
Національна академія педагогічних наук України

Інститут вищої освіти НАПН України

ГО «Інститут лідерства, інновацій та розвитку»

Правові засади реалізації
Болонського процесу

в Україні

Київ – 2014

УДК 378.014.25:34](477)
ББК 74.58(4Укр)
	 П 68

Рекомендовано до друку Вченою радою Інституту вищої освіти НАПН України
(протокол № 11 від 23 грудня 2013 року)

Рецензенти:
Гонюкова Л. В., д. н. держ. упр., доцент, завідувач кафедри державного управління та
управління освітою Київського університету імені Бориса Грінченка;
Олійник В. В., д. п. н., професор, академік НАПН України, ректор ДВНЗ «Університет
менеджменту освіти НАПН України»;
Протасова Н. Г., д. п. н., професор, завідувач кафедри управління освітою, Національної акаде-
мії державного управління при Президентові України.

Правові засади реалізації Болонського процесу в Україні: монографія /
Колектив авторів: Бугров В., Гожик А., Жданова К., Зарубінська І., Захарченко В.,
Калашнікова С., Козієвська О., Линьова І., Луговий В., Оржель О., Рашкевич Ю.,
Таланова Ж., Шитікова С.; за заг. ред. В. Лугового, С. Калашнікової. – К.:
ДП «НВЦ «Пріоритети» , 2014. – 156 с.

ISBN 978-966-8809-86-6
У монографії висвітлено основні поняття, етапи та тенденції розвитку Європейського

простору вищої освіти як мети Болонського процесу. Основні «магістральні лінії» та інструменти
Болонського процесу (цикли вищої освіти, рамки кваліфікацій, EСTS, Додаток до диплома,
забезпечення якості вищої освіти, визнання іноземних кваліфікацій, міжнародна академічна
мобільність, міжнародні програми Європейського Союзу для модернізації вищої освіти)
проаналізовані та представлені у виданні на основі аналітичних даних європейських і вітчизняних
досліджень, результатів безпосередньої участі авторів монографії в діяльності національних
експертних груп, робочих груп Міністерства освіти і науки України та Національної команди
експертів з реформування вищої освіти.

Праця призначена для: керівників науково-педагогічних і наукових працівників, студентів, ас-
пірантів і докторантів вітчизняних ВНЗ, державних службовців і фахівців, які залучені до процесів
європейської інтеграції вищої освіти України.

УДК 378.014.25:34](477)
ББК 74.58(4Укр)

Монографію підготовлено та опубліковано у межах проекту «Правові засади
реалізації Болонського процесу в Україні» за підтримки Міжнародного Фонду
«Відродження». Погляди, відображені у данному виданні, не обов'язково відобра-
жають позицію Міжнародного Фонду «Відродження»

© Колектив авторів, 2014
© Міжнародний Фонд «Відродження», 2014

П 68

ISBN 978-966-8809-86-6

3

У колективній монографії «Правові засади реалізації Болонського процесу в Україні»
проведено аналіз стану правового забезпечення входження української вищої шко-
ли в Європейський простір вищої освіти (European Higher Education Area, EHEA) після
приєднання країни до Болонського процесу у 2005 р.

Основна увага приділена головним інструментам формування та функціонування
EHEA, їх розробленню, легітимізації та практичному впровадженню в Україні. З-поміж
цих інструментів – циклова організація вищої освіти, Європейська кредитна трансферно-
накопичувальна система, Додаток до диплома європейського зразка, національні рам-
ки кваліфікацій, система зовнішнього і внутрішнього забезпечення якості вищої освіти,
включаючи незалежні агенції зовнішнього забезпечення якості, визнання іноземних
кваліфікацій, академічна мобільність, реалізація міжнародних освітніх проектів.

Ці схвалені та апробовані країнами-учасницями інструменти, відповідні стандарти
і рекомендації слугують підвищенню привабливості та конкурентоспроможності EHEA
взагалі, кожної національної вищої освіти зокрема, взаємному міжнаціональному (так
само як і внутрішньо національному) розумінню та визнанню, жодним чином не нівелюючи
традиції окремих країн.

З метою кращого усвідомлення переваг і повної безальтернативності для України
розвитку вищої освіти на засадах Болонського процесу в монографії розглядається й
осмислюється його історичний шлях упродовж майже 15 років, який призвів до проголо-
шення у 2010 р. утворення EHEA та визначення й здійснення його подальшої стратегії до
2020 р.

Водночас майже дев’ятирічна участь України в Болонській євроінтеграції виявила певні
труднощі та неефективності у вітчизняній вищій школі. Уточненню причин існуючих про-
блем, конкретизації шляхів їх подолання якраз і присвячена дана робота.

Серед недосконалостей національної вищої освіти – її рівнева недовершеність (на-
приклад, відсутність докторського рівня) та галузева подрібненість (понад 150 напрямів і
500 спеціальностей), що перешкоджає її трансєвропейській зрозумілості та прийнятності.
Розпорошеність вищих навчальних закладів (334 заклади ІІІ-го і ІV-го рівнів акредитації)
утруднює забезпечення належної якості та породжує сумніви в реальному досягненні заде-
кларованих результатів у ресурсно слабких інституціях. Опитування керівників, викладачів,
студентів вищої школи засвідчують, з одного боку, недостатню обізнаність із сутністю, по-
няттями та інструментами Болонського процесу, а з другого боку, переоцінювання стану
вітчизняної освіти, небажання її змінювати тощо. Не завершено оновлення законодавства
про вищу освіту, яке значною мірою застаріло.

Перепону на шляху реалізації Болонського процесу становить нерідко поверхово-фор-
мальне суспільне і фахове сприйняття його сутнісних цілей і механізмів. Наприклад, недо-
статньо поміченими стали принципове зміщення акценту з навчального процесу на його
кінцевий результат, переорієнтування на компетентнісний підхід, парадигму «вимірюваної
якості». Поза серйозною увагою залишилася почата у 2000 р. довгострокова програма
Європейської Комісії Tuning (Налаштування освітніх структур в Європі), що супроводжує
та доповнює Болонський процес і націлена на розроблення та впровадження у вищій освіті
компетентнісно-результатної концепції. Водночас саме з огляду на цю концепцію визначені
та реалізуються основні болонські інструменти.

Зазначена концепція пов’язує у цілісний органічний комплекс і цикли вищої освіти, і
систему її кваліфікаційного та кредитного виміру, і характеристику здобутих кваліфікацій
(ступенів) у Додатках до дипломів, і внутрішнє та зовнішнє забезпечення проголошеної
якості, і реальну основу академічної мобільності. Це, зокрема, у здійсненні болонської
модернізації потребує просування широким фронтом за головними напрямами задля
повноцінного (і формального, і фактичного) входження вітчизняної вищої школи в EHEA.
Зазначене вище навіть породжує альтернативу в послідовності викладу матеріалу сто-
совно правових засад реалізації Болонського процесу в Україні: суто логічного замість
історично-логічного. Однак, зважаючи на певну інерцію в осмисленні та об’єктивну
інноваційну складність сучасних модернізаційних процесів у вищій школі, автора-
ми на даному етапі надано перевагу історично-логічному поданню тексту. Адже, хоча
болонські інструменти нині складають не субординаційний, а координаційний системний
(компетентнісно-результатно-кваліфікаційний) ряд, разом з тим запроваджувалися і вдо-
сконалювалися вони не одномоментно, а впродовж півтора десятка років.

Історичний огляд Болонського процесу має самостійне методологічне значення, оскільки,
крім наведення фактичних даних і документів, демонструє розгортання Болонського про-
цесу, показує його недогматичний, еволюційний характер. Наприклад, кожен черговий бо-
лонський саміт знаменував удосконалення бачень і механізмів створення EHEA. Так, у 2003 р.
EHEA доповнено докторським, у 2005 р. – коротким циклами. Характерно, що у 2011 р.
Генеральна конференція UNESCO, переглядаючи Міжнародну стандартну класифікацію
освіти, у частині рівнів вищої освіти повністю прийняла болонську циклову організацію.

ПЕРЕДМОВА

4

Особливо знаменним слід визнати 2005 р. Крім вступу України до Болонського процесу,
у Бергені (Норвегія) зроблено кардинальний розворот у бік створення основ ідентифікації
освітніх досягнень у вищій школі, забезпечення їхньої прозорості, зрозумілості, надійності,
визнання. Схвалено Рамку кваліфікацій EHEA (ця ініціатива підхоплена Європейським
Парламентом і Радою Європейського Союзу, які у 2008 р. прийняли Європейську рамку
для навчання впродовж життя), а також Стандарти та рекомендації щодо забезпечення
якості в EHEA.

Ці документи разом із Європейською кредитною трансферно-накопичувальною систе-
мою та Додатком до диплома європейського зразка зобов’язують змінити підходи до роз-
роблення стандартів вищої освіти, уточнити положення про кваліфікації (ступені), пере-
глянути методи створення освітньо-кваліфікаційних характеристик, освітньо-професійних
програм, засобів діагностики підготовки у вищій школі. Це передбачено планом заходів
щодо впровадження Національної рамки кваліфікацій, який затверджений спільним на-
казом Міністерства освіти і науки і Міністерства соціальної політики України 20 квітня
2012 р. і перебуває у стадії виконання. Також мають бути сформовані як такі, що заслугову-
ють на загальноєвропейське визнання, національні системи зовнішнього та внутрішнього
забезпечення якості, відповідні незалежні агенції.

Лондонський саміт 2007 р. зазначив доцільним утворення додатково до Європейської
асоціації забезпечення якості вищої освіти, яка існує з 2000 р., Європейського реєстру
якості вищої освіти (функціонує з 2008 р.), який би включав визнані європейські та
національні агенції забезпечення якості. Україна має також бути представлена в такому
реєстрі (до речі, як і у згаданій асоціації).

У Бухарестському комюніке 2012 р. сформулювано пріоритети дій на національному
та європейському рівнях на період до 2015 р., з-поміж яких подальше вдосконалення
стандартів і рекомендацій щодо забезпечення якості в EHEA.

У такий спосіб створюються необхідні умови і для ефективної реалізації Лісабонської
конвенції з визнання ступенів і кваліфікацій вищої освіти в Європі (1997 р.).

Важливим інструментом якісного вирівнювання та подальшої інтеграції EHEA повинна
слугувати академічна мобільність, яка до 2020 р. має охопити п’яту частину студентів.
Нині в Україні з-поміж студентів іноземні громадяни становлять менше 3%; найбільші гру-
пи іноземців, якщо виключити Росію – 2,9 тис. осіб, представляють саме ті країни, що не
входять до EHEA, – 10,4 тис. з Туркменістану, 3,2 тис. з Китаю, 2,6 тис. з Індії, 1,9 тис. з
Йорданії, 1,2 тис. з Марокко тощо.

Спеціальні наголоси в болонських комюніке зроблено щодо взаємодії EHEA та
Європейського дослідницького простору, курс на створення якого визначено Лісабонською
стратегією Європейського Союзу у 2000 р. Результатом стало запровадження концепції
навчання на основі досліджень, актуальної для всіх (бакалаврського, магістерського і
докторського) циклів вищої школи. У зв’язку з цим в Україні має бути істотно посилена
дослідницько-інноваційна складова діяльності вищих навчальних закладів.

Крім того, Європейською асоціацією університетів (European University Association,
EUA) – одним із чотирьох основних консультативних членів із супроводу Болонського про-
цесу, – визнано актуальність рейтингового оцінювання для забезпечення якості вищої
освіти. З метою проведення першого пан-європейського дослідження з наслідків та впли-
ву рейтингів на заклади вищої освіти EUA, нещодавно розпочато новий проект під назвою
«Рейтинги у стратегіях та процесах закладів». У монографії аргументується, що, розро-
бляючи національні системи ранжування вищих навчальних закладів, необхідно, з огляду
на провідний європейський і світовий досвід із запровадження впливових міжнародних
рейтингів, визначити оптимальний перелік найважливіших критеріїв і показників, які б були
ефективним мобілізуючим орієнтиром для вдосконалення. Це саме стосується критеріїв
та індикаторів для характеристики якості вищої освіти.

Здобутком монографії є також звернення авторів до практики реалізації в Україні
міжнародних освітніх програм Європейського Союзу у сфері вищої освіти України.

Широка і сучасна джерельна база праці дала змогу адекватно та максимально повно
відобразити болонський інформаційний простір та зорієнтувати на його подальше викори-
стання потенційного читача.

Запропонована монографічна робота має як теоретичне, так і методологічне значен-
ня, оскільки поряд із концептуально-теоретичним пластом у ній значне місце відведено
методології застосування інструментів Болонського процесу.

Наукове видання розраховане на індивідуальних, інституційних, національних
суб’єктів української вищої освіти, всіх зацікавлених у зростанні її привабливості та
конкурентоспроможності сторін, буде корисною для практичної реалізації освітньої
євроінтеграційної політики в контексті Болонського процесу.

Монографія є результатом виконання проекту «Правові засади реалізації Болонсько-
го процесу в Україні», що реалізовувався протягом 2013 року за фінансової підтримки
Міжнародного Фонду «Відродження».

З повагою від імені колективу авторів
В. Луговий і С. Калашнікова

5

СПИСОК ВИКОРИСТАНИХ СКОРОЧЕНЬ

У монографії використані такі абревіатури від оригінальних англомовних назв задля
того, щоб сприяти запровадженню широко використовуваних у Європі термінів у вищій
освіті України:

•  BFUG – Bologna Follow-up Group – Болонська група супроводу
•  DS – Diploma Supplement – Додаток до диплома
•  E4 Group – ENQA, ESU, EUA and EURASHE – Група Є4
•  EC – European Commission – Європейська Комісія
•  ECTS – European Credit Transfer and Accumulation System – Європейська кредитна

трансферно-накопичувальна система
•  EHEA – European Higher Education Area – Європейський простір вищої освіти
•  ENIC – European Network of National Іnformation Centres on academic recognition and

mobility – Європейська мережа національних інформаційних центрів з академічного виз-
нання і мобільності

•  ENQA – European Association for Quality Assurance in Higher Education – Європейська
асоціація забезпечення якості вищої освіти

•  EQAR – European Quality Assurance Register for Higher Education – Європейський
реєстр забезпечення якості вищої освіти

•  EQF-LLL – European Qualifications Framework for Lifelong Learning – Європейська
рамка кваліфікацій для навчання впродовж життя

•  ERA – European Research Area – Європейський дослідницький простір
•  ESG – Standards and Guidelines for Quality Assurance in the EHEA – Стандарти і

рекомендації щодо забезпечення якості у Європейському просторі вищої освіти
•  ESU – European Students’ Union (previously ESIB) – Європейський союз студентства
•  EU – European Union – Європейський Союз
•  EUA – European University Association – Європейська асоціація університетів
•  EURASHE – European Association of Institutions in Higher Education – Європейська

асоціація закладів вищої освіти
•  ISCED – International Standard Classification of Education – Міжнародна стандартна

класифікація освіти
•  LLL – Lifelong Learning – Навчання впродовж життя
•  NARIC – National Academic Recognition Information Centres Network – Мережа

національних академічних центрів академічного визнання
•  NQF – National Qualifications Framework – Національна рамка кваліфікацій
•  OECD – Organisation for Economic Co-operation and Development – Організація

економічного співробітництва та розвитку
•  QA – Quality Assurance – Забезпечення якості
•  QF-EHEA – Qualification Framework for the European Higher Education Area – Рамка

кваліфікацій Європейського простору вищої освіти

Крім того, у монографії використані такі абревіатури для термінів українською мовою:
•  ВНЗ – вищий(і) навчальний(і) заклад(и)
•  КМСОНП – кредитно-модульна система організації навчального процесу
•  МОН України – Міністерство освіти і науки України
•  НАПН України – Національна академія педагогічних наук України
•  НРК – Національна рамка кваліфікацій України
•  ОКР – освітньо-кваліфікаційний(і) рівень(і)
•  ОКХ – освітньо-кваліфікаційна(і) характеристика(и)
•  ОПП – освітньо-професійна(і) програма(и)

6

1.1. Сутність та передумови Болонського процесу

Світлана Калашнікова

РОЗДІЛ 1.

Болонський процес: основні дати, документи,
напрями розвитку та виклики

1 The Bologna Process – Towards the European Higher Education Area. – URL: http://http://ec.europa.eu/education/higher-education/
bologna_en.htm.

2 European Cultural Convention. – URL: http://conventions.coe.int/Treaty/en/Treaties/Html/018.htm.
3 Magna Charta Universitatum. – URL: http://www.magna-charta.org/.

Болонський процес офіційно розпочався у 1999 р.
з Болонської декларації1, яка «привела в дію серію
реформ, необхідних для того, щоб зробити європей-
ську вищу освіту … більш конкурентоспроможною та
більш привабливою для європейців і для студентів та
академічних працівників з інших континентів» [17].
Таким чином, в основі Болонського процесу лежить
«структурна і парадигмальна реформа вищої освіти в
Європі» [30, с. 16]. Метою цієї реформи є «процес кон-
вергенції європейських систем вищої освіти» [26, с. 3].
Стратегічним завданням Болонського процесу є «фор-
мування Європейського простору вищої освіти, що
ґрунтується на спільності принципів функціонування
систем вищої освіти країн-учасниць» [32, с. 5].

Реалізація цих перетворень (визначення їх принци-
пів і механізмів) здійснюється відповідно до комюніке і
декларацій конференцій європейських міністрів, відпо-
відальних за вищу освіту, що проводяться не рідше, ніж
раз на два роки.

Долучення до Болонського процесу країн (через
підписання Болонської декларації) здійснюється на
добровільних засадах: «Болонський процес є добро-
вільно взятим зобов’язанням кожною країною-підпи-
сантом реформувати свою власну освітню систему; ця
реформа не нав’язується національним урядам чи уні-
верситетам» [3]. Долучаючись до Болонського процесу,
країна також повинна забезпечити виконання відповід-
них вимог і процедур.

Важливим принципом Болонського процесу є парт-
нерство: «Болонський процес – це колективні зусилля
органів державної влади, університетів, викладачів
і студентів, спільно зі стейкхолдерами, асоціаціями,
роботодавцями, агентствами забезпечення якості, між-
народними організаціями та інституціями» [17].

Сьогодні участь у Болонському процесі беруть 47
країн: Австрія, Азербайджан, Албанія, Андорра, Бельгія,
Болгарія, Боснія та Герцеговина, Вірменія, Греція, Грузія,
Данія, Естонія, Ірландія, Ісландія, Іспанія, Швеція, Іта-
лія, Казахстан, Кіпр, Колишня Югославська Республіка
Македонія, Латвія, Литва, Ліхтенштейн, Люксембург,
Мальта, Молдова, Нідерланди, Німеччина, Норвегія,
Польща, Португалія, Російська Федерація, Румунія, Сер-
бія, Словацька Республіка, Словенія, Сполучене Королів-
ство, Туреччина, Угорщина, Україна, Фінляндія, Франція,
Хорватія, Чеська Республіка, Чорногорія, Швейцарія, The
Holy See. Право на членство у Болонському процесі та
EHEA мають країни, які підписали Європейську куль-
турну конвенцію під егідою Ради Європи.

Європейська культурна конвенція
European Cultural Convention2

Конвенція прийнята Радою Європи 19 грудня 1954 р.
у Парижі (Франція). Документ констатує: «Кожна Сто-

рона, яка бере участь в Угоді, буде реалізовувати
відповідні заходи для того, щоб гарантувати і заохочу-
вати розвиток свого національного внеску до спільної
культурної спадщини» [8]. Вище зазначене положення
засвідчує визначальний принцип європейської інтегра-
ції «Об’єднані у розмаїтті» (United in Diversity).

Поряд із Європейською культурною конвенцією
до ключових передумов Болонського процесу пови-
нні бути віднесені Велика хартія університетів і Сор-
бонська декларація. Враховуючи спрямовуючу роль
цих документів, є доцільним звернутися до їхнього
огляду.

Велика хартія університетів
Magna Charta Universitatum3

Велика хартія університетів (далі – Хартія) ухвалена
у м. Болонья (Італія) 18 вересня 1988 р. (під час святку-
вання 900-річчя найстарішого в Європі Болонського уні-
верситету) 388 ректорами університетів із різних країн
світу з метою «розширення співробітництва між усіма
європейськими націями» задля усвідомлення тієї ролі, яку
«університети будуть покликані зіграти в суспільстві, що
змінюється і стає все більш інтернаціональним»[11; 29].

Визначальна роль університету визначається у
вступній частині Хартії таким чином:

•  справжні університети – це центри культури, зна-
ння і досліджень;

•  університети повинні служити суспільству;
•  університети повинні давати майбутнім поко-

лінням освіту і виховання, що навчать їх, а через них
інших, поважати велику гармонію навколишнього
середовища і самого життя;

•  університет є зберігачем традицій європейського
гуманізму.

Хартія проголошує основоположні принципи функ-
ціонування та розвитку європейських університетів,
зокрема:

•  Університет є самостійною установою всередині
суспільства. Його дослідницька і викладацька діяль-
ність повинна бути морально й інтелектуально неза-
лежною від будь-якої політичної й економічної влади.

•  Викладання і дослідницька робота в університе-
тах повинні бути нероздільні.

•  Свобода в дослідницькій і викладацькій діяль-
ності є основним принципом університетського життя.

Хартія констатує основні шляхи/засоби реалізації
вищезазначених принципів:

•  Кожен університет повинен гарантувати своїм
студентам дотримання свобод і умов, при яких вони
могли б досягти своїх цілей у культурі й освіті.

•  Взаємний обмін інформацією і документацією, а
також збільшення кількості спільних проектів для роз-
витку освіти.

7

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и

Рис. 1.1. Організаційна структура прийняття рішень у Болонському процесі [1, с. 10–11]

•  Мобільність викладачів і студентів, загальна
політика в питанні рівного статусу, звань, іспитів (без
упередженого ставлення до національних дипломів) і
присудження стипендій.

Зазначений документ підписується безпосередньо
ректорами ВНЗ. Станом на 1 серпня 2013 р. Велику
хартію університетів підписали 755 університетів з 80
країн світу, з них – 60 ВНЗ України [12]. Зазначимо, що
на сайті організації «The Magna Charta Observatory of
Fundamental University Values and Rights»[12] доступна
українська офіційна версія документа [8].

Сорбонська спільна декларація «Спільна декла-
рація про гармонізацію архітектури Європейської
системи вищої освіти»

Sorbonne Joint Declaration «Joint declaration on
harmonisation of the architecture of the European
highe reducation system»4

Сорбонська декларація [14; 26] ухвалена 25 травня
1998 р. (майже через 10 років після ухвали Великої
хартії університетів під час святкування ювілею Сор-
бонського університету Парижа) за участю міністрів
Франції, Німеччини, Італії та Сполученого Королівства.

Документ констатує такі цілі розвитку європейської
вищої освіти як основи Європи знань:

•  Зусилля, спрямовані на покращення зовніш-
нього визнання та сприяння студентській мобільності
та працевлаштуванню.

•  Розмаїтість шляхів становлення фахової кар’єри
з очевидною необхідністю навчання й підготовки про-
тягом усього життя.

•  Відкритий EHEA потребує зусиль для ліквіда-
ції бар’єрів і створення таких умов для викладання й
навчання, які розширили б мобільність і зробили спів-
робітництво більш близьким.

•  Ті, котрі навчаються, повинні мати право увійти в
академічний світ у будь-який час їхнього професійного
життя та з різних стартових позицій.

•  Двоциклова вища освіта (доступеневий (перший)
цикл, післяступеневий (другий) цикл). Більша оригі-
нальність і гнучкість цієї системи буде досягнута шля-
хом використання кредитів і семестрів.

• Акцент ставиться на дослідницькій і самостій-
ній роботі.

• Студенти повинні заохочуватися до навчання, принай-
мні один семестр, в університетах поза межами своєї країни.

•  Все більша кількість викладацького й дослідниць-
кого персоналу повинна працювати в інших університе-
тах європейських країн.

•  Взаємне визнання ступенів вищої освіти.
•  Створення EHEA як основного шляху розвитку

мобільності громадян з можливістю їх працевлашту-
вання для загального розвитку континенту.

•  Об’єднатися для підсилення позицій Європи у
світі шляхом безперервного поліпшення і модернізації
освіти для громадян.

4 Sorbonne Declaration. – URL: http: //www.ond.vlaanderen.be/hogeronderwijs/bologna/documents/MDC/Sorbonne_Declaration1.pdf.

1-й політичний
рівень прийняття

рішень

Зустрічі (конференції)
європейських міністрів, відповідальних за вищу освіту

2-й політичний
рівень прийняття

рішень

BFUG
Голова:

Ротація відповідно до головування у
EU

Віце-голови:
Країна, що приймає наступну зустріч

міністрів

Члени: представники всіх країн-учасниць Болонського процесу

Консультативні члени

Business-
Europe

Council
of

Europe

Education
International

Pan-
European
Structure

ENQA ESU EUA EURASHE

UNESCO-
CEPES

European
Center

for Higher
Education

Болонська рада
Голова:

Ротація відповідно до головування у EU
Віце-голови:

Країна, що приймає наступну зустріч міністрів
«Трійка країн»

(головування у EU – попереднє, поточне, наступне)
Представники 3 країн, які беруть участь у Болонському процесі

Обираються щорічно з BFUG
Консультативні члени

Council of Europe ESU EUA EURASHE

Секретаріат

1.2. Декларації/комюніке та органи,
що спрямовують розвиток Болонського процесу

Органом прийняття рішень у Болонському про-
цесі є конференції міністрів. Міністри, відповідальні
за вищу освіту країн-учасниць Болонського про-
цесу, зустрічаються з інтервалом 2–3 роки на кон-
ференціях для того, щоб оцінити прогрес щодо
узгоджених цілей і пріоритетів подальшого поступу.

Прийняття рішень здійснюється на основі консен-
сусу. Запровадження прийнятих рішень (деклара-
ції, комюніке) здійснюється на добровільній основі.
Процес підготовки рішень підтримується двома
органами: BFUG та Болонською радою (the Bologna
Board) (рис. 1.1).

8

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и BFUG зустрічається як мінімум 2 рази на рік і реа-
лізує свою діяльність на принципах відкритості та
демократичності. До переліку основних завдань групи
належать такі:

•  підготовка наступного міністерського саміту;
•  адаптація робочого плану;
•  створення робочих груп;
•  постановка завдань і термінів їх виконання для

робочих груп і Болонського секретаріату;
•  організація Болонських семінарів [19, с. 28].
Між зустрічами BFUG роботу здійснює Болонська

рада. Поточна робота підтримується Болонським
секретаріатом, що забезпечується країною, яка буде
приймати наступну міністерську конференцію. Болон-
ський секретаріат готує проекти порядку денного, зві-
тів, послань, протоколів і виконує практичну підготовку
зустрічей.

Включення стейкхолдерів у процес прийняття
рішень є однією із сильних сторін Болонського процесу.
Це є також визначальним фактором для забезпечення
успіху імплементації Болонських реформ на національ-
ному та інституційному рівнях.

Хронологія Болонського процесу подана (табл. 1.1.)
у вигляді конференцій європейських міністрів, відпові-
дальних за вищу освіту, та ухвалених на цих заходах
документів (декларації, комюніке).

Враховуючи визначальну роль комюніке і деклара-
цій конференцій європейських міністрів, відповідальних
за вищу освіту, для реалізації Болонського процесу та
розбудови EHEA, детально розглянемо всі вище зазна-
чені у табл. 1.1 документи.

Болонська декларація від 19 липня 1999 р.
Спільна заява європейських міністрів освіти

The Bologna Declaration of 19 June 1999. Joint
declaration of the European Ministers of Education5

Болонська декларація [16; 26], яку у 1999 р. під-
тримало 29 кран, це – базовий документ, що ініціював
Болонський процес, констатує такі стратегічні виміри
процесу реформ:

•  Перспективи встановлення якісно тісніших
зв’язків між країнами Європи задля формування та
зміцнення її інтелектуального, культурного, соціаль-
ного, наукового і технологічного потенціалу.

•  Розбудова Європи знань.
•  Важливість освіти й освітнього співробітництва у

розвитку й зміцненні стійких, мирних і демократичних
суспільств універсально визнана як першорядна.

•  Центральна роль університетів у розвитку євро-
пейського культурного виміру.

•  Незалежність і автономія університетів гаранту-
ють, що вища освіта та дослідницька система безпе-
рервно адаптуватимуться до змінних потреб, вимог
суспільства та проривів у науковому знанні.

До основних напрямів формування EHEA і просування
європейської системи вищої освіти у світі відносять:

1.  Прийняття системи легко зрозумілих і сумірних
(порівнянних) ступенів.

2.  Прийняття системи, що заснована на двох осно-
вних циклах – доступеневому та післяступеневому.

3.  Впровадження системи кредитів (ECTS) як
належного засобу підтримки великомасштабної сту-
дентської мобільності.

4.  Сприяння мобільності для студентів, викладачів,
дослідників та адміністративного персоналу.

5.  Сприяння європейському співробітництву в
забезпеченні якості освіти.

6.  Сприяння європейським вимірам у вищій освіті,
особливо щодо розвитку навчальних планів, міжінсти-
туційного співробітництва, схем мобільності, спільних
(інтегрованих) програм навчання, практичної підго-
товки і провадження наукових досліджень.

До Європейського простору вищої освіти.
Комюніке зустрічі європейських міністрів, відпові-
дальних за вищу освіту, м. Прага, 19 травня 2001 р.

Towards the European Higher Education Area.
Communiqué of the meeting of European Minis-
ters in charge of Higher Education in Prague
on May 19th 20016

Таблиця 1.1.

Конференції європейських міністрів, відповідальних за вищу освіту та ухвалені документи [2]

№ з п Дата
проведення

Місто та
країна Документ

18–19 червня
1999 р.

м. Болонья
(Італія) Болонська декларація

18–19 червня
2001 р.

м. Прага
(Чехія)

Празьке комюніке «До Європейського простору вищої
освіти»

19–30 вересня
2003 р.

м. Берлін
(Німеччина)

Берлінське комюніке «Створення Європейського простору
вищої освіти»

19–20 травня
2005 р.

м. Берген
(Норвегія)

Бергенське комюніке «Європейський простір вищої освіти –
досягнення цілей»

16–19 травня
2007 р.

м. Лондон
(Сполучене

Королівство)

Лондонське комюніке «У напрямі до Європейського
простору вищої освіти: відповідаючи на виклики

глобалізації»

28–29 квітня
2009 р.

м. Льовен /
Лувен-ла-Нев

(Франція)

Льовенське/Лувенське комюніке «Болонський процес 2020 –
Європейський простір вищої освіти у новому десятиріччі»

10–12 березня
2010 р.

м. Будапешт
(Угорщина)
м. Відень
(Австрія)

Будапештсько-Віденська декларація про Європейський
простір вищої освіти

26–27 квітня
2012 р.

м. Бухарест
(Румунія)

Бухарестське комюніке «Використання нашого потенціалу з
найбільшою користю: консолідація Європейського простору

вищої освіти»

5 The Bologna Declaration of 19 June 1999. Joint declaration of the European Ministers of Education. – URL: http://www.ehea.info/Uploads/
Declarations/BOLOGNA_DECLARATION1.pdf.

6Towards the European Higher Education Area. Communiqué of the meeting of European Ministers in charge of Higher Education in Prague on May 19th
2001. – URL: www.ehea.info/Uploads/Declarations/PRAGUE_COMMUNIQUE.pdf.

9

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

иПразьке комюніке [24; 26] констатує подальший
процес реалізації шести цілей Болонського процесу
(визначених у Болонській декларації) у такий спосіб:

1. Прийняття системи легко зрозумілих і сумірних
(порівнянних) ступенів. Використовувати всі переваги
існуючого національного законодавства та європей-
ські інструменти стосовно сприяння академічному і
професійному визнанню. Сприяти на інституційному,
національному і європейському рівнях простому, ефек-
тивному і справедливому визнанню, що відбиває роз-
маїття кваліфікацій.

2. Прийняття системи, заснованої на двох основних
циклах. Програми, що ведуть до отримання ступеня,
можуть і дійсно мають різноманітну орієнтацію та різно-
манітні конфігурації, що забезпечує пристосування до
розмаїтості індивідуумів, потреб навчального процесу і
ринку праці.

3. Запровадження системи кредитів. Для забезпе-
чення більшої гнучкості у процесах навчання та одер-
жання кваліфікацій необхідним є визначення спільних
підходів до надання кваліфікацій за допомогою кредит-
ної системи (ECTS), яка виконує трансферну та нако-
пичувальну (акумулятивну) функції.

4. Сприяння мобільності. Реалізація заходів для
усунення перешкод вільному пересуванню студентів,
викладачів, дослідників і адміністративному персоналу
з наголосом на соціальному вимірі мобільності.

5. Сприяння європейському співробітництву в
забезпеченні якості. Ключова роль систем забезпе-
чення якості у гарантуванні високих стандартів і спри-
янні порівнянності кваліфікацій у Європі. Розбудова
необхідного співробітництва між мережами із забезпе-
чення якості та визнання. Необхідність європейського
співробітництва та взаємної довіри у сертифікації
національних систем забезпечення якості, поширення
кращих практик. Розроблення сценаріїв для взаємного
визнання механізмів акредитації/сертифікації та оціню-
вання. Необхідність розроблення структури рекомен-
дацій.

6. Сприяння європейським вимірам у вищій освіті.
Для того, щоб посилювати важливі європейські виміри
вищої освіти та можливості працевлаштування для
випускників, необхідно збільшувати розроблення
модулів, курсів і навчальних програм на всіх рівнях
вищої освіти із «європейським» змістом відповідною
орієнтацією та організацією. Особливо це стосується
модулів, курсів і навчальних програм, розроблених
партнерськими інституціями, що ведуть до надання
спільних ступенів.

Цим Комюніке до шести основних цілей додано ще
три:

7. Навчання впродовж життя. Навчання впродовж
життя є суттєвим елементом EHEA. У Європі знань
стратегія навчання впродовж життя є необхідною для
відповіді на виклики конкуренції та використання нових
технологій, посилення соціальної згуртованості, забез-
печення рівних можливостей та підвищення якості життя.

8. Заклади вищої освіти та студенти. Залучення
університетів, інших ВНЗ і студентів як компетентних,
активних і конструктивних партнерів у заснуванні та
формуванні EHEA. Якість – основоположна умова для
довіри, релевантної мобільності, сумісності та прива-
бливості EHEA. Студенти повинні брати участь і впли-
вати на організацію і зміст освіти в університетах та
інших ВНЗ.

9. Сприяння забезпеченню привабливості EHEA.
Важливість розширення привабливості європейської
вищої освіти для жителів Європи та інших частин світу.
Задля зрозумілості та сумірності європейських ступе-

нів вищої освіти в усьому світі повинні бути посилені
розроблення загальної рамки кваліфікацій, а також
чіткі та послідовні механізми забезпечення якості та
акредитації/сертифікації. Якість вищої освіти і наукових
досліджень є і має бути важливим визначальним чин-
ником (детермінантом) міжнародної привабливості та
конкурентоспроможності Європи. Переваги для EHEA
залежать від успішного функціонування інституцій і
програм із різними профілями. Актуальним є також
посилення співробітництва між європейськими краї-
нами щодо розвитку транснаціональної освіти.

Важливим результатом Празької конференції євро-
пейських міністрів, відповідальних за вищу освіту, також
стало рішення заснувати BFUG, відповідальну за роз-
виток і підтримку процесу між конференціями. Також,
починаючи з цього заходу, до уваги цілей Болонського
процесу потрапляє і соціальний вимір (social dimension)
вищої освіти.

Створення Європейського простору вищої
освіти. Комюніке Конференції Міністрів, відпові-
дальних за вищу освіту, у Берліні 19 вересня 2003 р.

Realising the European Higher Education Area.
Communiqué of the Conference of Ministers respon-
sible for Higher Education in Berlin on 19 September
20037

У Преамбулі Берлінського Комюніке [13; 26] наголо-
шено на стратегічних цілях:

•  Розвиток зрозумілого і сумірного EHEA до 2010 р.
•  Важливість соціального виміру Болонського про-

цесу. Підвищення конкурентоспроможності повинно
бути збалансовано цілями покращення соціальних
характеристик EHEA, зниження соціальних і гендерних
нерівностей на національному та європейському рів-
нях; ставлення до освіти як до суспільного блага і від-
повідальності.

•  Забезпечення більш тісних зв'язків між вищою
освітою і дослідницькими системами. Синергія між
ЕНЕА та ERA. Збереження європейського культурного
багатства та мовної різноманітності ґрунтується на
культурній спадщині різних традицій та стимулює інно-
ваційний потенціал, соціальний та економічний розви-
ток за допомогою розширеного співробітництва між
європейськими ВНЗ.

В основній частині Комюніке визначені пріоритети
реалізації Болонського процесу на наступні два роки:

1. Забезпечення якості. Якість вищої освіти лежить
в основі розвитку EHEA. Подальший розвиток системи
забезпечення якості повинен здійснюватися на рівні
ВНЗ, на національному і загальноєвропейському рів-
нях. Необхідним є розроблення спільних критеріїв та
методології із забезпечення якості. Відповідно до прин-
ципу інституційної автономії основна відповідальність
за забезпечення якості лежить на кожному ВНЗ. Це є
основою для реальної підзвітності академічної системи
в рамках національної системи якості.

До 2005 p. національні системи із забезпечення
якості повинні включати:

•  визначення обов'язків органів і установ, задіяних
у процесі;

•  оцінювання програм і ВНЗ, включаючи внутрішнє
оцінювання, зовнішній огляд, участь студентів і публіка-
цію результатів;

•  систему акредитації, атестації та сумірних проце-
дур;

•  міжнародне партнерство, співробітництво і ство-
рення мережі.

На європейському рівні необхідно створити узго-
джений набір погоджених стандартів, процедур і

7 Realising the European Higher Education Area. Communiqué of the Conference of Ministers responsible for Higher Education in Berlin on 19 September
2003. – URL: http://www.ehea.info/Uploads/Declarations/Berlin_Communique1.pdf.

10

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и керівних принципів для забезпечення якості, роз-
робити шляхи гарантування адекватних експертних
оглядів систем забезпечення якості та акредитаційних
агентств.

2. Структура ступенів: прийняття системи, яка
складається з двох основних ступенів. Започаткувати
імплементацію двоступеневої системи до 2005 p. Поси-
лення діалогу між ВНЗ та між ВНЗ і роботодавцями
щодо розуміння і прийняття нових кваліфікацій. Розро-
блення рамки і сумірних кваліфікацій для систем вищої
освіти задля опису кваліфікацій у термінах робочого
навантаження, рівня, результатів навчання, компетент-
ностей і профілю. Створення загальної рамки кваліфі-
кацій EHEA.

3. Сприяння мобільності. Мобільність студентів та
академічного і адміністративного персоналу є осно-
вою формування EHEA. Необхідні відповідні кроки для
поліпшення якості та збільшення обсягів мобільності
студентів.

4. Упровадження системи кредитів. Важливість
ролі, яку відіграє ECTS у сприянні мобільності та роз-
робленні міжнародних навчальних програм. ECTS стає
не тільки трансферною, а й накопичувальною (акуму-
лятивною) системою.

5. Визнання ступенів: прийняття системи легко
зрозумілих і сумірних ступенів. Лісабонська конвенції
із визнання кваліфікацій повинна бути ратифікована
всіма країнами-учасниками Болонського процесу.
Кожному студенту-випускнику, починаючи з 2005р.,
повинні автоматично і безкоштовно видавати DS.
Інституції та роботодавці повинні послуговуватися
Додатками до диплома і користуватися перевагами
поліпшеної, більш гнучкої та прозорої системи ступенів
вищої освіти задля поліпшення ситуації у сфері пра-
цевлаштування і сприяння академічного визнання для
подальшого навчання.

6. Заклади вищої освіти і студенти. Лише активна
участь усіх партнерів Болонського процесу забез-
печить його довготривалий успіх. Надати ВНЗ відпо-
відні повноваження і права для прийняття самостійних
рішень щодо їхньої внутрішньої організації та управ-
ління. Студенти є повноправними партнерами у вряду-
ванні вищою освітою. Визначення шляхів підвищення
реального залучення студентів у процес врядування
вищою освітою. Необхідність надання студентам відпо-
відних навчальних і соціальних умов для успішної реа-
лізації навчального процесу.

7. Сприяння європейському виміру у вищій освіті.
Розроблення додаткових модулів, курсів і навчаль-
них програм з європейським контекстом, орієнтацією
та організацією, а також належне забезпечення для
мовної різнорідності і вивчення мов задля того, щоб
студенти могли повністю реалізувати власний потен-
ціал для європейської ідентифікації громадянства та
працевлаштування. Сприяння в розробленні інтегро-
ваних навчальних програм і наданні спільних ступенів.
Необхідність організації основного періоду навчання за
кордоном у програмах спільних ступенів. Задля подо-
лання мовного бар'єру особлива увага акцентується на
вивченні мови. Усе це допоможе студентам цілком реа-
лізувати свій потенціал із погляду європейської ідентич-
ності, громадянства і можливості працевлаштування.

8. Сприяння привабливості EHEA. Необхідність
збільшення привабливості та відкритості європейської
вищої освіти. Розроблення програм для студентів із
третіх країн. Транснаціональний обмін у сфері вищої
освіти на основі академічної якості та академічних цін-
ностей.

9. Навчання впродовж життя. Важливість вищої
освіти як складової процесу реалізації навчання впро-
довж життя. Збільшення можливостей для навчання
впродовж життя на рівні вищої освіти. Розроблення
QF-EHEA задля того, щоб створити широкий спектр
гнучких навчальних траєкторій, можливостей і техно-
логій, та відповідне використання ECTS. Необхідність
покращення можливостей для навчання впродовж
життя як до, так і в межах вищої освіти, відповідно до
прагнень і здібностей громадян.

Додатково до дев’яти цілей Болонського процесу,
визначених попередніми документами, це Комюніке
констатує ще одну (десяту) ціль – інтеграція EHEA та
ERA:

•  EHEA та ERA – два стовпи (опори) суспільства,
що базується на знаннях.

•  Необхідність створення більш тісних зв'язків між
EHEA і ERA у Європі знань.

•  Важливість досліджень як складової (інтегрова-
ної) частини вищої освіти.

•  Важливість дослідження, дослідницького
навчання і підтримки міждисциплінності в досягненні й
поліпшенні рівня якості вищої освіти та посиленні кон-
курентоспроможності європейської вищої освіти у світі.

Результатом такої інтеграції стало віднесення док-
торської підготовки до третього циклу вищої освіти та
визначення відповідних завдань:

•  Підвищення мобільності на докторському і пост-
докторському рівнях.

•  Посилення співробітництва між ВНЗ щодо реа-
лізації навчання на докторському рівні та підготовки
молодих дослідників.

Під час Конференції міністри зобов’язали BFUG
готувати детальні звіти щодо перебігу імплементації
Болонського процесу.

Європейський простір вищої освіти – досяг-
нення цілей. Комюніке Конференції Міністрів країн
Європи, відповідальних за сферу вищої освіти, м.
Берген, 19–20 травня 2005 р.

The European Higher Education Area – Achieving
the Goals. Communiqué of the Conference of Euro-
pean Ministers Responsible for Higher Education, Ber-
gen, 19–20 May 20058

Бергенське комюніке [21; 26] розпочинається із кон-
статації мети Болонського процесу – створення EHEA
до 2010 р. Структурно Комюніке включає п’ять частин.

У першій частині «І. Партнерство» акцентовано, що
ключова роль у Болонському процесі належить ВНЗ, їх
персоналу і студентам.

Друга частина «ІІ. Аналіз здобутків» до основних
результатів реалізації Болонського процесу на даному
етапі відносить такі:

1. Система ступенів. Широкомасштабність упрова-
дження дворівневої системи ступенів. Затвердження
Загальної рамки кваліфікацій EHEA, що охоплює три
цикли (включаючи, у межах національних контекстів,
можливість проміжних кваліфікацій), загальні дескрип-
тори для кожного циклу, що базуються на результатах
навчання і компетентностях, а також кредитні межі
для 1-го та 2-го циклів. Важливість гарантування вза-
ємодоповнюваності між Загальною рамкою кваліфіка-
цій EHEA та більш ширшою Рамкою кваліфікацій для
навчання впродовж життя. Розроблення національних
рамок кваліфікацій, сумісних із Загальною рамкою ква-
ліфікацій EHEA до 2010 р.

2. Забезпечення якості. Запровадження системи
забезпечення якості, що базується на критеріях, визна-

8 The European Higher Education Area – Achieving the Goals. Communiqué of the Conference of European Ministers Responsible for Higher Education,
Bergen, 19–20 May 2005. – URL: http://www.ehea.info/Uploads/Declarations/Bergen_Communique1.pdf.

11

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и

9 London Communiqué «Towards the European Higher Education Area: responding to challenges in a globalised world», 18 May 2007. –
URL: http://www.ehea.info/Uploads/Declarations/London_Communique18May2007.pdf.

вою його конкурентоспроможності та привабливості.
Забезпечення доступу до якісної вищої освіти для всіх
бажаючих.

3. Мобільність. Забезпечення мобільності студентів
і персоналу ВНЗ між країнами-учасницями залиша-
ється одним із ключових завдань Болонського процесу.

4. Привабливість EHEA та співпраця з іншими регі-
онами світу. EHEA повинен бути відкритим і привабли-
вим для інших регіонів світу. Зусилля для забезпечення
доступності вищої освіти для всіх мають базуватися
на принципах стійкого розвитку та узгоджуватися з
діяльністю світової громадськості з розроблення керів-
них принципів забезпечення транскордонної освіти на
належному якісному рівні. У міжнародній співпраці ВНЗ
мають домінувати університетські цінності. Збалансо-
ваний обмін студентами і працівниками. Важливість
розуміння та поваги до різних культур.

У четвертій частині «ІV. Аналіз здобутків у період до
2007 р.» констатовано, що на наступні два роки очіку-
ється прогрес у таких сферах:

•  Упровадження ESG у EHEA.
•  Упровадження національних рамок кваліфікацій.
•  Надання та визнання спільних ступенів, у т. ч. на

докторському рівні.
•  Можливість для створення гнучких навчальних

траєкторій у вищій освіті, включаючи процедури визна-
ння попереднього навчання.

Частина п'ята «V. Підготовка до 2010 р.» містить
такі стратегічні завдання/принципи:

•  Розбудувати EHEA на основі принципів якості та
прозорості.

•  Плекати багату європейську спадщину та куль-
турну розмаїтість при розбудові Європи знань.

•  Дотримуватися принципу державної відповідаль-
ності за вищу освіту у контексті складних сучасних сус-
пільств.

•  Зобов’язання забезпечити автономію ВНЗ.
Гарантувати, що ВНЗ матимуть необхідну автономію,
щоб імплементувати узгоджені реформи, а також
стійке фінансування інституцій.

•  EHEA базується на трьох циклах навчання, де
кожен рівень має за функцію підготовку студента до
ринку праці, для майбутнього розвитку компетентності
та активного громадянства.

•  Загальна рамка кваліфікацій, узгоджений пакет
ESG, а також визнання ступенів і термінів навчання, є
ключовими елементами структури EHEA.

У напрямі до Європейського простору вищої
освіти: відповідаючи на виклики глобалізації.
Комюніке Конференції міністрів європейських
країн, відповідальних за сферу вищої освіти, м.
Лондон, 16–19 травня 2007 р.

London Communiqué «Towards the European
Higher Education Area: responding to challenges in a
globalised world», 18 May 20079

У вступній частині Лондонського комюніке [10; 32]
зазначено базові принципи імплементації Болонського
процесу:

•  Спираючись на багату та різноманітну європей-
ську культурну спадщину, ми створюємо EHEA, що
базується на інституційній автономії, академічній сво-
боді, рівних можливостях і демократичних принципах.
EHEA сприятиме мобільності, підвищить можливості
для працевлаштування, а також покращить привабли-
вість і конкурентоспроможність Європи.

•  Покращення порівнянності та сумісності систем
вищої освіти, одночасно поважаючи їхню різноманітність.

чених у Берлінському комюніке. Подальше підвищення
якості діяльності ВНЗ шляхом системного впрова-
дження внутрішніх механізмів забезпечення якості за
умов прямого взаємозв’язку із зовнішньою системою
забезпечення якості. Прийняття Стандартів і реко-
мендацій щодо забезпечення якості (ESG) у EHEA у
редакції, запропонованій Європейською мережею
забезпечення якості (ENQA). Зобов’язання запрова-
дити запропоновану модель експертного оцінювання
агентств забезпечення якості на національному рівні
на основі прийнятих стандартів і рекомендацій. Схва-
лення принципу Європейського реєстру агентств
забезпечення якості (EQAR) на основі аналізу, про-
веденого національного огляду. Важливість співпраці
між визнаними національними агентствами з метою
поліпшення взаємного визнання акредитації чи рішень
щодо забезпечення якості.

3. Визнання ступенів і термінів навчання. Забез-
печити повномасштабне впровадження визначених
у Лісабонській конвенції принципів і належним чином
інкорпорувати їх на національні законодавства. Роз-
робити національні плани дій для полегшення процесів
визнання кваліфікацій, наданих у зарубіжних країнах.
Визнання у EHEA спільних ступенів, присуджених у
двох або більше країнах. Розроблення національних
та Європейської рамок кваліфікацій для подальшого
впровадження/вмурування навчання впродовж життя
у систему вищої освіти. Поліпшення ситуації із визна-
нням попереднього навчання, у т. ч. визнання нефор-
мального та інформального навчання для доступу до
програм вищої освіти.

У третій частині «ІІІ. Майбутні виклики та пріори-
тети» до ключових орієнтирів подальшого поступу від-
несено такі:

1. Вища освіта та дослідницька діяльність. Важли-
вість вищої освіти у подальшому розвитку досліджень
і значущість дослідницької діяльності як фундаменту
вищої освіти для забезпечення економічного та куль-
турного розвитку наших держав і соціального згурту-
вання. Впровадження структурних змін і поліпшення
якості навчання повинно доповнюватися посиленням
дослідницької та інноваційної діяльності. Важливість
дослідницької діяльності та дослідницьке навчання для
підтримки й підвищення якості, посилення конкурен-
тоспроможності та привабливості EHEA. Задля досяг-
нення кращих показників необхідно поліпшити зв'язок
між сферою вищої освіти та різноманітною дослідниць-
кою діяльністю, між EHEA та ERA. Кваліфікації доктор-
ського рівня (доктор філософії) повинні бути повністю
узгоджені із Загальною рамкою кваліфікацій EHEA
на основі результат-орієнтованого підходу. Централь-
ним компонентом (серцевиною) докторської підго-
товки є прогрес знання через оригінальні дослідження.
Необхідність структурованих докторських програм і
потреба у прозорому нагляді та оцінюванні. Нормальне
навчальне навантаження на 3-му циклі складає 3–4
повних роки. Забезпечити у межах відповідних доктор-
ських програм міждисциплінарне навчання та розвиток
трансверсальних умінь, які б максимально відповідали
потребам ринку. Забезпечити загальне зростання кіль-
кості докторантів, що обирають дослідницьку кар’єру у
рамках EHEA. Учасники 3-го циклу навчання розгляда-
ються одночасно як студенти та дослідники-початківці.
Необхідно розробити базові принципи докторських
програм. Загальна регуляція докторських програм має
бути скасована.

2. Соціальний вимір. Соціальний вимір Болон-
ського процесу є складовою EHEA та необхідною умо-

12

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и •  Важливість впливу ВНЗ на розвиток суспільств,
на основі традиції, що ВНЗ є центрами навчання,
досліджень, творчості та передачі знань, а також іден-
тифікації та передачі цінностей, на яких розбудовані
наші суспільства.

•  Цілі ВНЗ включають підготовку студентів до
життя у якості активних громадян демократичного сус-
пільства; підготовку студентів до їх майбутньої кар'єри
та забезпечення можливостей для особистісного роз-
витку; створення і підтримка широкої та сучасної бази
знань; стимулювання досліджень та інновацій.

•  Важливість існування сильних інституцій, які є
різноманітними, адекватно фінансованими, автоном-
ними та відповідальними.

•  Принципи недопущення дискримінації та рів-
ного доступу повинні визнаватися та поширюватися в
усьому EHEA.

В основній частині Комюніке узагальнено інфор-
мацію, що засвідчує прогрес у напрямі до EHEA через
такі основні напрями реалізації Болонського процесу:

1. Мобільність. Мобільність персоналу, студентів
і випускників є одним із ключових елементів Болон-
ського процесу, задля створення можливостей для
особистісного розвитку, розвитку міжнародної співп-
раці між фізичними особами та інституціями, покра-
щення якості вищої освіти та дослідницької діяльності,
сприяння європейському виміру. Впровадження
повністю погоджених механізмів і процедур визнання.
Створення умов для суттєвого збільшення кількості
спільних програм і розроблення гнучких навчальних
програм. Підвищення відповідальності ВНЗ щодо
забезпечення мобільності персоналу і студентів, її зба-
лансованості між країнами EHEA.

2. Трициклова структура ступенів. Зроблений зна-
чний прогрес на національному та інституційних рівнях
щодо імплементації трициклової вищої освіти. Зрос-
тання кількості структурованих докторських програм.
Важливість реформування навчальних програм задля
орієнтації на кваліфікації, що відповідають потребам
ринку праці та уможливлюють подальше навчання.
Зусилля на усуненні перешкод до рівного доступу
до освіти та переходу від циклу до циклу, належному
впровадженні ECTS, що ґрунтується на результатах
навчання та навчальному навантаженні студентів. Рух
у напрямі студенто-центрованої вищої освіти. Вдоско-
налення системи працевлаштування випускників.

3. Визнання. Справедливе визнання кваліфіка-
цій вищої освіти, періодів навчання, попереднього
навчання, включаючи неформальне та інформальне
навчання, є суттєвим компонентом EHEA. Легко зро-
зумілі та сумісні ступені, а також доступна інформація
про системи освіти та рамки кваліфікацій, є передумо-
вами для мобільності громадян і забезпечення прива-
бливості та конкурентоспроможності EHEA.

4. Рамки кваліфікацій. Рамки кваліфікацій є важли-
вим інструментом досягнення порівнянності та прозо-
рості в межах EHEA, а також сприяння переміщенню
студентів як усередині, так і між системами вищої освіти.
Вони повинні допомагати ВНЗ у розробленні модулів і
навчальних програм, що базуються на результатах
навчання та кредитах, а також сприяти визнанню ква-
ліфікацій. Зобов’язання запровадити в повному обсязі
національні рамки кваліфікацій, сертифіковані відпо-
відно до QF-EHEA, до 2010 р. Рамки кваліфікацій пови-
нні бути спроектовані таким чином, щоб заохочувати
більшу мобільність студентів і викладачів, покращувати
працевлаштування. Загальна QF-EHEA, прийнята в
Бергені, є центральним елементом просування євро-
пейської вищої освіти у глобальному контексті.

5. Навчання впродовж життя. Системна робота з
розроблення гнучких навчальних траєкторій для під-

тримки навчання впродовж життя. Досягнення загаль-
ного розуміння ролі вищої освіти у процесі навчання
впродовж життя.

6. Забезпечення якості та EQAR. ESG, затверджені
в Бергені, є визначальним чинником змін у забез-
печенні якості у EHEA. Прогресивні зрушення щодо
взаємного визнання акредитацій і рішень щодо забез-
печення якості, активна міжнародна співпраця між
агенціями забезпечення якості. Практичні кроки для
створення EQAR. Мета Реєстру – надати всім стейк-
холдерам та широкій громадськості відкритий доступ
до достовірних даних про агентства забезпечення
якості, які заслуговують на довіру та працюють відпо-
відно до вимог ESG у EHEA. Це підвищить довіру до
вищої освіти в EHEA та поза його межами, а також
полегшить процедуру взаємного визнання рішень із
забезпечення якості та акредитації. Реєстр буде добро-
вільним, функціонувати за рахунок самофінансування,
незалежним і прозорим. Заявки на включення до Реє-
стру мають оцінюватися на основі повної відповідності
ESG у EHEA, що підтверджуються незалежним огля-
дом, реалізованим національними органами.

7. Докторанти. Більш тісна співпраця EHEA з ERA.
Розроблення та підтримка великої кількості різнома-
нітних докторських програм, пов’язаних із загальною
QF-EHEA, уникаючи при цьому надмірного регулю-
вання. Сприяння розвитку третього циклу, підвищення
статусу, перспектив кар'єрного росту та фінансування
дослідників-початківців є суттєвими передумовами
досягнення європейських цілей щодо покращення
можливостей здійснення наукової діяльності, підви-
щення якості та конкурентоспроможності вищої освіти
в Європі. Докласти зусиль щодо запровадження док-
торських програм як складової інституційних стратегій
і політик, а також розробити відповідні шляхи побудови
кар'єри та надати можливості кар’єрного зростання
для докторантів і дослідників-початківців.

8. Соціальний вимір. Вища освіта має відігравати
важливу роль у сприянні соціальному згуртуванні,
зменшенні нерівності, підвищенні рівня знань, умінь і
компетентностей у суспільстві. Політика повинна бути
спрямована на максимальне розкриття потенціалу
людей з точки зору їх особистісного розвитку і вкладу
в стійке та демократичне суспільство знань. Забезпе-
чити більш відповідні потребам студентства послуги,
створити більш гнучкі навчальні траєкторії у вищій
освіті, а також розширити доступ до вищої освіти на
всіх рівнях на основі рівних можливостей.

9. EHEA у глобальному контексті. Прийняття стра-
тегії «EHEA у глобальному оточенні» [22]. Визначені
такі основні стратегічні напрями політики: покращення
інформування про EHEA, сприяння покращенню прива-
бливості та конкурентоспроможності EHEA; посилення
співробітництва на основі партнерства; інтенсифікація
політичного діалогу; покращення процедури визнання.
Ця робота має розглядатися відповідно до Рекоменда-
цій OECD/UNESCO щодо забезпечення якості у вищій
освіті [9].

У заключній частині Комюніке визначено пріори-
тети на 2009 р., до яких віднесено:

1. Мобільність. Покращення мобільності студентів і
персоналу, включаючи заходи щодо майбутнього оці-
нювання.

2. Соціальний вимір. Розроблення та реаліза-
ція національних стратегій і політик для соціального
виміру, включаючи плани дій і заходів щодо здійснення
оцінювання їх ефективності.

3. Збір інформації. Необхідність покращення збору
даних щодо мобільності та соціального виміру в усіх
країнах-учасницях Болонського процесу. Розробити
порівнювані та надійні індикатори (показники) та дані

13

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

идля визначення прогресу на шляху досягнення загаль-
ної мети щодо соціального виміру та мобільності сту-
дентів і персоналу в країнах Болонського процесу. Такі
дані повинні висвітлювати ситуацію щодо створення
рівних можливостей участі у вищій освіті та працевла-
штування випускників.

4. Працевлаштування. Покращення працевлашту-
вання на кожному з трьох циклів та в контексті навчання
впродовж життя. Це сприятиме посиленню відпові-
дальності усіх зацікавлених сторін. Забезпечення від-
повідності (сумісності) системи працевлаштування та
кар’єри в державному секторі новій системі ступенів.
Розвиток партнерства між закладами освіти та робо-
тодавцями у процесі внесення на основі результатів
навчання інноваційних змін до навчальних програм.

5. Аналіз досягнень. Удосконалення якісного ана-
лізу, зокрема щодо мобільності, Болонського про-
цесу в глобальному контексті та соціального виміру.
Аналіз досягнень і у подальшому повинен торкатися
системи ступенів і працевлаштування випускників,
визнання ступенів і періодів навчання, запровадження
усіх аспектів забезпечення якості відповідно до ESG у
EHEA. Розвиток студенто-центрованого навчання, що
базується на результатах навчання.

Болонський процес 2020 – Європейський про-
стір вищої освіти у новому десятиріччі. Комюніке
Конференції європейських міністрів, відповідаль-
них за вищу освіту, м. Льовені, м. Лувен-ла-Нев,
28–29 квітня 2009 р.

The Bologna Process 2020 – The European Higher
Education Area in the new decade. Communiqué of
the Conference of European Ministers Responsible
for Higher Education, Leuven and Louvain-la-Neuve,
28–29 April 200910

Як зазначено у Льовен/Лувенському комюніке [18;
31], мета документа – підвести підсумки досягнень
Болонського процесу і встановити пріоритети для
EHEA на наступне десятиріччя. У преамбулі документа
зазначено:

•  Протягом десятиріччя до 2020 р. європейська
вища освіта буде здійснювати життєво важливий вне-
сок у становлення Європи знань, яка є творчою та інно-
ваційною. Максимально розкрити таланти і можливості
всіх своїх громадян, долучитися до навчання впродовж
життя, брати активну участь у системі вищої освіти.

•  Студенто-центроване навчання і мобільність
допоможуть студентам розвинути компетентності, які
вони потребуватимуть у змінному ринку праці, та стати
активними і відповідальними громадянами.

•  Динамічна і гнучка європейська вища освіта буде
спрямована на інновації на основі інтеграції між освітою
і дослідницькою діяльністю на всіх рівнях. Суспільне
інвестування у вищу освіту є найвищим пріоритетом.

•  Вища освіта є державною відповідальністю. ВНЗ
відповідають на широкі потреби суспільства шляхом
різноманітності їх місій. Реформування систем вищої
освіти на основі європейських цінностей інституційної
автономії, академічної свободи, соціальної справедли-
вості потребуватиме активної участі студентів і персо-
налу ВНЗ.

Окрім того, у Комюніке констатовані основні досяг-
нення та пріоритет консолідації зусиль:

•  EHEA спирається на європейську інтелектуальну,
наукову і культурну спадщину та прагнення; характе-
ризується постійною співпрацею між урядами, ВНЗ,
студентами, персоналом, роботодавцями та іншими
зацікавленими сторонами.

•  Болонський процес веде до більшої сумісності та
порівнянності систем вищої освіти та полегшує акаде-
мічну мобільність.

•  Цілі, зазначені у Болонській декларації та розро-
блені політиками у наступні роки, є актуальними наразі.
Оскільки не всі цілі були повністю реалізовані, повне і
належне виконання цих завдань на європейському,
національному та інституційному рівні потребуватиме
збільшення імпульсу і зобов'язань після 2010 року.

Пріоритети вищої освіти на наступне десятиріччя
визначені під гаслом «Навчання для майбутнього» і є
такими:

•  Відстоюючи високу цінність різноманітних систем
освіти, державні політики повинні визнавати значення
різних місій вищої освіти, починаючи від навчання та
дослідницької діяльності до служіння (надання послуг)
громаді та участі в соціальному згуртуванні та культур-
ному розвитку.

•  Соціальний аспект: справедливий доступ і завер-
шення. Студентський корпус у вищій освіті повинен
відображати різноманітність населення Європи. Наго-
лос ставиться на соціальних характеристиках і забез-
печенні рівних можливостей для якісної освіти. Доступ
у систему вищої освіти повинен бути розширений
шляхом створення можливостей для студентів із недо-
статньо представлених груп шляхом забезпечення
належних умов для завершення ними навчання.

•  Навчання впродовж життя. Навчання впродовж
життя підпорядковується принципу державної відпо-
відальності. Гарантування забезпечення доступності,
якості послуг, прозорості та повноти інформації. Здій-
снення політики в галузі навчання впродовж життя
вимагає міцних партнерських відносин між органами
державної влади, ВНЗ, студентами, роботодавцями і
працівниками. Успішна політика включає в себе осно-
вні принципи і процедури визнання попереднього
навчання на основі результатів навчання. Розроблення
національних рамок кваліфікацій (NQF) є важливим
кроком у запровадженні навчання впродовж життя.
Запровадження та самосертифікація національних
рамок відповідно до QF-EHEA повинна бути здійснена
до 2012 р.

•  Працевлаштування. Ринок праці все більше
потребує вищого рівня кваліфікації та трансверсаль-
них (наскрізних) компетентностей. Підвищення почат-
кової кваліфікації. Поліпшити стан, доступність і якість
працевлаштування для студентів і випускників. Вклю-
чення виробничої практики до навчальних програм та
навчання на робочому місці.

•  Студенто-центроване навчання. Важливість
навчальної місії ВНЗ і необхідність постійного пере-
гляду навчальних програм у напрямі розроблення
результатів навчання. Розширення можливостей
для кожного студента, нові підходи до викладання та
навчання, ефективне консультування. Поліпшення
якості викладання навчальних програм на всіх рівнях.

•  Освіта, дослідження та інновації. Вища освіта
має базуватися на майстерності у дослідженнях і
таким чином сприяти розвитку інновацій та творчості
в суспільстві. Кількість дослідників повинна зростати.
Докторські програми повинні забезпечити високу
якість дисциплінарного наукового дослідження і допо-
внюватися міждисциплінарними та міжсекторальними
програмами. Збільшувати привабливість кар’єрного
зростання дослідників-початківців.

•  Міжнародна відкритість. Подальша інтернаціона-
лізація діяльності європейських ВНЗ, участь у глобаль-
ному співробітництві з метою забезпечення стійкого

10 The Bologna Process 2020 – The European Higher Education Area in the new decade. Communiqué of the Conference of European
Ministers Responsible for Higher Education, Leuven and Louvain-la-Neuve, 28–29 April 2009. – URL: http://www.ehea.info/Uploads/Declara-
tions/Leuven_Louvain-la-Neuve_Communiqué_April_2009.pdf.

14

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и розвитку. Посилення привабливості та відкритості
європейської вищої освіти.

•  Мобільність. Мобільність студентів, дослідників-
початківців і персоналу підвищує якість навчальних
програм і досконалість досліджень; зміцнює акаде-
мічну та культурну інтернаціоналізацію європейської
вищої освіти. Мобільність важлива для особистого
розвитку та працевлаштування, сприяє повазі до різ-
номаніття і взаємодії з іншими культурами. Мобільність
повинна бути ключовою ознакою EHEA. Підвищення
мобільності до 2020 р. на рівні 20% осіб, які здобувають
вищу освіту у EHEA, повинні мати період навчання чи
стажування за кордоном.

•  Збір даних. Підвищення якості та розширення
збору даних допоможе моніторити прогрес у досяг-
ненні цілей (соціальний вимір, працевлаштування,
мобільність), служити основою для інвентаризації та
бенчмаркінгу досягнень.

•  Багатовимірні інструменти прозорості. Розвиток
механізмів для забезпечення більш детальною інфор-
мацією про ВНЗ у EHEA, щоб зробити їх різноманіт-
ність більш прозорою. Такі механізми, у тому числі й
ті, що допомагають системам вищої освіти та інститу-
ціям визначати і порівнювати їх сильні сторони, повинні
бути розроблені у тісному консультуванні з ключовими
стейкхолдерами. Ці інструменти прозорості необхідно
тісно пов'язати з принципами Болонського процесу,
зокрема щодо забезпечення якості. Вони повинні базу-
ватися на порівнянних даних і адекватних показниках
для опису різних профілів ВНЗ та їх програм.

•  Фінансування. ВНЗ отримали велику автономію
поряд із швидко зростаючими очікуваннями опера-
тивно реагувати на потреби суспільства і бути підзвіт-
ними. У межах державної відповідальності державне
фінансування залишається основним пріоритетом
для забезпечення справедливого доступу та подаль-
шого стійкого розвитку автономних ВНЗ. Велика увага
повинна бути приділена пошуку нових і диверсифіко-
ваних джерел фінансування та відповідних методів.

Будапештсько-Віденська декларація про Євро-
пейський простір вищої освіти, 12 березня 2010 р.

Budapest-Vienna Declaration on the European
Higher Education Area, March 12, 201011

Будапештсько-Віденська декларація [5; 27], що
ухвалена в кінці першої декади Болонського процесу,
офіційно запустила «конкурентоспроможний на між-
народному рівні та привабливий EHEA», якому при-
таманні такі характеристики та орієнтири подальшого
розвитку:

•  ВНЗ, за підтримки відданих викладачів і сту-
дентів, можуть здійснювати свої різноманітні місії у
суспільстві знань, і в якому студенти, користуючись
перевагою мобільності з безперешкодним і справед-
ливим визнанням кваліфікацій, можуть знайти відпо-
відну освітню траєкторію.

•  В унікальній співпраці між державними уста-
новами, ВНЗ, студентами і викладачами, разом із
роботодавцями, агентствами забезпечення якості,
міжнародними організаціями та європейськими уста-
новами, ми залучені до ряду реформ з метою побу-
дови EHEA, який ґрунтується на довірі, співпраці та
повазі до розмаїтості культур, мов і систем вищої
освіти.

•  Основними напрямами діяльності EHEA є такі:
реформа системи ступенів і навчальних програм,
забезпечення якості, визнання кваліфікацій, мобіль-
ність і соціальний вимір.

•  Залучення персоналу і студентів є необхідним на
європейському, національному та особливо інституцій-
ному рівнях задля того, щоб досягти бажаного (відпо-
відно до визначених параметрів) EHEA.

•  У тісній співпраці з ВНЗ, персоналом, студентами
та іншими стейкхолдерами докласти зусиль задля реа-
лізації реформ щодо мобільності студентів і персоналу,
покращення викладання і навчання у ВНЗ, підвищення
рівня працевлаштування випускників і забезпечення
якісної вищої освіти для всіх.

•  На національному рівні також є необхідним покра-
щення комунікації та роз’яснення Болонського процесу
серед усіх стейкхолдерів у суспільстві в цілому.

•  Академічна свобода, автономія та відповідаль-
ність ВНЗ як принципи EHEA.

•  Роль, яку відіграють ВНЗ у розбудові мирних
демократичних суспільств і посиленні соціальної згур-
тованості.

•  Ключова роль академічної спільноти – керівників
закладів, викладачів, дослідників, адміністративного
персоналу та студентів – у становленні EHEA як реаль-
ності. Участь персоналу ВНЗ і студентів у структурах,
що приймають рішення, на європейському, національ-
ному та інституційному рівнях.

•  Сприяння створенню середовища, що надихає
до роботи та навчання, є студенто-центрованим, роз-
ширює освітні можливості, забезпечуючи найкраще
рішення для стійких і гнучких навчальних траєкторій.
Це також потребує співпраці викладачів і дослідників
на міжнародному рівні.

•  Вища освіта є державною відповідальністю.
Зобов’язання держави забезпечувати ВНЗ необхід-
ними ресурсами.

•  Вища освіта є основним рушієм економічного і
соціального розвитку та інновацій у стрімко зроста-
ючому, зорієнтованому на знання світі. Необхідність
підвищення зусиль щодо соціального виміру для того,
щоб забезпечити рівні можливості для якісної освіти,
надаючи особливу увагу недостатньо представленим
групам.

•  Шляхом постійного розвитку, розширення та
зміцнення EHEA, його взаємодії з ERA, Європа буде у
змозі успішно відповідати на виклики наступного деся-
тиріччя.

Бухарестське комюніке «Використання нашого
потенціалу з найбільшою користю: консолідація
Європейського простору вищої освіти, Бухарест,
26–27 квітня 2013 р.

Bucharest Communiqué «Making the Most of Our
Potential: Consolidating the European Higher Educa-
tion Area», Bucharest, on 26 and 27 April 201212

Оскільки Бухарестське комюніке [4; 28] визна-
чає параметри сучасного стану та орієнтири розбу-
дови EHEA на найближчу перспективу, вважаємо за
доцільне подати його повний текст (переклад здій-
снено Національним Темпус-офісом в Україні).

«Ми, Міністри, відповідальні за вищу освіту у 47
країнах Європейського простору вищої освіти (EHEA),
зустрілися в Бухаресті 26–27 квітня 2012 р., щоб роз-
глянути досягнення Болонського процесу та домови-
тися про майбутні пріоритети EHEA.

Інвестиції у вищу освіту заради майбутнього
Європа переживає фінансово-економічну кризу

з руйнівними суспільними наслідками. У галузі вищої
освіти криза впливає на доступність адекватного
фінансування та робить перспективи працевлашту-
вання випускників більш невизначеними.

11 Budapest-Vienna Declaration on the European Higher Education Area, March 12, 2010. – URL: http://www.ehea.info/Uploads/Declara-
tions/Budapest-Vienna_Declaration.pdf.

12 Bucharest Communiqué «Making the Most of Our Potential: Consolidating the European Higher Education Area», Bucharest,
on 26 and 27 April 2012. – URL: http://www.ehea.info/Uploads/(1)/Bucharest%20Communique%202012(1).pdf.

15

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

иВища освіта є важливою складовою рішення наших
поточних труднощів. Потужні та відповідальні системи
вищої освіти забезпечують основу для суспільств знань,
що швидко розвиваються. Вища освіта повинна знахо-
дитись в самому центрі наших зусиль, спрямованих на
подолання кризи – зараз більше, ніж коли-небудь.

Пам’ятаючи про це, ми зобов’язуємося забез-
печувати найвищий можливий рівень фінансування
вищої освіти, вдаючись до всіх відповідних джерел, як
інвестиції в наше майбутнє. Ми будемо підтримувати
наші заклади в освіті творчих, інноваційних, критично
мислячих і відповідальних випускників, необхідних для
економічного зростання та сталого розвитку наших
демократій. Ми беремо на себе зобов’язання співп-
рацювати в цьому напрямі, щоб зменшити безробіття
серед молоді.

EHEA вчора, сьогодні та завтра
Болонські реформи змінили обличчя вищої освіти

по всій Європі завдяки залученню та відданості вищих
навчальних закладів, їх працівників і студентів.

Структури вищої освіти в Європі тепер є більш
сумісними та порівнюваними. Системи забезпечення
якості сприяють побудові довіри, кваліфікації вищої
освіти все більш визнані у різних країнах, а участь у
вищій освіті розширилася. Сьогодні студенти користу-
ються більш широким спектром освітніх можливостей
та стають все більш мобільними. Бачення інтегрова-
ного EHEA знаходиться в межах досяжного.

Проте, як свідчить звіт про впровадження Болон-
ського процесу, ми повинні вживати подальших
зусиль, щоб укріпити та поглибити цей прогрес. Ми
будемо намагатися досягнути більшої узгодженості
в нашій політиці, особливо у завершенні переходу до
трициклової системи, використання кредитів EСTS,
видачі Додатків до диплома, вдосконалення забез-
печення якості та запровадження рамок кваліфікацій,
у тому числі визначення та оцінювання результатів
навчання.

Ми будемо переслідувати такі цілі: забезпечення
якісної вищої освіти для всіх, покращення здатності
випускників до працевлаштування та посилення
мобільності як засобів кращого навчання.

Наші дії на досягнення цих цілей будуть спиратися
на постійні зусилля з узгодження національної прак-
тики з цілями та напрямами політики EHEA, зокрема
у тих сферах політики, де потрібна подальша робота.
У 2012–2015 рр. ми особливо зосередимося на повній
підтримці наших вищих навчальних закладів і стейк-
холдерів у їх зусиллях з проведення змістовних змін і
просування всебічного впровадження всіх напрямів дії
Болонського процесу.

Забезпечення якісної вищої освіти для всіх
Розширення доступу до вищої освіти є переду-

мовою суспільного прогресу та економічного розвитку.
Ми домовляємося вживати заходи на національному
рівні із розширення загального доступу до якісної
вищої освіти. Ми будемо працювати в напрямі підви-
щення відсотку тих, хто успішно завершує освіту, та
забезпечення своєчасного просування у вищій освіті в
усіх країнах EHEA.

Основна частина вступників і випускників вищих
навчальних закладів повинна відображати різноманіт-
ність населення Європи. Ми спрямуємо наші зусилля
в напрямі груп, що недостатньо представлені, щоб
розвинути соціальний вимір вищої освіти, зменшити
нерівність і забезпечити адекватні послуги підтримки
для студентів, консультування та керування, гнучкі
навчальні траєкторії та альтернативні шляхи доступу,
в тому числі визнання попереднього навчання. Ми

заохочуємо використання взаємного колегіального
навчання в розрізі соціального виміру та прагнемо від-
слідковувати прогрес у цій галузі.

Ми знову повторюємо наше зобов’язання спри-
яти студенто-центрованому навчанню у вищій
освіті, що характеризується інноваційними методами
викладання через залучення студентів як активних
учасників процесу свого власного навчання. Разом з
інституціями, студентами та працівниками ми сприяти-
мемо робочому та навчальному середовищу, що під-
тримує та надихає.

Вища освіта повинна бути відкритим процесом,
в якому студенти розвивають інтелектуальну неза-
лежність та упевненість у собі поряд із професійними
знаннями та навичками. Займаючись академічним
навчанням і дослідженнями, студенти повинні набувати
здатність упевнено оцінювати ситуації та обґрунтову-
вати свої дії на основі критичного мислення.

Забезпечення якості є надзвичайно важливим для
побудови довіри та посилення привабливості пропозицій
EHEA, у тому числі забезпечення закордонної освіти. Ми
зобов’язуємося підтримувати відповідальність держави за
забезпечення якості, а також активно залучати широке
коло стейкхолдерів до цього процесу. Ми визнаємо звіт
ENQA, ESU, EUA та EURASHE (групи E4) із запрова-
дження та застосування «Європейських стандартів та
рекомендацій із забезпечення якості» (ESG)13. Ми пере-
глянемо ESG задля вдосконалення їх зрозумілості, при-
датності та корисності, включаючи їх сферу застосування.
Перегляд буде ґрунтуватися на початковій пропозиції,
яку має підготувати група E4 разом з Організацією між-
народної освіти (Education International), Конфедерацією
Європейського Бізнесу (BUSINESS EUROPE) та Євро-
пейським реєстром забезпечення якості у вищій освіті
(European Quality Assurance Register for Higher Education,
EQAR), що буде представлена для розгляду Групі супро-
воду Болонського процесу (Bologna Follow-Up Group).

Ми вітаємо зовнішнє оцінювання EQAR та заклика-
ємо агенції забезпечення якості звертатися за реєстра-
цією. Ми дозволимо агенціям, зареєстрованим EQAR,
здійснювати свою діяльність в усьому EHEA, дотримую-
чись при цьому національних вимог. Зокрема, ми маємо
на меті визнавати рішення агенцій, зареєстрованих
EQAR, щодо забезпечення якості за програмами спіль-
них (joint degree) і подвійних (double degree) дипломів.

Ми підтверджуємо наше зобов’язання підтри-
мувати відповідальність держави за вищу освіту та
визнаємо необхідність відкрити діалог щодо фінансу-
вання та врядування (governance) у вищій освіті. Ми
визнаємо важливість подальшого розвитку належних
інструментів фінансування заради досягнення наших
спільних цілей. Окрім цього, ми наголошуємо на важли-
вості розвитку більш ефективних структур урядування
(governance) та управління (management) у вищих
навчальних закладах. Ми зобов’язуємося підтриму-
вати залучення студентів і працівників до структур
урядування на всіх рівнях та підтверджуємо наш вибір
на користь автономних і підзвітних вищих навчальних
закладів, що обирають академічну свободу.

Покращення здатності до працевлаштування
задля задоволення потреб Європи

Сьогоднішні випускники мають поєднувати спільні,
мультидисциплінарні та інноваційні навички і ком-
петентності з сучасними спеціальними професій-
ними знаннями, що дозволяє їм задовольняти більш
широкі потреби суспільства та ринку праці. Ми праг-
немо покращити здатність до працевлаштування
(employability) та особистий і професійний розвиток
випускників протягом усієї їхньої кар’єри. Ми досяг-

13 European Association for Quality Assurance (2011): «Mapping the Implementation and application of the ESG».

16

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и немо цього, покращуючи співпрацю між роботодав-
цями, студентами та вищими навчальними закладами,
особливо стосовно розвитку навчальних програм, що
допомагають підвищити інноваційний, підприємниць-
кий та дослідницький потенціал випускників. Навчання
впродовж життя – один із важливих факторів задо-
волення потреб ринку праці, що змінюється, а вищі
навчальні заклади відіграють центральну роль у пере-
дачі знань і підсиленні регіонального розвитку, в тому
числі шляхом постійного розвитку компетентностей та
посилення альянсів знань (knowledge alliances).

Нашим суспільствам потрібно, щоб вищі навчальні
заклади інноваційно сприяли сталому розвитку, а тому
вища освіта повинна забезпечити міцніший зв’язок між
дослідженнями, викладанням і навчанням на всіх рів-
нях. Навчальні програми повинні відображати дослід-
ницькі пріоритети, що змінюються, та нові напрями, що
розвиваються, а дослідження повинні підводити фун-
дамент для викладання і навчання. У цьому відношенні
ми будемо підтримувати різноманітність докторської
програми. Беручи до уваги «ІІ Зальцбурзькі рекоменда-
ції» («Salzburg II recommendations»)14 та Принципи інно-
ваційної докторської підготовки (Principles for Innovative
Doctoral Training),15 ми будемо досліджувати, як сприяти
якості, прозорості, здатності до працевлаштування та
мобільності на третьому циклі, оскільки освіті та підго-
товці кандидатів на ступінь доктора належить особлива
роль у наближенні EHEA та Європейського дослідниць-
кого простору (European Research Area, ERA). Наступною
після докторської підготовки необхідною передумовою
для успішного поєднання викладання, навчання та
досліджень є високоякісні програми другого циклу. Збе-
рігаючи широке розмаїття та в той же час покращуючи
зрозумілість, ми зможемо також розглянути подальші
можливі спільні принципи для магістерських програм
EHEA, ураховуючи попередню роботу16.

Для консолідації EHEA необхідне свідоме запро-
вадження результатів навчання (learning outcomes).
Розвиток, розуміння та практичне використання резуль-
татів навчання є вирішальним для успіху ECTS, Додатка
до диплома, визнання, рамок кваліфікації та забезпе-
чення якості, які є взаємозалежними. Ми закликаємо
інституції надалі прив’язувати навчальні кредити як з
результатами навчання, так і з навантаженням студен-
тів, а також включати досягнення результатів навчання
до процедур оцінювання. Ми будемо працювати над
забезпеченням того, щоб Порадник користувача з
ECTS (ECTS Users’ Guide)17 повністю відображав стан
роботи, що ведеться з результатів навчання і визнання
попереднього навчання.

Ми вітаємо прогрес у розвитку рамок кваліфікацій
(qualifications frameworks); вони покращують прозо-
рість і дозволять системам вищої освіти стати більш від-
критими та гнучкими. Ми визнаємо, що реалізація всіх
переваг рамок кваліфікацій на практиці може виявитися
більш проблематичною, ніж розвиток структур. Розви-
ток рамок кваліфікацій має продовжуватися так, щоб
вони стали повсякденною реальністю для студентів,
працівників та роботодавців. У той же час деякі країни
стикаються з викликами у наданні остаточної форми
національним рамкам та забезпеченні через самосер-
тифікацію сумісності з Рамкою кваліфікацій EHEA (QF-

EHEA) до кінця 2012 р. Цим країнам потрібно подвоїти
їх зусилля та скористатися перевагами підтримки та
досвіду інших, щоб досягнути цієї мети.

Спільне розуміння рівнів наших рамок кваліфікацій
є суттєвим для визнання як академічних, так і професій-
них цілей. Кваліфікації по закінченні школи, що дають
доступ до вищої освіти, будуть вважатися четвертим
рівнем Європейської рамки кваліфікацій (European
Qualifications Framework, EQF) або еквівалентними
рівнями для тих країн, де EQF не є обов’язковою, де
натомість вони включені до Національних рамок ква-
ліфікацій. Надалі ми зобов’язуємося прив’язати квалі-
фікації першого, другого та третього циклів до 6, 7 та
8 рівнів EQF відповідно або до еквівалентних рівнів
для країн, де EQF не є обов’язковою. Ми розглянемо,
як QF-EHEA може враховувати кваліфікації короткого
циклу (5-й рівень EQF) та закликаємо країни викорис-
товувати QF-EHEA для прив’язки цих кваліфікацій до
національних умов, де вони існують. Ми звертаємося
з проханням до Ради Європи та Європейської Комісії
продовжити координацію зусиль, щоб відповідні рамки
кваліфікацій добре запрацювали на практиці.

Ми вітаємо чітке посилання на ECTS, Європейську
рамку кваліфікацій та результати навчання у пропози-
ції Європейської Комісії щодо перегляду Директиви EU
з визнання професійних кваліфікацій. Ми підкреслю-
ємо важливість відповідного врахування цих елементів
у рішеннях щодо визнання.

Посилення мобільності для кращого навчання
Навчальна мобільність є необхідною для забезпе-

чення якості вищої освіти, покращення здатності до пра-
цевлаштування студентів та розширення міжнародного
співробітництва як усередині EHEA, так і за його меж-
ами. Ми приймаємо стратегію «Мобільність для кращого
навчання»18 як доповнення, у тому числі її мету мобіль-
ності як невід’ємну частину наших зусиль щодо сприяння
елементу інтернаціоналізації в усій вищій освіті.

Достатня фінансова підтримка студентів є суттє-
вою для забезпечення рівного доступу та можливостей
мобільності. Ми підтверджуємо наші зобов’язання щодо
повної можливості переносу національних грантів та
позичок по всьому EHEA та закликаємо Європейський
Союз підтримати це прагнення у своїй політиці.

Чесне академічне і професійне визнання, у тому числі
визнання неформального та інформального навчання,
знаходиться у центрі уваги EHEA. Це суттєва користь
для академічної мобільності студентів, що підвищує
шанси професійної мобільності для випускників і пред-
ставляє адекватну міру досягнутого ступеня зближення
та довіри. Ми повні рішучості усунути серйозні пере-
шкоди, що гальмують ефективне та належне визнання,
та готові співпрацювати в напрямі автоматичного визна-
ння порівнюваних академічних ступенів, ґрунтуючись на
інструментах Болонської системи, як довготермінової
цілі EHEA. Ми, таким чином, зобов’язуємось переглянути
наше національне законодавство у світлі його відповід-
ності Лісабонській конвенції про визнання (Lisbon Recog-
nition Convention)19. Ми вітаємо Посібник Європейського
простору визнання (European Area of Recognition, EAR)20
та рекомендуємо використовувати його як набір реко-
мендацій для визнання іноземних кваліфікацій та збір-
ник гарних практик, а також закликаємо вищі навчальні

14 European University Association (2010): «Salzburg II Recommendations».
15 European Commission (2011): «Report of Mapping Exercise on Doctoral Training in Europe – Towards a common approach».
16 European University Association (2009): «Survey of Master Degrees in Europe».
17 European Commission (2009): «ECTS Users’ Guide».
18 Bucharest Ministerial Conference (2012): «Mobility for Better Learning. Mobility strategy 2020 for the European Higher Education Area (EHEA)».
19 Council of Europe/UNESCO (1997): «Lisbon Convention on the Recognition of Qualifications concerning Higher Education in the

European Region».
20 NUFFIC, Netherlands Organisation for International Cooperation in higher education (2012): «European Area of Recognition Manual».

17

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

изаклади та агенції із забезпечення якості оцінити проце-
дури інституційного визнання у зовнішньому та внутріш-
ньому забезпеченні якості.

Ми прагнемо до відкритих систем вищої освіти
та більш збалансованої мобільності в EHEA. Якщо
дисбаланси мобільності між країнами EHEA здаються
неприйнятними хоча б для однієї стороні, ми заклика-
ємо причетні країни спільно шукати рішення у відповід-
ності до Стратегії мобільності EHEA.

Ми заохочуємо вищі навчальні заклади надалі роз-
вивати спільні програми та ступені як складову більш
широкого підходу EHEA. Ми проаналізуємо національні
правила та практики щодо спільних програм і ступенів
як шлях усунення перешкод до співпраці та мобіль-
ності, вбудовані в національному контексті.

Співпраця з іншими регіонами світу та міжнародна
відкритість є ключовими факторами розвитку EHEA.
Ми зобов’язуємося надалі досліджувати глобальне
розуміння цілей і принципів EHEA згідно із стратегіч-
ними пріоритетами, встановленими стратегією щодо
«EHEA у глобальному оточенні» 2007 р.21 Ми оцінимо
впровадження стратегії до 2015 р. з метою забезпечити
керівні рекомендації для подальшого розвитку інтер-
націоналізації. Болонський політичний форум (Bologna
Policy Forum) триватиме як можливість діалогу, а його
формат буде надалі розвиватися з нашими глобаль-
ними партнерами.

Покращення збору даних і прозорості на під-
тримку політичних цілей

Ми вітаємо покращену якість даних та інформації
щодо вищої освіти. Ми наполягаємо на більш цільо-
вому зборі даних і прив’язки до спільних індикаторів,
зокрема щодо здатності до працевлаштування, соці-
ального виміру, навчання впродовж життя, інтер-
націоналізації, мобільності грантів/кредитів, а також
мобільності студентів і працівників. Ми закликаємо
Eurostat, Eurydice та Eurostudent проводити моніторинг
упровадження реформ та доповісти про його резуль-
тати у 2015 р.

Ми будемо заохочувати розвиток системи добро-
вільного колегіального («від рівного рівному»)
навчання і перегляду в країнах, що потребують цього.
Це допоможе оцінити рівень упровадження Болонських
реформ і просуватиме гарні практики як динамічний
спосіб відповіді на виклики, що постають перед євро-
пейською вищою освітою.

Ми докладемо зусиль, щоб зробити системи вищої
освіти більш зрозумілими для громадськості, а осо-
бливо для студентів і роботодавців. Ми будемо під-
тримувати покращення існуючих і розробку нових
інструментів прозорості, щоб зробити їх більш керова-
ними користувачами та обґрунтувати їх емпіричними
даними. Ми прагнемо досягнути узгодження щодо
спільних принципів прозорості до 2015 р.

Установлення пріоритетів на 2012–2015 рр.
Визначивши основні цілі EHEA на наступні роки, ми

встановлюємо такі пріоритети діяльності до 2015 р.
На національному рівні разом із відповідними

стейкхолдерами і, особливо, з вищими навчальними
закладами, ми домовляємося:

•  Ретельно розглянути висновки Звіту з упрова-
дження Болонського процесу 2012 р. та врахувати його
висновки й рекомендації.

•  Посилити політику розширення загального
доступу та підвищення відсотків успішного завершення
навчання, включаючи заходи, що мають на меті більшу
участь груп, які недостатньо представлені.

•  Створити умови, що сприяють студенто-центрова-
ному навчанню, інноваційним методам викладання та

сприятливому робочому й навчальному середовищу, що
надихає, продовжуючи в той же час залучати студентів і
працівників до структур урядування на всіх рівнях.

•  Дозволити агенціям забезпечення якості, зареє-
строваним EQAR, здійснювати свою діяльність в усьому
EHEA, водночас дотримуючись національних вимог.

•  Працювати над підвищенням здатності до пра-
цевлаштування, навчання впродовж життя, навичок
прийняття рішень та підприємницьких навичок шляхом
кращої співпраці з роботодавцями, особливо стосовно
розвитку освітніх програм.

•  Забезпечити запровадження рамок кваліфікацій,
ECTS і Додатка до диплома, що ґрунтуються на резуль-
татах навчання.

•  Просити країни, які не можуть завершити запро-
вадження національних рамок кваліфікацій, сумісних із
QF-EHEA до кінця 2012 р., подвоїти їх зусилля та подати
переглянуті дорожні карти для цього завдання.

• Виконати рекомендації стратегії «Мобільність для кра-
щого навчання» та працювати в напрямі можливості повного
перенесення національних грантів і позичок у EHEA.

•  Переглянути національне законодавство в світлі
його повної відповідності Лісабонській конвенції про
визнання та заохочувати використання Посібника з
EAR для вдосконалення практик визнання.

•  Сприяти альянсам на основі знань у EHEA, сфо-
кусованих на дослідженнях і технологіях.

На європейському рівні, готуючись до Конферен-
ції на рівні міністрів у 2015 р. та разом із відповідними
стейкхолдерами, ми домовляємося:

Запросити Eurostat, Eurydice та Eurostudent проводити
моніторинг прогресу упровадження реформ Болонського
процесу та стратегії «Мобільність для кращого навчання».

•  Розробити систему добровільного колегіального
(«від рівного рівному») навчання та розгляду до 2013 р.
у країнах, які потребують цього, та ініціювати пілотний
проект із підтримки колегіального («від рівного рів-
ному») навчання з соціального виміру вищої освіти.

•  Розробити пропозицію щодо оновленої версії
ESG для прийняття.

•  Сприяти якості, прозорості, здатності до працев-
лаштування та мобільності на третьому циклі, в той же
час будуючи додаткові зв’язки між EHEA та ERA.

•  Працювати над забезпеченням того, щоб порад-
ник користувача з ECTS повністю відображав стан
роботи, що проводиться, з результатів навчання та
визнання попереднього навчання.

•  Координувати роботу із забезпечення того, що
рамки кваліфікацій працюють на практиці, підкрес-
люючи їхній зв’язок із результатами навчання, та про-
аналізувати, як QF-EHEA може врахувати кваліфікації
короткого циклу в національному контексті.

•  Підтримати роботу дослідницької групи країн, що
досліджує шляхи досягнення автоматичного академіч-
ного визнання порівнюваних ступенів.

•  Проаналізувати національне законодавство і
практики, що стосуються спільних програм і ступенів,
як шлях усунення перешкод до співпраці і мобільності,
вбудованих у національні контексти.

•  Оцінити впровадження стратегії «EHEA у гло-
бальному оточенні».

•  Розробити рекомендації EHEA щодо політики
прозорості та і надалі проводити моніторинг існуючих
інструментів прозорості та таких, що розвиваються.

Наступна Конференція EHEA на рівні міністрів про-
йде у Єревані (Вірменія) у 2015 р., де будуть розглянуті
досягнення з визначених вище пріоритетів».

Таким чином, у даному пункті подано детальний
огляд комюніке та декларацій конференцій європей-

21 London Ministerial Conference (2007): «European Higher Education in a Global Setting. A Strategy for the External Dimension
of the Bologna Process».

18

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и ських міністрів, відповідальних за вищу освіту, що спря-
мовують реалізацію Болонського процесу та розбудову
EHEA з 1999 р. і на даний час. На наш погляд, важливим
є не тільки усвідомлення ключових параметрів Болон-
ського процесу, а й ознайомлення з тією термінологією
первинних/базових документів, якою оперує європей-

ська академічна спільнота при цьому. Також необхідно
наголосити на рекомендаційно-спонукальному харак-
тері вищезазначених документів, які, визначаючи рамки
та орієнтири руху, не обмежують можливості для вибору
та реалізації локальних стратегій їх імплементації у
межах кожної країни-учасниці Болонського процесу.

22 The European Higher Education Areain 2012: Bologna Process Implementation Report. – Brussels: EACEA, 2012. – 217 p. –
URL: http://eacea.ec.europa.eu/education/Eurydice/documents/thematic_reports/138EN.pdf.

Очевидним є той факт, що Болонський процес
є динамічним явищем, перебуває у стані постійного
розвитку. Ознайомлення з основними деклараціями
та комюніке, що визначають політику у EHEA, дозво-
ляє віднести до основних напрямів дій (action lines)
Болонського процесу такі:

•  система академічних ступенів, які є зрозумі-
лими та порівнюваними;

•  три цикли вищої освіти – бакалаврський, магіс-
терський, докторський;

•  система акумулювання та трансферу кредитів
(ECTS);

•  мобільність студентів, викладачів, дослідників,
персоналу ВНЗ;

•  співпраця задля забезпечення якості вищої
освіти;

•  європейський вимір вищої освіти;
•  навчання впродовж життя (LLL);
•  активна участь ВНЗ і студентів (урядування);
•  сприяння привабливості EHEA;
•  синергія між EHEA та ERA;
•  соціальний вимір.
На наступній схемі (рис. 1.1.) на основі здійсненого

вище аналізу документів та звіту «EHEA у 2012 році:
Звіт про імплементацію Болонського процесу»22 відо-
бражено розвиток констатованих основних напрямів
Болонського процесу у період 1999–2012 рр. [23].

На основі аналізу документів інформаційно-ана-
літичного характеру [1; 19; 23; 25; 33] ідентифікуємо
основні параметри, що засвідчують і схарактеризу-
ють стан розвитку Болонського процесу.

Відповідно до положень Бухарестського комюніке
[4; 28], а саме п. 1 «Установлені пріоритети на 2012–
2015 рр. (на національному рівні)» перед урядами країн-
учасниць поставлено завдання – «Ретельно розглянути
висновки Звіту з упровадження Болонського процесу
2012 р. та врахувати його висновки й рекомендації».
П. 1 цих же пріоритетів, але вже на європейському рівні,
констатує також завдання «…проводити моніторинг
прогресу впровадження реформ Болонського про-
цесу». Іншими словами, важливим завданням є визна-
чення ключових параметрів для оцінювання прогресу.

Звіт «EHEA у 2012 році: Звіт про імплементацію
Болонського процесу» [23] констатує відповідні «Болон-
ські індикатори», визначені за такими напрямами:

•  ступені та кваліфікації;
•  забезпечення якості;
•  соціальний вимір у вищій освіті;
•  ефективні результати та працевлаштування;
•  навчання впродовж життя;
•  мобільність.
Перш, ніж перейти до констатації кількісних показ-

ників Болонського прогресу, наведемо приклади
характеристик якісного контексту, що, на наш погляд, є
не менш важливим:

- «Зміни, спричинені Болонським процесом, є глибо-
кими та суттєвими (значними), часто вимагаючи змін у

1.3. Стан, індикатори оцінки прогресу
та напрями розвитку Болонського процесу

відношеннях (позиціях) і цінностях, а також завжди потре-
буючи ефективного інституційного лідерства» [25, с. 6].

- «Болонський процес – це поглиблення процесу
змін через творення нових організаційних культур.
Це означає використання існуючої архітектури, інф-
раструктури QA та Болонських інструментів більш
широко на національному та інституційному рівнях,
реалізуючи їх чітко у межах інституційних і національ-
них пріоритетів та ресурсних обмежень» [25, с. 9].

- «Успішна імплементація Болон’ї є певною мірою
обумовлена спроможність інституційних лідерів спря-
мувати інституційне згуртування до багатовимірного
порядку денного змін і пояснити, переконати та моти-
вувати персонал і студентів. Саме тому наголос пови-
нен бути здійснений на інституційній відповідальності»
[25, с. 9–10].

- «Успіх Болон’ї залежить від залучення всіх акто-
рів, включаючи студентів та інституції, у політику
обговорення. Цей спосіб дій (modus operandi) на євро-
пейському рівні повинен продовжуватися та бути
посилений на національному та інституційному рівнях
задля того, щоб виконати набір амбітних цілей для
Європи» [25, с. 10].

- Важливим результатом Болонського процесу є
«зростаюча європейська ідентичність у світі» [25, с. 10].

Доцільним є також наведення оцінювальних поло-
жень, які констатують ті аспекти, що потребують покра-
щення у межах EHEA:

- «Імплементація ECTS продовжує поширюва-
тися, але не завжди кредити використовуються як для
трансферу, так і для накопичення» [25, с. 7].

- Використання DS зростає, але поки що це вигля-
дає як адміністративна функція та без прив’язки до
нових напрацювань/розробок, таких як навчальні
результати та рамки кваліфікацій (NQF)» [25, с. 7].

- «Очевидним є прогрес у розвитку NQF, але недо-
статнім є рівень інституційного розуміння, уваги до
важливості навчальних результатів та їх центральної
ролі у межах NQF та у сприянні LLL» [25, с. 7].

- «ESG та EQAR мають позитивний вплив, у т. ч.
на професіоналізацію агентств QA. Важливим є ство-
рення на національному рівні агентств QA та реформа
підходів щодо QA, але потребує посилення прямий
зв'язок останніх із ESG та підвищенням інституційної
автономії» [25, с. 7].

Системне бачення щодо впливу Болонського про-
цесу на реформи вищої освіти у країнах Європи (табл.
1.2) представлено у праці [25, с. 16–17].

Перейдемо тепер до ознайомлення з деякими кіль-
кісними показниками щодо прогресу Болонського про-
цесу з акцентом на ті показники, які Україна повинна
покращити:

•  Демографічні зміни останніх десятиліть у більшості
країн Болонського процесу спричинили значне підви-
щення студентського континенту. Зокрема, у 1991 р.
вступ до ВНЗ складав 68 млн. студентів, у 2009 р.
цей показник склав 164,5 млн. осіб [19, с. 9].

19

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и

•  Рівень імплементації 1-го та 2-го циклів вищої
освіти (2010–2011 н. р.) в Україні складає 70–89% [23,
с. 32].

•  Доступ до наступного рівня (2010–2011 н. р.) – в
Україні менше 25% кваліфікацій 1-го циклу не дають
доступ до 2-го циклу [23, с. 36].

•  Використання ECTS у докторських програмах
(2010–2011 н. р.) – Україна належить до групи країн, в
яких ECTS на третьому циклі вищої освіти не викорис-
товуються [23, с. 42].

•  Кількість ВНЗ, які беруть участь у спільних про-
грамах підготовки (2010–2011 н. р.) – для України цей
показник складає 0–5%[23, с. 43].

•  Імплементація NQF (2010–2011 н. р.) – Україна
належить до групи країн, які зреалізували лише перші
3 кроки з необхідних 10 у цьому процесі [23, с. 45].

•  - Забезпечення якості (2010–2011 н. р.) – Сис-
тема QA в Україні характеризується такими рисами:
ВНЗ не можуть бути оцінені агентствами з-поза кра-
їни; система QA не зорієнтована на ESG; студенти не
беруть участь у процесі QA; участь у цьому процесі

•  Європейська співпраця у професійній освіті та
навчанні на період 2011–2020 рр. [20].

•  Підтримуючи розвиток і професійну діяльність – поря-
док денний для модернізації систем вищої освіти Європи.24

Реалізація Стратегії «Європа 2020» [7] розпоча-
лася у березні 2010 р. Цей етап Президент Європей-
ської Комісії Ж.-М. Бароззу назвав «новим початком»
для Європи. Зазначений документ розглядається як
продовження Лісабонської стратегії та встановлює три
пріоритети – розумний, стійкий та інклюзивний розви-

23 Europe 2020. A strategy for smart, sustainable and inclusive growth: Communication from the European Commission, Brussels,
3.3.2010. – COM (2010) 2020 final. – 34 p. – URL: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:EN:PDF.

24 Supporting growth and jobs – an agenda for the modernization of Europe’s higher education systems. Communication from the
European Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the
Regions, Brussels, XXX. – COM (2011) 567/2. {SEC (2011) 1063}. – 16 p. – URL: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=C
OM:2011:0567:FIN:EN:PDF.

Країна Фінансування Автономія QA Політика у галузі досліджень
Австрія + + +
Бельгія + + +
Греція + +
Данія + +

Естонія +
Ірландія + +
Ісландія + + +
Іспанія + +
Італія +
Латвія + + +
Литва + +

Люксембург + + +
Нідерланди + +
Німеччина + + +
Норвегія + + + +
Польща + + +
Сербія +

Словакія + +
Словенія + + + +

Сполучене Королівство + + +
Угорщина +
Фінляндія + +
Франція + + +

Чеська Республіка + +

Таблиця 1.2.
Реформи, які були імплементовані у системах вищої освіти кран Європи [25, с. 16–17]

міжнародних експертів також відсутня; менше 25% ВНЗ
опублікували інституційні стратегії та звіти щодо QA. За
зовнішнє QA відповідає галузеве міністерство, неза-
лежне національне QA агентство у країні відсутнє [23,
с. 62–69].

•  Рівень запровадження DS – в Україні цей процес
станом на 2010–2011 н. р. був оцінений як частковий і
поступовий на рівні 25–75%. DS видається по запиту і
за кошти [33, с. 33–34].

Цікавим і вартим уваги є огляд результатів опиту-
вання ВНЗ щодо впливу Болонського процесу на інсти-
туційну діяльність, відповідно до якого:

•  60% ВНЗ відзначили посилення процесів вну-
трішнього QA, 53% – посилення співпраці з іншими
ВНЗ, 43% – посилення університетської автономії [25,
с. 18].

•  78% ВНЗ констатували, що напрями Болонського
процесу вплинули на зміст інституційної стратегії розви-
тку [25, с. 26].

Позитивно оцінюють процеси розвитку EHEA 58%
респондентів [25, с. 48].

Хоча Болонський процес виходить за межі EU, він
тісно пов’язаний із політиками і програмами EU: «Для
EU Болонський процес є частиною загального руху до
Європи знань» [17]. Сьогодні Болонський процес реа-
лізується відповідно до цілей, визначених такими осно-
вними документами EU:

•  Стратегічна рамка для Європейської співпраці в
освіті та навчанні «Освіта та навчання 2020» [6].

•  Європа 2020. Стратегія для розумного, стійкого та
інклюзивного розвитку.23

1.4. Сучасні орієнтири та виклики Болонського процесу

20

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и

Н
ап

р
ям

и

2 0 1 0 –

Б у х а р е с т / В і д е н ь

С
о

ц
іа

л
ь-

н
и

й
 в

и
м

ір

ви
щ

о
ї

о
св

іт
и

П
ок

ра
щ

ен
ня

 с
оц

іа
ль

ни
х

ха
ра

кт
ер

ис
ти

к
E

H
E

A
.

О
св

іт
а

як
 с

ус
пі

ль
не

 б
ла

-
го

 т
а

де
рж

ав
на

 в
ід

по
ві

-
да

ль
ні

ст
ь

П
ри

нц
ип

 д
ер

ж
ав

но
ї

ві
д-

по
ві

да
ль

но
ст

і
за

ви

щ
у

ос
ві

ту
.

З
аб

ез
пе

че
нн

я
до

ст
уп

у
до

 я
кі

сн
ої

 в
ищ

ої

ос
ві

ти

Р
ол

ь
ви

щ
ої

 о
св

іт
и

у
со

-
ці

ал
ьн

ом
у

зг
ур

ту
ва

нн
ю

.
Р

оз
ро

бл
ен

ня
 т

а
ре

ал
із

а-
ці

я
на

ці
он

ал
ьн

их
 с

тр
ат

е-
гій

 і
по

лі
ти

ки
 с

оц
іа

ль
но

го

ви
м

ір
у

ви
щ

ої
 о

св
іт

и

С
пр

ав
ед

ли
ви

й
до

ст
уп

і

за
ве

рш
ен

ня
 в

ищ
ої

 о
св

і-
ти

 д
ля

 с
ту

де
нт

ів
 із

 м
ал

о
пр

ед
ст

ав
ле

ни
х

гр
уп

.
Р

оз
ро

бл
ен

ня
 п

ор
ів

ню
ва

-
ни

х
і

на
ді

йн
их

 і
нд

ик
ат

о-
рі

в
дл

я
оц

ін
ю

ва
нн

я
пр

о-
гр

ес
у

щ
од

о
со

ці
ал

ьн
ог

о
ви

м
ір

у

П
ос

ил
ен

ня

за
га

ль
но

го

до
ст

уп
у.

П

ід
тр

им
ка

ко

-
ле

гіа
ль

но
го

на

вч
ан

ня

з
со

ці
ал

ьн
ог

о
ви

м
ір

у
ви

-
щ

ої
 о

св
іт

и

С
и

н
ер

гі
я

м
іж

 E
H

E
A

та

 E
R

A

В
за

єм
оз

в’
яз

ок

ос
ві

ти

і
до

сл
ід

ж
ен

ь,

E
H

E
A

та

E

R
A

.
Д

ос
лі

дж
ен

ня

як

ск
ла

до
ва

ви

щ
ої

ос

ві
ти

.
В

аж
ли

ві
ст

ь
до

сл
ід

ни
ць

-
ко

ї д
ія

ль
но

ст
і у

 п
ол

іп
ш

ен
-

ні
 я

ко
ст

і в
ищ

ої
 о

св
іт

и

П
ос

ил
ен

ня

до
сл

ід
ни

ць
-

ко
ї

та

ін
но

ва
ці

йн
ої

ді

-
ял

ьн
ос

ті
.

Н
ео

бх
ід

ні
ст

ь
ст

ру
кт

ур
ов

ан
их

до

кт
ор

-
сь

ки
х

пр
ог

ра
м

.
З

аг
ал

ьн
і

ви
м

ог
и

до

до
кт

ор
сь

ко
ї

пі
дг

от
ов

ки

П
ок

ра
щ

ен
ня

 у
м

ов
 з

ді
й-

сн
ен

ня

на
ук

ов
ої

та

до

-
сл

ід
ни

ць
ко

ї
ка

р’
єр

и.

С
тв

ор
ен

ня
 м

ож
ли

во
ст

ей

ка
р’

єр
но

го

зр
ос

та
нн

я
дл

я
до

кт
ор

ан
ті

в
і д

ос
лі

д-
ни

кі
в-

по
ча

тк
ів

ці
в

О
св

іт
а,

 д
ос

лі
дж

ен
ня

,
ін

-
но

ва
ці

ї.
С

пр
ия

нн
я

ал
ья

нс
ам

на

ос

но
ві

зн

ан
ь

у
E

H
E

A
,

сф
ок

ус
ов

ан
их

 н
а

до
сл

і-
дж

ен
ня

х
і т

ех
но

ло
гія

х.
С

пр
ия

нн
я

як
ос

ті
,

пр
о-

зо
ро

ст
і

та
 з

да
тн

ос
ті

 д
о

пр
ац

ев
ла

ш
ту

ва
нн

я
та

м

об
іл

ьн
ос

ті
 н

а
3-

м
у

ци
кл

і

П
р

и
ва

-
б

л
и

ві
ст

ь
E

H
E

A

З
ро

зу
м

іл
іс

ть
 і

су
м

ір
ні

ст
ь

ст
уп

ен
ів

,
ро

зр
об

ле
нн

я
за

га
ль

но
ї

Q
A

-E
H

E
A

,
за

-
пр

ов
ад

ж
ен

ня

чі
тк

их

і
по

сл
ід

ов
ни

х
м

ех
ан

із
м

ів

Q
A

. В
ис

ок
а

як
іс

ть
 о

св
іт

и
і д

ос
лі

дж
ен

ь

В
ід

кр
ит

іс
ть

єв

ро
пе

й-
сь

ко
ї

ви
щ

ої
 о

св
іт

и.
 Р

оз
-

ро
бл

ен
ня

пр

ог
ра

м

дл
я

ст
уд

ен
ті

в
із

 т
ре

ті
х

кр
аї

н.

Тр
ан

сн
ац

іо
на

ль
ни

й
об

-
м

ін
 н

а
ос

но
ві

 а
ка

де
м

іч
-

ни
х

як
ос

те
й

та
 ц

ін
но

ст
ей

Уз
го

дж
ен

ня
 з

 м
іж

на
ро

д-
но

ю

ді
ял

ьн
іс

тю

щ
од

о
ро

зр
об

ле
нн

я
пр

ин
ци

пі
в

тр
ан

ск
ор

до
нн

ої
 о

св
іт

и

П
ри

йн
ят

тя

ст
ра

те
гії

«E

H
E

A

у
гл

об
ал

ьн
ом

у
от

оч
ен

ні
»

М
іж

на
ро

дн
а

ві
дк

ри
ті

ст
ь.

П

од
ал

ьш
а

ін
те

рн
ац

іо
на

-
лі

за
ці

я
ді

ял
ьн

ос
ті

єв

ро
-

пе
йс

ьк
их

 В
Н

З

С
ту

де
нт

о-
це

нт
ро

ва
не

на

-
вч

ан
ня

, і
нн

ов
ац

ій
ні

 м
ет

од
и

ви
кл

ад
ан

ня
,

сп
ри

ят
ли

ве

ро
бо

че
 і

на
вч

ал
ьн

е
се

ре
д-

ов
ищ

е.

О
ці

нк
а

вп
ро

ва
-

дж
ен

ня
 с

тр
ат

ег
ії

«E
H

E
A

 у

гл
об

ал
ьн

ом
у

от
оч

ен
ні

»

У
ч

ас
ть

В

Н
З

 і
ст

у-
д

ен
ті

в

А
кт

ив
на

уч

ас
ть

В

Н
З

і

ст
уд

ен
ті

в
у

ф
ор

м
ув

ан
ні

E

H
E

A
.

Уч
ас

ть

і
вп

ли
в

ст
уд

ен
ті

в
на

 о
рг

ан
із

ац
ію

і з

м
іс

т
ос

ві
ти

А
вт

он
ом

ія

В
Н

З

щ
од

о
вн

ут
рі

ш
нь

ої

ор
га

ні
за

ці
ї

та

уп
ра

вл
ін

ня
.

Уч
ас

ть

ст
уд

ен
ті

в
у

вр
яд

ув
ан

ні

ви
щ

ою
 о

св
іт

ою

З
аб

ез
пе

че
нн

я
ав

то
но

м
ії

та

ст
ій

ко
го

де

рж
ав

но
го

ф

ін
ан

су
ва

нн
я

В
Н

З

Р
оз

ви
то

к
па

рт
не

рс
тв

а
м

іж
 В

Н
З

 т
а

ро
бо

то
да

в-
ця

м
и

дл
я

ін
но

ва
ці

йн
ог

о
он

ов
ле

нн
я

пр
ог

ра
м

на

ос

но
ві

ре

зу
ль

та
ті

в
на

-
вч

ан
ня

Р
еф

ор
м

ув
ан

ня

ви
щ

ої

ос
ві

ти
 н

а
ос

но
ві

 ц
ін

но
с-

те
й

ін
ст

ит
уц

ій
но

ї а
вт

он
о-

м
ії,

 а
ка

де
м

іч
но

ї с
во

бо
ди

,
со

ці
ал

ьн
ої

сп

ра
ве

дл
и-

во
ст

і

З
ал

уч
ен

ня

ст
уд

ен
ті

в
і

пр
ац

ів
ни

кі
в

до
 с

тр
ук

ту
р

ур
яд

ув
ан

ня
 н

а
вс

іх
 р

ів
-

ня
х

Н
ав

ч
ан

н
я

вп
р

о
д

о
вж

ж

и
тт

я
(L

L
L

)

LL
L

як
 с

ут
тє

ви
й

ел
ем

ен
т

E
H

E
A

З
бі

ль
ш

ен
ня

м

ож
ли

во
с-

те
й

дл
я

LL
L

на
 р

ів
ні

 в
и-

щ
ої

 о
св

іт
и

В
за

єм
од

оп
ов

ню
ва

ні
ст

ь
Q

F-
E

H
E

A
 т

а
Q

F-
LL

L
С

ис
те

м
на

 р
об

от
а

з
ро

з-
ро

бл
ен

ня

гн
уч

ки
х

на
-

вч
ал

ьн
их

 т
ра

єк
то

рі
й

дл
я

пі
дт

ри
м

ки

LL
L.

П

ок
ра

-
щ

ен
ня

 п
ра

це
вл

аш
ту

ва
н-

ня
 в

 к
он

те
кс

ті
 L

LL

LL
L

пі
дп

ор
яд

ко
ву

єт
ьс

я
пр

ин
ци

пу
 д

ер
ж

ав
но

ї в
ід

-
по

ві
да

ль
но

ст
і.

Га
ра

нт
у-

ва
нн

я
за

бе
зп

еч
ен

ня
 д

о-
ст

уп
у,

 я
ко

ст
і п

ос
лу

г

П
ід

ви
щ

ен
ня

зд

ат
но

ст
і

до

пр
ац

ев
ла

ш
ту

ва
нн

я,

LL
L,

 н
ав

ич
ок

 п
ри

йн
ят

тя

рі
ш

ен
ь

та
 п

ід
пр

иє
м

ни
ць

-
ки

х
на

ви
чо

к

Є
вр

о
п

ей
-

сь
ки

й
 в

и
-

м
ір

 в
и

щ
о

ї
о

св
іт

и

Р
оз

ро
бл

ен
-

ня
 п

ро
гр

ам
,

р
о

з
в

и
т

о
к

сп
ів

ро
бі

тн
и-

цт
ва

Р
оз

ро
бл

ен
ня

ін

те
гр

ов
а-

ни
х

м
од

ул
ів

, к
ур

сі
в

і п
ро

-
гр

ам
 з

 «
єв

ро
пе

йс
ьк

им
»

зм
іс

то
м

,
ор

іє
нт

ац
іє

ю

та

ор
га

ні
за

ці
єю

,
щ

о
ве

ду
ть

до

 н
ад

ан
ня

 с
пі

ль
ни

х
ст

у-
пе

ні
в

Р
оз

ро
бл

ен
ня

ін

те
гр

ов
а-

ни
х

на
вч

ал
ьн

их
 п

ро
гр

ам

і
на

да
нн

я
сп

іл
ьн

их
 с

ту
-

пе
ні

в.

Н
ал

еж
не

за

бе
з-

пе
че

нн
я

м
ов

но
ї

рі
зн

о-
рі

дн
ос

ті

П
ле

ка
ти

 б
аг

ат
у

єв
ро

пе
й-

сь
ку

 с
па

дщ
ин

у
та

 к
ул

ь-
ту

рн
у

рі
зн

ом
ан

іт
ні

ст
ь

пр
и

ро
зб

уд
ов

і
Є

вр
оп

и
зн

ан
ь

Уд
ос

ко
на

ле
нн

я
як

іс
но

го

ан
ал

із
у

пр
ог

ре
су

 з
а

ці
ля

-
м

и
Б

ол
он

сь
ко

го
 п

ро
це

су

Р
оз

ро
бл

ен
ня

ба

га
то

ви
-

м
ір

ни
х

ін
ст

ру
м

ен
ті

в
пр

о-
зо

ро
ст

і д
ля

 ін
ф

ор
м

ув
ан

-
ня

 п
ро

 р
із

но
рі

дн
іс

ть
 В

Н
З

у

E
H

E
A

Р
оз

ро
бл

ен
ня

ре

ко
м

ен
-

да
ці

й
E

H
E

A

щ
од

о
по

-
лі

ти
ки

 п
ро

зо
ро

ст
і.

М
он

і-
то

ри
нг

іс

ну
ю

чи
х

ін
ст

ру
-

м
ен

ті
в

пр
оз

ор
ос

ті
 т

а
їх

ро

зв
ит

ок

З
аб

ез
-

п
еч

ен
н

я
як

о
ст

і
(Q

A
)

Є
в

р
о

п
е

й
-

сь
ке

 с
пі

вр
о-

бі

тн
иц

тв
о

у
Q

A

Га
ра

нт
ув

ан
ня

ви

со
ки

х
ст

ан
да

рт
ів

 і
сп

ри
ян

ня
 п

о-
рі

вн
ян

но
ст

і к
ва

лі
ф

ік
ац

ій
.

Є
вр

оп
ей

сь
ке

сп

ів
ро

бі
т-

ни
цт

во
 з

ад
ля

 с
ер

ти
ф

ік
а-

ці
ї

на
ці

он
ал

ьн
их

 с
ис

те
м

Q

A
, в

за
єм

но
го

 в
из

на
нн

я
м

ех
ан

із
м

ів
 Q

A

Q
A

на

ін

ст
ит

уц
ій

но
м

у,

на
ці

он
ал

ьн
ом

у
та

єв

ро
-

пе
йс

ьк
ом

у
рі

вн
ях

.
Р

оз
-

ро
бл

ен
ня

 с
пі

ль
ни

х
ст

ан
-

да
рт

ів

і
ре

ко
м

ен
да

ці
й

дл
я

Q
A

. О
сн

ов
ні

 с
кл

ад
ов

і
на

ці
он

ал
ьн

их
 с

ис
те

м
 Q

A
.

О
сн

ов
на

 в
ід

по
ві

да
ль

ні
ст

ь
за

 Q
A

 л
еж

ит
ь

на
 В

Н
З

П
ри

йн
ят

тя
 E

S
G

 у
 E

H
E

A
.

С
хв

ал
ен

ня

пр
ин

ци
пу

E

R
Q

A

E
S

G

як

ви
зн

ач
ал

ьн
ий

чи

нн
ик

 з
м

ін
 у

 Q
A

. П
ри

н-
ци

пи
 с

тв
ор

ен
ня

 т
а

ф
ун

к-
ці

он
ув

ан
ня

E

R
Q

A
.

А
к-

ти
вн

а
м

іж
на

ро
дн

а
сп

ів
п-

ра
ця

 м
іж

 н
ац

іо
на

ль
ни

м
и

аг
ен

тс
тв

ам
и

Q
A

В
за

єм
оз

в’
яз

ок
 м

іж
 б

аг
а-

то
ви

м
ір

ни
м

и
ін

ст
ру

м
ен

-
та

м
и

дл
я

ін
ф

ор
м

ац
ій

но
ї

пр
оз

ор
ос

ті
 щ

од
о

пр
ог

ре
-

су
 Б

ол
он

сь
ко

го
 п

ро
це

су

з
пр

ин
ци

па
м

и
Q

A

Д
оз

во
ли

ти

аг
ен

тс
тв

ам

Q
A

,
за

ре
єс

тр
ов

ан
им

у

E
R

Q
A

,
зд

ій
сн

ю
ва

ти

ді
-

ял
ьн

іс
ть

 в
 у

сь
ом

у
E

H
E

A
,

во
дн

оч
ас

 д
от

ри
м

ую
чи

сь

на
ці

он
ал

ьн
их

ви

м
ог

.
Р

оз
ро

бл
ен

ня

он
ов

ле
но

ї
ве

рс
ії

E
S

G

21

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и

М
о

б
іл

ь-
н

іс
ть

С
п

р
и

я
н

н
я

м
об

іл
ьн

ос
ті

с

ту
д

е
н

ті
в

,
ви

кл
ад

ач
ів

,
до

сл
ід

ни
кі

в
і

ад
м

ін
пе

р-
со

на
лу

Ус
ун

ен
ня

 п
ер

еш
ко

д
ві

ль
-

но
м

у
пе

ре
су

ва
нн

ю

та

со
ці

ал
ьн

ий
 в

им
ір

 м
об

іл
ь-

но
ст

і

П
ол

іп
ш

ен
ня

як

ос
ті

та

зб

іл
ьш

ен
ня

об

ся
гів

м

о-
бі

ль
но

ст
і.

П
ід

ви
щ

ен
ня

м

об
іл

ьн
ос

ті

на

до
кт

ор
-

сь
ко

м
у

і п
ос

тд
ок

то
рс

ьк
о-

м
у

рі
вн

ях

М
об

іл
ьн

іс
ть

ст

уд
ен

ті
в

і
пе

рс
он

ал
у

В
Н

З
 –

 к
лю

чо
-

ве
 з

ав
да

нн
я

Б
ол

он
сь

ко
-

го

пр
оц

ес
у.

З

ба
ла

нс
о-

ва
ни

й
об

м
ін

 с
ту

де
нт

ам
и

і п
ра

ці
вн

ик
ам

и

П
ід

ви
щ

ен
ня

 в
ід

по
ві

да
ль

-
но

ст
і

В
Н

З
 щ

од
о

за
бе

з-
пе

че
нн

я
м

об
іл

ьн
ос

ті
 п

ер
-

со
на

лу
 і

 с
ту

де
нт

ів
 т

а
її

зб
ал

ан
со

ва
но

ст
і

м
іж

кр

аї
на

м
и

E
H

E
A

М
об

іл
ьн

іс
ть

–

кл
ю

чо
ва

оз

на
ка

E

H
E

A
.

М
об

іл
ь-

ні
ст

ь
дл

я
ос

об
ис

то
го

ро

зв
ит

ку

та

пр
ац

ев
ла

-
ш

ту
ва

нн
я.

П

ід
ви

щ
ен

ня

об
ся

гів
,

як
ос

ті

та

ви
ді

в
м

об
іл

ьн
ос

ті

до

20
20

р.

на

 р
ів

ні
 2

0%
 о

сі
б,

 я
кі

 з
до

-
бу

ва
ю

ть

ви
щ

у
ос

ві
ту

,
по

ви
нн

і
м

ат
и

пе
рі

од
 н

а-
вч

ан
ня

 ч
и

ст
аж

ув
ан

ня
 з

а
ко

рд
он

ом

2 0 1 0 –

Б у х а р е с т / В і д е н ь

В
ик

ор
ис

то
ву

ва
ти

ре

ко
-

м
ен

да
ці

ї
ст

ра
те

гії

«М
о-

бі
ль

ні
ст

ь
дл

я
кр

ащ
ог

о
на

вч
ан

ня
».

 П
ер

ен
ес

ен
ня

на

ці
он

ал
ьн

их

гр
ан

ті
в

і
по

зи
к

у
E

H
E

A

E
C

T
S

E
C

TS

як

за
сі

б
пі

д-
тр

им
ки

 с
ту

-
д

е
н

тс
ь

к
о

ї
м

об
іл

ьн
ос

ті

E
C

TS

(т
ра

нс
ф

ер
на

та

на

ко
пи

чу
ва

ль
на

 ф
ун

кц
ії)

дл

я
за

бе
зп

еч
ен

ня
 г

ну
ч-

ко
ст

і
на

вч
ан

ня
 т

а
од

ер
-

ж
ан

ня
 к

ва
лі

ф
ік

ац
ій

E
С

TS
 д

ля
 с

пр
ия

нн
я

м
о-

бі
ль

но
ст

і т
а

ро
зр

об
ле

нн
я

м
іж

на
ро

дн
их

на

вч
ал

ь-
ни

х
пр

ог
ра

м
.

В
ид

ан
ня

ко

ж
но

м
у

ст
уд

ен
ту

 D
S

М
ож

ли
ві

ст
ь

дл
я

ст
во

ре
н-

ня

гн
уч

ки
х

на
вч

ал
ьн

их

тр
ає

кт
ор

ій
 у

 в
ищ

ій
 о

св
іт

і,
вк

лю
ча

ю
чи

пр

оц
ед

ур
и

ви
зн

ан
ня

по

пе
ре

дн
ьо

го

на
вч

ан
ня

П
ер

ех
ід

 в
ід

 ц
ик

лу
 д

о
ци

-
кл

у
на

 о
сн

ов
і E

C
TS

,
щ

о
ґр

ун
ту

єт
ьс

я
на

ре

зу
ль

-
та

та
х

на
вч

ан
ня

та

на

-
вч

ал
ьн

ом
у

на
ва

нт
аж

ен
ні

ст

уд
ен

ті
в.

 Р
ух

 у
 н

ап
ря

м
і

ст
уд

ен
то

-ц
ет

ро
ва

но
ї

ви
-

щ
ої

 о
св

іт
и

Р
оз

ш
ир

ен
ня

м

ож
ли

во
с-

те
й

дл
я

ко
ж

но
го

 с
ту

де
н-

та
,

но
ві

 п
ід

хо
ди

 д
о

ви
-

кл
ад

ан
ня

та

на

вч
ан

ня
,

еф
ек

ти
вн

е
ко

нс
ул

ьт
у-

ва
нн

я

З
ап

ро
ва

дж
ен

ня

N
Q

F,

E
C

TS
 і

 D
S

,
щ

о
ґр

ун
ту

-
ю

ть
ся

на

ре

зу
ль

та
та

х
на

вч
ан

ня
.

О
но

вл
ен

ня

П
ос

іб
ни

ка

ко
ри

ст
ув

ач
а

з
E

C
TS

 у
 н

ап
ря

м
і

вр
а-

ху
ва

нн
я

ре
зу

ль
та

ті
в

на
-

вч
ан

ня

і
по

пе
ре

дн
ьо

го

на
вч

ан
ня

Ц
и

кл
и

ви

щ
о

ї
о

св
іт

и

Д
ва

ци

кл
и:

д

ос
ту

пе
не

-
ви

й
і

пі
сл

я-
ст

уп
ен

ев
ий

Р
із

но
м

ан
іт

на

ор
іє

нт
ац

ія

та
 к

он
ф

іг
ур

ац
ія

 п
ро

гр
ам

,
щ

о
ве

ду
ть

 д
о

от
ри

м
ан

ня

ст
уп

ен
я

Ім
пл

ем
ен

та
ці

я
дв

ос
ту

пе
-

не
во

ї с
ис

те
м

и
до

 2
00

5
р.

Д

ок
то

рс
ьк

ий

рі
ве

нь

як

тр
ет

ій
 ц

ик
л

ви
щ

ої
 о

св
іт

и.

С
тв

ор
ен

ня
 Q

F-
E

H
E

A

Ш
и

р
о

ко
м

а
сш

та
б

н
іс

ть

уп
ро

ва
дж

ен
ня

 2
-р

ів
не

во
ї

си
ст

ем
и

ст
уп

ен
ів

.
З

а-
пр

ов
ад

ж
ен

ня

Q
F-

E
H

E
A

,
щ

о
ох

оп
лю

є
тр

и
ци

кл
и.

Р

оз
ро

бл
ен

ня

N
Q

F,

су
-

м
іс

ни
х

з
Q

F-
E

H
E

A

до

20
10

 р
.

О
рі

єн
та

ці
я

на
вч

ал
ьн

их

пр
ог

ра
м

 н
а

кв
ал

іф
ік

ац
ії,

щ

о
ві

дп
ов

ід
аю

ть
 п

от
ре

-
ба

м
 р

ин
ку

 п
ра

ці
.

З
ро

с-
та

нн
я

кі
ль

ко
ст

і
ст

ру
к-

ту
ро

ва
ни

х
до

кт
ор

сь
ки

х
пр

ог
ра

м
,

по
в’

яз
ан

их

із

Q
F-

E
H

E
A

В
аж

ли
ві

ст
ь

на
вч

ал
ьн

ої

м
іс

ії
В

Н
З

,
м

од
ер

ні
за

ці
я

на
вч

ал
ьн

их
 п

ро
гр

ам
 н

а
ос

но
ві

ре

зу
ль

та
ті

в
на

-
вч

ан
ня

.
С

ам
ос

ер
ти

ф
і-

ка
ці

я
N

Q
F

ві
дп

ов
ід

но
 д

о
Q

F-
E

H
E

A
 д

о
20

12
 р

.

П
од

во
їт

и
зу

си
лл

я
та

 п
о-

да
ти

 д
ор

ож
ні

 к
ар

ти
 д

ля

за
пр

ов
ад

ж
ен

ня

N
Q

F,

су
м

іс
ни

х
із

Q

F-
E

H
E

A
.

З
в'

яз
ок

 N
Q

F
із

 р
ез

ул
ь-

та
та

м
и

на
вч

ан
ня

. А
на

лі
з

то
го

,
як

 Q
F-

E
H

E
A

 м
ож

е
вр

ах
ов

ув
ат

и
кв

ал
іф

ік
ац

ії
3-

го
 ц

ик
лу

 в
 н

ац
іо

на
ль

-
но

м
у

ко
нт

ек
ст

і

С
и

ст
ем

а
ак

ад
ем

іч
-

н
и

х
ст

уп
е-

н
ів

С
и

с
т

е
м

а
ле

гк
о

зр
о-

зу
м

іл
их

 і
по

-
рі

вн
ю

ва
ни

х
ст

уп
ен

ів

С
пр

ав
ед

ли
ве

ак

ад
ем

іч
-

не
 т

а
пр

оф
ес

ій
не

 в
из

на
-

нн
я,

 щ
о

ві
дб

ив
ає

 р
із

но
-

м
ан

іт
ні

ст
ь

кв
ал

іф
ік

ац
ій

П
ос

ил
ен

ня

ді
ал

ог
у

м
іж

В

Н
З

і

ро
бо

то
да

вц
ям

и
дл

я
пр

ий
ня

тт
я

но
ви

х
кв

ал
іф

ік
ац

ій

В
из

на
нн

я
кв

ал
іф

ік
ац

ій
,

на
да

ни
х

у
за

ру
бі

ж
ни

х
кр

аї
на

х.

Уз
го

дж
ен

ня

кв
ал

іф
ік

ац
ій

до

кт
ор

-
сь

ко
го

 р
ів

ня
 з

 Q
F-

E
H

E
A

.
Н

ад
ан

ня

та

ви
зн

ан
ня

сп

іл
ьн

их
 с

ту
пе

ні
в

на
 д

ок
-

то
рс

ьк
ом

у
рі

вн
і

П
ок

ра
щ

ен
ня

по

рі
в-

ня
нн

ос
ті

та

су

м
іс

но
ст

і
си

ст
ем

ви

щ
ої

ос

ві
ти

,
од

но
ча

сн
о

по
ва

ж
аю

чи

їх
 р

із
но

м
ан

іт
ні

ст
ь.

 Q
F

як

ін
ст

ру
м

ен
т

до
ся

гн
ен

ня

по
рі

вн
ян

но
ст

і
та

су

м
іс

-
но

ст
і у

 м
еж

ах
 E

H
E

A

П
ід

ви
щ

ен
ня

рі

вн
я

по
-

ча
тк

ов
ої

 к
ва

лі
ф

ік
ац

ії
та

тр

ан
св

ер
са

ль
ни

х
ко

м
пе

-
те

нт
но

ст
ей

 в
ід

по
ві

дн
о

до

по
тр

еб
 р

ин
ку

 п
ра

ці

В
ід

по
ві

дн
іс

ть
 н

ац
іо

на
ль

-
ни

х
за

ко
но

да
вс

тв

Л
іс

а-
бо

нс
ьк

ій

ко
нв

ен
ці

ї
пр

о
ви

зн
ан

ня

кв
ал

іф
ік

ац
ій

.
Уд

ос
ко

на
ле

нн
я

пр
ак

-
ти

ки

ви
зн

ан
ня

.
Ш

ля
-

хи

ав
то

м
ат

ич
но

го

ак
а-

де
м

іч
но

го
 в

из
на

нн
я

по
-

рі
вн

ю
ва

ни
х

ст
уп

ен
ів

.
С

пр
ия

нн
я

(н
а

рі
вн

і
на

-
ці

он
ал

ьн
ог

о
за

ко
но

да
в-

ст
ва

)
ре

ал
із

ац
ії

сп
іл

ьн
их

пр

ог
ра

м
 і

ст
уп

ен
ів

19
99

Б
о

л
о

н
ья

20
01

П
р

аг
а

20
03

Б
ер

л
ін

20
05

Б
ер

ге
н

20
07

Л
о

н
д

о
н

20
09

Л
ьо

в
/ Л

ув
ен

-л
а-

Н
ев

20
12

Б
ух

ар
ес

т
Р

о
ки

Р
ис

. 1
.2

. Н
ап

р
ям

и
д

ій
 Б

о
ло

нс
ьк

о
го

 п
р

о
це

су

22

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

и ток («smart, sustainable and inclusive growth»). Зміст прі-
оритетів є таким [7, с. 5]:

•  розумність передбачає розвиток економіки, що
базується на знаннях та інноваціях;

•  стійкість забезпечується більш ефективним вико-
ристанням ресурсів;

•  інклюзивність спрямована на сприяння високому
рівню зайнятості населення, соціальному та територі-
альному згуртуванню (cohesion).

Документом також визначено стратегічні показ-
ники, які мають засвідчити досягнення успіху у роз-
витку Європи станом на 2020 р. До них, серед інших,
віднесено такі [7, с. 5]:

•  75% населення віком від 20 до 64 років мають
бути працевлаштованими (у даний час цей показник
складає 69%);

•  3% ВВП EU має бути інвестовано у сферу дослі-
джень і розробок (R&D).

Для реалізації Стратегії «Європа 2020» визначено
сім програмних ініціатив, серед яких зокрема:

•  «Інноваційний Союз» (The Innovation Union),
програма спрямована на розвиток сфери дослі-
джень та інновацій. Реалізація ініціативи розпочалася
6 жовтня 2010 р.

•  «Молодь на марші» (Youth on the Move), осно-
вною метою цієї програми є сприяння навчальній та
професійні мобільності молодих людей. Ініціатива роз-
почалася 15 вересня 2010 р.

•  «Порядок денний для нових навичок і роботи»
(An Agenda for New Skills and Jobs), програма призна-
чена на інтеграцію професійної діяльності та освіти. Іні-
ціатива розпочалася у листопаді 2010 р.

Нова стратегія розвитку також констатувала чіткі
орієнтири щодо модернізації європейської вищої
освіти, які, у свою чергу, були деталізовані у доку-
менті «Підтримуючи розвиток і професійну діяльність
– порядок денний для модернізації європейських сис-
тем вищої освіти» («Supporting growt hand jobs – an
agenda for the modernization of Europe’s highe reducation
systems» [15]), прийнятому EU 26 вересня 2011 р.
Відповідно до цього документа до ключових завдань
модернізації європейської вищої освіти віднесено [15,
с. 4–12]:

1. Підвищення рівня освітніх досягнень задля
забезпечення потреб Європи у випускниках ВНЗ і
дослідниках. Визначено чітку цифру – до 2020 року
40% молодих людей повинні мати завершену вищу
освіту.

2. Покращення якості та релевантності вищої
освіти.

3. Покращення якості за рахунок мобільності та
міжнародної співпраці.

4. Актуалізація «трикутника знань» («knowledge
triangle»): зв'язок вищої освіти, досліджень і бізнесу
(підприємництва) для досягнення досконалості та регі-
онального розвитку.

5. Покращення врядування та фінансових механіз-
мів.

Цим же документом до визначальних принципів роз-
витку вищої освіти віднесено: прозорість, диверсифіка-
цію (різнорідність), мобільність і співпрацю [15, с. 12].

Звернемося тепер до більш детального аналізу тих
завдань, які визначені для досягнення заявлених вище
цілей модернізації вищої освіти. Зокрема, для підви-
щення кількості випускників ВНЗ і дослідників запла-
новано розробити «чіткі маршрути прогресу» (clear
progression routes) для забезпечення переходу від про-
фесійної та інших типів освіти до вищої. Ефективним
механізмом для цього є зв'язок між NQF та QF-EHEA
як такий, що базується на навчальних результатах
(learning outcomes). Крім того, передбачається удоско-

налення процедур для визнання навчання та досвіду,
привнесеного ззовні (поза формальної освіти). Важ-
ливим завданням для досягнення першої цілі є також
розроблення і запровадження національних стратегій
для підготовки та перепідготовки достатньої кількості
дослідників для EU.

Реалізація другої цілі – покращення якості та реле-
вантності вищої освіти – вбачається, зокрема, шляхом:

•  широкого залучення роботодавців та інститу-
цій ринку праці до розроблення та запровадження
навчальних програм;

•  урізноманітнення моделей і форм навчання
(заочна, дистанційна, змішана, модульна тощо);

•  використання потенціалу сучасних інформаційно-
комунікаційних технологій (ІКТ) для забезпечення
індивідуалізації навчання, удосконалення методів
викладання та дослідження;

•  безперервного професійного розвитку персо-
налу інституцій вищої освіти;

•  розвитку програм докторського рівня (PhD) від-
повідно до Принципів інноваційної докторської підго-
товки (The Principles for Innovative Doctoral Training).

Третя ціль Стратегії модернізації європейської
вищої освіти – посилення якості через мобільність і
міжнародну співпрацю – спрямована на збільшення
кількості студентів, які завершують вищу освіту за кор-
доном до 20% (удвічі порівняно з поточним показни-
ком) [15, с. 6]. Обґрунтування такої позиції будується на
тому, що саме навчальна мобільність допомагає моло-
дим людям підвищити свій професійний потенціал,
розвинути соціальні та міжкультурні навички. Крім
того, EU констатує: «Приваблення кращих студентів,
викладачів і дослідників з-поза EU та розвиток нових
форм міжнародної співпраці є ключовими чинниками
для покращення якості» [15, с. 6]. До завдань, спрямо-
ваних на реалізацію зазначеної цілі, віднесено:

•  сприяння інституціям вищої освіти у розбудові
навчальної мобільності на більш системній основі та
усунення наявних бар’єрів;

•  послідовний розвиток відповідних механізмів
(ECTS, DS, QF-EHEA) для ефективного визнання кре-
дитів і порівнюваності дипломів, привнесених із-за кор-
дону;

•  покращення доступу й умов для працевлашту-
вання та професійного розвитку для студентів, дослід-
ників і викладачів з інших країн.

Наступна ціль – забезпечити реалізацію «три-
кутника знань» («knowledge triangle»): зв'язок вищої
освіти, досліджень і бізнесу (підприємництва, вироб-
ництва) для досягнення досконалості та регіонального
розвитку – досягається шляхом:

•  стимулювання розвитку підприємницьких, креа-
тивних та інноваційних навичок у всіх освітніх напря-
мах і на всіх освітніх рівнях;

•  створення більш інтерактивного навчального
середовища та інфраструктури трансферу знань
(knowledge-transfer infrastructure);

•  розвитку різних форм співпраці інституцій вищої
освіти з підприємствами;

•  системного включення вищих навчальних закла-
дів до процесів розроблення та реалізації локальних і
регіональних програм розвитку.

Останньою у зазначеному переліку європейської
Стратегії модернізації вищої освіти, але критично важ-
ливою, є ціль щодо покращення врядування та фінан-
сових механізмів. Документ зазначає, що на поточний
момент інвестиції у сферу вищої освіти EU у серед-
ньому складають 1,3% ВВП, що значно нижче у порів-
нянні зі США (2,7%) та Японією (1,5%) [15, с. 8]. З цього
приводу EU констатує: «Виклики, з якими має справу
вища освіта, вимагають більш гнучкого врядування та

23

Р
О

З
Д

ІЛ
 1

.
Б

оло

н

с
ь

к
и

й
 п

ро

ц
е

с
:

о
с

н
о

в
н

і д
а

т
и

, до

к
у

м
е

н
т

и
, н

а
п

р
я

м
и

 роз

в

и
т

к
у

 т
а

 в
и

к
л

и
к

ифінансових систем для того, щоб забезпечити баланс
між зростаючою автономією освітніх інституцій та їх
відповідальністю перед усіма стейкхолдерами» [33, с.
9]. Підвищення ефективності механізмів фінансування
передбачає пошук шляхів для диверсифікації фінан-
сових джерел стосовно вищої освіти, ідентифікацію
реальних витрат, забезпечення цільових видатків,
запровадження результат-орієнтованого бюджету-
вання тощо.

Зростаючий рівень конкуренції та тенденції до
результат-орієнтованого фінансування спонукає
заклади вищої освіти підвищувати ефективність своєї
стратегічної управлінської спроможності шляхом про-
фесіоналізації управлінських структур, механізмів,
процедур прийняття рішень тощо. Врядування у вищій
освіті сьогодні визначається як «багаторівневе» та «з
багатьма акторами» (multi-level multi-actor governance).
Ключовими складовими такого врядування є інститу-
ційна автономія та професійне лідерство.

Розроблення та реалізація індивідуальних інститу-
ційних профілів і стратегій інституцій вищої освіти від-
повідно до обраних місій та орієнтирів розглядається
європейською спільнотою як основа диверсифікації
системи вищої освіти, шлях до її ефективного роз-
витку. При цьому орієнтація на різнорідність обґрун-
товується таким чином: «Не існує єдиної досконалої
моделі: Європа потребує широкої різнорідності інсти-
туцій вищої освіти, і кожна інституція повинна досягати
досконалості відповідно до своєї місії та стратегічних
пріоритетів. Наявність більш прозорої інформації щодо
специфічного профілю та досягнень окремих інститу-
цій дозволить політикам розробляти більш ефективні
стратегії для вищої освіти, а інституціям використову-
вати це для розбудови свого потенціалу» [15, с. 3].

У свою чергу, посилення інституційної автономії,
актуальність розроблення та імплементації інститу-
ційних профілів та індивідуальних стратегій розвитку
ВНЗ веде до необхідності реалізації системи заходів,
спрямованої на професіоналізацію управління у вищій
освіті, у першу чергу, шляхом професійного розвитку
лідерів:«Необхідно підтримувати розвиток стратегіч-
них і професійних лідерів та менеджерів у вищій освіті,
гарантувати, що інституції вищої освіти мають автоно-
мію для того, щоб обирати свій стратегічний напрям,
скеровувати внутрішні течії, спрямовувати ресурси для
залучення кращого викладацького та дослідницького
персоналу …» [15, с. 9].

Висновки
Усвідомлення сутності Болонського процесу базу-

ється на розумінні та сприйнятті його базових ціннос-
тей і принципів.

Успіх імплементації Болонських реформ, як свідчить
досвід, визначається низкою факторів, серед яких осо-
бливо актуальними для України, на наш погляд, є такі:

•  наявність чіткої та послідовної державної полі-
тики реформування та розвитку вищої освіти, яка
визначає та забезпечує оптимальний шлях імплемен-
тації Болонських інструментів;

•  приведення національно-нормативних засад
функціонування національної вищої освіти до завдань
та орієнтирів розвитку Болонського процесу;

•  посилення інституційної спроможності ВНЗ, у т. ч.
шляхом підвищення університетської автономії;

•  професіоналізація управління вищою освітою та
високий рівень компетентності очільників ВНЗ щодо
функціонування EHEA;

•  інформаційно-просвітницька діяльність, спрямо-
вана на ознайомлення академічної спільноти (студен-

тів, викладачів, науковців, управлінців) із сутністю та
тенденціями розвитку Болонського процесу.

Список джерел:
1.  1999–2010. Achievements, Challenges and

Perspectives. – 38 p.
2.  Bologna Process – European Higher Education

Area. – URL: http://ehea.info.
3.  Bologna process: setting up the European Higher

Education Area. – URL: http://europa.eu/legislation_
summaries/education_training_youth/lifelong_learning/
c11088_en.

4.  Bucharest Communiqué «Making the Most of Our
Potential: Consolidating the European Higher Education
Area», Bucharest, on 26 and 27 April 2012. – URL: http://
www.ehea.info/Uploads/(1)/Bucharest%20Communique%20
2012(1).pdf.

5.  Budapest-Vienna Declaration on the European Higher
Education Area, March 12, 2010. – URL: http://www.ehea.info/
Uploads/Declarations/Budapest-Vienna_Declaration.pdf.

6.  Council conclusions of 12 May 2009 on a strategic
framework for European cooperation in education and
training (ET 2020’). (2009/C 119/02). – URL: http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:119:
0002:0010:en:PDF.

7.  Europe 2020. A strategy for smart, sustainable
and inclusive growth: Communication from the European
Commission, Brussels, 3.3.2010. – COM (2010) 2020
final. – 34 p. – URL: http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=COM:2010:2020:FIN:EN:PDF.

8.  European Cultural Convention. – URL: http://
conventions.coe.int/Treaty/en/Treaties/Html/018.htm.

9.  Guidelines for Quality Provision in Cross-border
Higher Education. – URL: http://unesdoc.unesco.org/
images/0014/001433/143349e.pdf.

10.  London Communiqué «Towards the European
Higher Education Area: responding to challenges
in a globalised world», 18 May 2007. – URL: http://
www.ehea.info/Uploads/Declarations/London_
Communique18May2007.pdf.

11.  Magna Charta Universitatum. – URL: http://www.
magna-charta.org/.

12.  Magna Charta Universitatum. Signatory
Universities. – http://www.magna-charta.org/cms/
cmspage.aspx.

13.  Realising the European Higher Education Area.
Communiqué of the Conference of Ministers responsible
for Higher Education in Berlin on 19 September 2003. –
URL: http://www.ehea.info/Uploads/Declarations/Berlin_
Communique1.pdf.

14.  Sorbonne Declaration. – URL: http://www.ond.
vlaanderen.be/hogeronderwijs/bologna/documents/MDC/
SORBONNE_DECLARATION1.pdf.

15.  Supporting growth and jobs – an agenda for the
modernization of Europe’s higher education systems.
Communication from the European Commission to the
European Parliament, the Council, the European Economic
and Social Committee and the Committee of the Regions,
Brussels, XXX. – COM (2011) 567/2. {SEC (2011)
1063}. – 16 p. – URL: http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=COM:2011:0567:FIN:EN:PDF.

16.  The Bologna Declaration of 19 June 1999. Joint
declaration of the European Ministers of Education. – URL:
http://www.ehea.info/Uploads/Declarations/Bologna_
Declaration1.pdf.

17.  The Bologna Process – Towards the European
Higher Education Area. – URL: http:// http://ec.europa.eu/
education/higher-education/bologna_en.htm.

18.  The Bologna Process 2020 – The European Higher
Education Area in the new decade. Communiqué of the
Conference of European Ministers Responsible for Higher

24

Education, Leuven and Louvain-la-Neuve, 28–29 April
2009. – URL: http://www.ehea.info/Uploads/Declarations/
Leuven_Louvain-la-Neuve_Communiqué_April_2009.pdf.

19.  The Bologna Process: Its impact on higher
education development in Europe and beyond / David
Crosier and Teodora Parveva. – Paris: UNESCO-IIEP,
2013. – 90 p.

20.  The Bruges Communiqué on enhanced European
Cooperation in Vocational Education and Training for the
period 2011–2020. Communiqué of the European Ministers
for Vocational Education and Training, the European Social
Partners and the European Commission, meeting in Bruges
on 7 December 2010 to review the strategic approach and
priorities. – URL: http://ec.europa.eu/education/lifelong-
learning-policy/doc/vocational/bruges_en.pdf.

21.  The European Higher Education Area – Achieving
the Goals. Communiqué of the Conference of European
Ministers Responsible for Higher Education, Bergen,
19–20 May 2005. – URL: http://www.ehea.info/Uploads/
Declarations/Bergen_Communique1.pdf.

22.  The European Higher Education Area (EHEA) in
a global context. – URL: http://www.ehea.info/Uploads/
LEUVEN/2009_EHEA_in_global_context.pdf.

23.  The European Higher Education Area in 2012:
Bologna Process Implementation Report. – Brussels: EACEA,
2012. – 217 p. – URL: http://eacea.ec.europa.eu/education/
Eurydice/documents/thematic_reports/138EN.pdf.

24.  Towards the European Higher Education Area.
Communiqué of the meeting of European Ministers in
charge of Higher Education in Prague on May 19th 2001.
– URL: http://www.ehea.info/Uploads/Declarations/Prague_
Communique.pdf.

25.  Trends 2010: A decade of change in European
Higher Education / by Andree Sursoce& Hanne Smidt. –
EUA, 2010. – 123 p.

26.  Болонський процес у фактах і документах
(Сорбонна – Болонья – Саламанка – Прага – Бер-
лін – Берген) / За ред. С. М. Ніколаєнка. Упор.:
В. Д. Шинкарук, Я. Я. Болюбаш, І. І. Бабин, В. В. Гру-
бінко, М. Ф. Степко. – К.: Вид-во Дельта, 2007. – 53 с.

27.  Будапештсько-Віденська декларація про
створення Європейського простору вищої освіти,
12 березня 2010 року, Будапешт (Угорщина) – Відень
(Австрія). – URL: http://www.lnu.edu.ua/Pedagogika/
bolon/11.pdf.

28.  Бухарестське комюніке «Використання
нашого потенціалу з найбільшою користю: консоліда-
ція Європейського простору вищої освіти, Бухарест,
26–27 квітня 2013 р. – URL: http://www.tempus.org.
ua/uk/vyshha-osvita-ta-bolonskyj-proces/informacijno-
analitychni-materialy/756-novini-rozvitku-bolonskogo-
procesu.html.

29.  Велика хартія університетів. – URL: http://www.
magna-charta.org/library/userfiles/file/mc_ukranian.pdf.

30.  Національний освітній глосарій: вища освіта /
Авт.-уклад.: І. І. Бабин, Я. Я. Болюбаш, А. А. Гармаш
й ін.; за ред. Д. В. Табачника і В. Г. Кременя. – К.: ТОВ
«Видавничий дім «Плеяди», 2011. – 100 с.

31.  Нова динаміка вищої освіти і досліджень для
соціальних змін та розвитку // За ред. І. О. Вакар-
чука. Упор.: Т. В. Фініков, Я. Я. Болюбаш, І. І. Бабин,
Г. О. Усатенко. – К.: Агентство «Україна», 2009. – 64 с.

32.  Основні засади розвитку вищої освіти України.
Частина 4. / За ред. І. А. Вакарчука. Упор.: В. Д. Шинка-
рук, Я. Я. Болюбаш, І. І. Бабин. – К.: Вид-во НПУ імені
М. П. Драгоманова, 2008. – 173 с.

33.  Темпус-исследования. Реализация Болонского
процесса в странах Темпус (2012 г.). – Выпуск 09,
апрель 2012. – EC. – 83 c.

25

Орієнтація розрізняється на рівнях вищої (третин-
ної) (англ. tertiary) освіти, використовують відповідно
терміни: академічна і прикладна (професійна) освіта.
Академічна освіта – розвиває загальні знання,
уміння, інші компетентності, часто спрямована на під-
готовку до поглибленого навчання на тому самому
або більш високому освітньому рівні, на формування
основи для навчання впродовж життя. Ця освіта
включає освітні програми, що готують до опанування
професійних освітніх програм, однак не зорієнтована
на підготовку до працевлаштування за конкретною
професією та на безпосереднє отримання затребу-
ваної на ринку праці кваліфікації. Прикладна (про-
фесійна) освіта – спрямована на набуття потрібних
знань, умінь, інших компетентностей для роботи за
певним видом або видами професійної діяльності
(професій, занять). Її здобуття веде до отримання
затребуваних на ринку праці професійних кваліфіка-
цій, які визнаються національною владою або ринком
праці як професійно орієнтовані.

Програми рівнів 6 і 7 розрізняються їх положенням
у національній системі ступенів/кваліфікацій, яке іден-
тифікується на основі послідовності ступенів/кваліфіка-
цій, що надаються за цими програмами в національній
системі вищої освіти. На кожному з рівнів 6 і 7 можуть
існувати програми першого, другого та подальшого
ступенів/кваліфікацій [31].

Для класифікації програм формальної вищої освіти
за рівнями використовують критерії тривалості про-
грам, а саме:

•  рівень 5 – 2-3 рр.;
•  рівень 6 – 3-4 рр. і більше на базі рівня 3 та 1-2 рр.

на базі рівня 6;
•  рівень 7 – 1-3 рр. на базі рівня 6 та 5-7 рр. на базі рівня 3;
•  рівень 8 – не менше 3 р., але може бути більше.
Вступ на програми вищої освіти потребує не

менше 11 років навчання на рівнях 1-3. При застосу-
ванні критеріїв тривалості до очно-заочних (вечірніх) чи
модульних освітніх програм тривалість програми має
вимірюватися в еквіваленті очного навчання [31].

Програми для осіб із особливими потребами
можуть бути меншої або більшої тривалості, ніж зви-
чайні програми на даному рівні. Однак успішне завер-
шення програми вважається завершенням рівня за
умови, що отримана кваліфікація еквівалентна тій, що
здобута в межах звичайної програми [31].

Вища освіта:
•  Базується на середній освіті.
•  Організовує навчання на більш високому рівні

складності в межах спеціалізованих галузей освіти
(fields of education).

•  Включає як академічну, так і прикладну (профе-
сійну) освіту.

Новий етап осмислення організації освіти та її клю-
чових параметрів ознаменовано прийняттям Генераль-
ною конференцією UNESСO в листопаді 2011 р. нової
версії Міжнародної стандартної класифікації освіти
(далі – ISCED), яка доопрацьовувалася до 2013 р., коли
було представлено узгоджений варіант ISCED1. Істо-
рично ISCED існує майже чотири десятиріччя у форматі
версій 1976, 1997 і 2011 рр., періодично переглядається
згідно з розвитком та розумінням освіти. ISCED вико-
ристовують ООН, UNESСO, країни ОЕСD, EU та інші
[24; 30], на її підставі розвинуті країни розробляють від-
повідні національні стандартні класифікації освіти.

У цілому ISCED [31] – це важливий рамковий доку-
мент, що узгоджує базові визначення та поняття, сис-
тематизує освітні програми і кваліфікації, забезпечує
порівнюваність параметрів освіти окремих країн і регіо-
нів, пропонуючи загальні підходи до формування між-
народної статистики. ISCED є частиною міжнародної
системи економічних і соціальних класифікацій ООН і
слугує основою для класифікації освітньої діяльності, що
виражена у відповідних програмах та підсумкових квалі-
фікаціях, згідно з міжнародно узгодженими категоріями.

За ISCED спочатку класифікуються освітні про-
грами, а потім – освітні кваліфікації. Освітні квалі-
фікації визначаються як офіційне підтвердження,
зазвичай у формі засвідчуючого документа, успішного
завершення освітньої програми або її етапу (як видно,
наголос зроблено на сертифікації, атестації набутих
компетентностей [38], а не на їх стандартизації).

ISCED класифікує освітні програми та пов’язані з
ними освітні кваліфікації за їх змістом із використанням
двох основних наскрізних класифікаційних змінних:

•  рівнів освіти (дев’ять рівнів (0-8), за попередньою
версією їх було сім (0-6));

•  галузей освіти (25 галузей, дев’ять їх укрупнених
груп залишено без змін).

Відповідно до ISCED освітні програми поділяють на:
•  програми, що охоплюють два і більше рівнів

ISCED;
•  послідовні програми в межах одного рівня;
•  модульні програми (без чітко визначеної послі-

довності).
У межах формальної освіти успішне завершення

програми зазвичай веде до отримання кваліфікації, що
визнана відповідною національною владою.

Основними наскрізними критеріями класифікації
програми (і кваліфікації) є критерії складності (за рів-
нями) та спеціалізації (за галузями) її змісту, які засто-
совуються саме до змісту програм (кваліфікацій), а не
до інституцій, де вони надаються. У межах рівнів освіти
додатковими параметрами класифікації виступають:
орієнтація програми, завершення рівня, доступ до
більш високого рівня, положення в національній сис-
темі кваліфікацій.

2.1. Рівнева організація вищої освіти відповідно до
Міжнародної стандартної класифікації освіти (ISCED)

Жанна Таланова

РОЗДІЛ 2.

Запровадження трьох циклів вищої освіти

1 International Standard Classification of Education. ISCED 2011/ UNESCO. [Electronic resource]. – URL: www.uis.unesco.org/
en/pub/pub.

26

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и

•  Охоплює рівні 5, 6, 7 і 8, що повністю відповідають
циклам вищої освіти за Болонським процесом. Перші
програми рівнів 5 (короткий цикл), 6 (бакалаврський
цикл) або 7 (магістерський цикл) потребують рівня 3,
що дає доступ до зазначених перших програм. Доступ
до цих програм можливий також з рівня 4.

Рівень 5 – короткий цикл вищої освіти (short-cycle
tertiary):

•  Для вступу потребує завершення рівня 3 або 4.
•  За домінантою може мати як а) академічну (4),

так і б) (переважно) професійну (5) орієнтацію.
•  Мінімальна тривалість навчання – 2 роки, зазви-

чай менше 3 років.
•  Кодифікація програм: а) 541, 544; б) 551, 554.
Рівень 6 – бакалаврат або еквівалент (Bachelor or

equivalent):
•  Потребує завершення рівня 3 або 4, інколи мож-

ливий вступ на основі рівня 5.
•  Типово теоретичний в основі, однак може вклю-

чати практичні компоненти, характеризується при-
кладними дослідженнями та/або кращим професійним
досвідом.

•  Відкриває доступ до рівня 7, зазвичай не дає
доступу до рівня 8.

•  Орієнтація (за домінантою): а) академічна (4),
б) професійна (5); в) невизначена (6).

•  Підготовка дисертації необов’язкова.
•  Тривалість навчання – 3-4 роки.
•  Традиційно надається університетами або еквіва-

лентними закладами.

•  Кодифікація програм: а) 641, 645, 646, 647; б) 651,
655, 656, 657; в) 661, 665, 666, 667.

Рівень 7 – магістратура або еквівалент (Master or
equivalent):

•  Зазвичай потребує завершення рівня 6 або 7, для
довгих програм – рівнів 3, 4.

•  Відкриває доступ до рівня 8, проте не завжди.
•  Як правило, передбачає підготовку дисертації.
•  Типово призначений для надання поглиблених

знань, умінь, інших компетентностей.
•  Теоретичний в основі, може включати практичні

компоненти, характеризується прикладними дослі-
дженнями та/або кращим професійним досвідом.

•  Програми значно складніші та більш спеціалізо-
вані, ніж для рівня 6.

•  Орієнтація (за домінантою): а) академічна (4),
б) професійна (5); в) невизначена (6).

•  Тривалість навчання – 1-3 рр., довгих – 5+ р.
•  Традиційно пропонується університетами й

іншими вищими навчальними закладами.
•  Кодифікація програм: а) 741, 746, 747, 748; б) 751,

756, 757, 758; в) 761, 766, 767, 768.
Рівень 8 – докторантура або еквівалент (Doctoral or

equivalent):
•  Передовсім призначений для отримання підвище-

ної дослідницької кваліфікації, присвячений поглибле-
ному навчанню та оригінальному дослідженню.

•  Передбачає підготовку дисертації, що заслуговує
опублікування.

•  Потребує завершення рівня 7.

Таблиця 2.1.
Кодифікація освітніх досягнень за освітніми рівнями ISCED 2011 р.

Рівень освіти Код освітніх
досягнень

Характеристика індивідуальних
освітніх досягнень

Рівень 5 – короткий цикл вищої освіти 1

54 загальна 1,2

540 далі не визначено 1

55 прикладна (професійна) 1,2

550 далі не визначено 1

56 невизначеної орієнтації 1,2

560 далі не визначено 1

Рівень 6 – бакалаврат або еквівалент 1

64 академічна 1

644 далі не визначено 1

65 прикладна (професійна) 1

654 далі не визначено 1

66 невизначеної орієнтації 1,2

664 далі не визначено 1

Рівень 7 – магістратура або еквівалент 1

74 академічна 1

744 далі не визначено 1

75 прикладна (професійна) 1

754 далі не визначено 1

76 невизначеної орієнтації 1,2

764 далі не визначено 1

Рівень 8 – докторантура або еквівалент 1

84 академічна 1

840 далі не визначено
85 прикладна (професійна) 1

850 далі не визначено
86 невизначеної орієнтації 1,2

860 далі не визначено

(9) – не класифіковано
99 не класифіковано

999 не класифіковано

Примітка:
1. Включаючи успішне завершення програми на даному рівні, достатнє для завершення рівня, або успішне завершення програми чи

етапу програми на більш високому рівні, недостатнє для завершення або часткового завершення більш високого рівня освіти.
2. Для застосування за відсутності узгоджених на міжнародному рівні визначень академічної та професійної орієнтацій програм на

рівнях освіти 6-8.

27

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и

2.2. Циклова організація вищої освіти за
Болонським процесом

Глобалізаційні та євроінтеграційні, зокрема
Болонський, процеси, в яких бере участь Україна,
зобов’язують докладно аналізувати світові тенденції
та національні традиції, шукати оптимальний баланс
загального і особливого в розвиткові різноманітних
сфер суспільного життя. Насамперед, це стосується
вищої освіти як постачальника висококваліфікованих
кадрів і провайдера дослідницько-інноваційної діяль-
ності, що важливо в умовах інноваційного типу люд-
ського прогресу.

З огляду на зазначене, тенденцію до циклування
вищої освіти в межах Болонського процесу можна опи-
сати таким чином:

•  до 2003 р. – два цикли;
•  з 2003 р. – три цикли (додано 3-й, докторський,

цикл);
•  з 2005 р. – три цикли + короткий цикл (у межах

або дотичний до першого циклу);
•  перспектива – три цикли + 4-й, постдокторський,

цикл (доктор наук, доктор габілітований, вищий док-
тор, державний доктор, пост доктор тощо).

Поняття «цикл» використовується в Болонському
процесі для визначення відповідності етапів вищої
освіти, кваліфікацій, програм, фаз навчання.

Термін «рівень» використовується для виявлення
відповідності надання освіти, наприклад в ISCED, що є
у першу чергу інструментом для статистичної класифі-
кації.

Поняття «доступ» означає право на вступ до про-
грами вищої освіти, але не автоматичне зарахування
на навчання. Успішне завершення першого циклу
вищої освіти надає доступ до програм другого циклу,
відповідно успішне завершення другого циклу надає
доступ до програм третього циклу.

Болонська декларація встановила два основних
цикли вищої освіти. Створення трициклової структури
вищої освіти започатковано у 2003 р., коли під час
Берлінської конференції міністрів освіти (Берлінське
комюніке) [18] головним посилом стало завдання інте-

грації EHEA та ERA як засобу забезпечення якості, тож
Берлінське комюніке доповнило структуру кваліфікацій
вищої освіти третім (докторським) циклом, пов’язаним
із дослідженнями. Також Берлінське комюніке конста-
тувало необхідним визначити, яким чином можуть
короткі програми бути включеними до структури вищої
освіти – кваліфікації короткого циклу включені до пер-
шого циклу або пов’язані з ним.

У Бергенському комюніке (2005 р.) [19], підкреслю-
ючи важливість партнерства студентів, ВНЗ, академіч-
ного персоналу та роботодавців з метою посилення
дослідницької складової вищої освіти, міністри наголо-
сили на необхідності включення до структури вищої
школи третього – докторського – циклу.

Дублінські дескриптори для бакалаврів і магістрів
уперше були запропоновані в березні 2002 р., надалі
у 2004 р. вони набули розвитку та були сформульо-
вані для кваліфікацій третього циклу вищої освіти,
а потім і для короткого циклу (в межах першого
циклу) [32].

Під час Бергенської конференції європейських
міністрів освіти було прийнято всеохоплюючу Рамку
кваліфікацій Європейського простору вищої освіти
(Qualification Framework for European Higher Education
Area, QF-EHEA), визначену як інструмент, що описує,
пояснює та співставляє кваліфікації вищої освіти та
включає:

•  три цикли (типово – бакалавр, магістр, доктор),
передбачаючи можливість існування проміжних квалі-
фікацій у національному контексті;

•  загальні дескриптори для кожного циклу в термі-
нах результатів навчання та компетентностей;

•  кредитне ранжування для першого та другого
циклів.

Національні рамки кваліфікацій вищої освіти роз-
робляються відповідно до QF-EHEA. Деякі національні
рамки включають подальший поділ у межах трьох
основних Болонських циклів, але це не має широкого
розповсюдження у EHEA.

•  Орієнтація (за домінантою): а) академічна (4),
б) професійна (5); в) невизначена (6).

•  Тривалість навчання – 3+ р.
•  Зазвичай здійснюється в дослідницькі орієнтова-

них вищих освітніх закладах таких, як університети.
•  Кодифікація програм: а) 841, 844; б) 851, 854;

в) 861, 864.
•  Цей рівень включає програми, що призводять до

першого і другого докторських ступенів (кваліфікацій).
Освітні досягнення (educational attainment) класифі-

куються та кодифікуються за освітніми рівнями як це
показано в таблиці 2.1. При цьому освітні досягнення
класифікуються відповідно до завершення (частко-
вого завершення) рівня, орієнтації програми і доступу
до більш високого рівня освіти.

Таким чином, ISCED виступає потужним інструмен-
том не лише пасивної класифікації, а й активної стандар-

тизації та організації міжнародної та національної систем
освіти.

Тож у сфері рівневої організації вищої освіти за ISCED
виявляється тенденція до деталізації, а значить і збіль-
шення рівнів формальної освіти:

з 1997 р. до 2011 р. два рівні вищої освіти:
•  5 (короткий, бакалаврський, магістерський етапи);
•  6 (докторський);
з 2011 р. чотири рівні (відповідають Болонським

циклам):
•  5 (короткий)
•  6 (бакалаврський)
•  7 (магістерський)
•  8 (докторський) із зазначенням його двоступене-

вості.
Надалі – формальне «розщеплення» 8-го (двоступе-

невого) докторського рівня на два окремих рівня.

Таблиця 2.2.
Рамка кваліфікацій EHEA

Цикл Опис результатів EСTS

Кваліфікації
короткого
циклу
(в межах
першого
циклу)

Кваліфікації, які надаються за успішного завершення короткого циклу,
здобуваються студентам, які:

•  демонструють знання та розуміння в галузі навчання, що будуються на
загальній середній освіті та є типовими на цьому рівні й підтримуються поглибле-
ними підручниками, такі знання забезпечують базу для роботи або професії, пер-
сонального розвитку або подальшого навчання на першому циклі;

Типово
включає
120
кредитів
EСTS

28

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и

Цикл Опис результатів EСTS

Кваліфікації
короткого
циклу
(в межах
першого
циклу)

•  можуть використовувати набуті знання та розуміння в професійному контексті;
•  здатні ідентифікувати та використовувати дані для формування відповідних

дій на добре визначені та абстрактні проблеми;
•  можуть спілкуватися про їх розуміння, навички та дії з колегами, керівниками,

клієнтами;
•  мають навички навчання, що необхідно для подальшого навчання з обмеже-

ною самостійністю.

Типово
включає
120
кредитів
EСTS

Кваліфікації
першого
циклу

Кваліфікації, які надаються за успішного завершення 1-го циклу,
здобуваються студентам, які:

•  демонструють знання та розуміння в галузі навчання, що будуються на
загальній середній освіті та є типовими на цьому рівні й підтримуються підручни-
ками, включаючи деякі провідні аспекти за напрямом навчання;

•  можуть використовувати набуті знання та розуміння, виявляючи професійний
підхід до роботи, демонструють компетентності шляхом розроблення та обґрунту-
вання аргументів і вирішення завдань у рамках галузі навчання;

•  здатні збирати та інтерпретувати відповідні дані (як правило в рамках галузі
навчання) для суджень, що включають відображення релевантних соціальних, нау-
кових або етичних питань;

•  можуть пояснювати інформацію, ідеї, проблеми та рішення як фахівцям, так
і нефаховій аудиторії;

•  розвивають свої навички навчання, що необхідно для подальшого навчання
з високим рівнем автономії.

Типово
включає
180-240
кредитів
EСTS

Кваліфікації
другого
циклу

Кваліфікації, які надаються за успішного завершення 2-го циклу,
здобуваються студентам, які:

•  демонструють знання та розуміння в галузі навчання, що засновані типово на
першому циклі та розширені/покращені, що забезпечують основу або можливість для
оригінальності в розвитку та запровадженні ідей, часто в дослідницькому контексті;

•  можуть використовувати набуті знання та розуміння, здатність до вирішення
проблем у новому або незнайомому середовищі в широкому (мультидисциплінар-
ному) контексті, пов’язаному з галуззю навчання;

•  здатні інтегрувати знання та управляти складними ситуаціями, формувати
судження в умовах неповної або обмеженої інформації, що включають відображення
соціальних, етичних зобов’язань, пов’язаних із використанням суджень і знань;

•  можуть пояснювати їх висновки, знання, раціонально, ясно та однозначно
обґрунтовувати їх як фахівцям, так і нефаховій аудиторії;

•  мають навички навчання, що необхідно для подальшого навчання, де вима-
гається велика самоорганізація або автономність.

Типово
включає
90-120
кредитів
EСTS,
мінімум 60

Кваліфікації
третього
циклу

Кваліфікації, які надаються за успішного завершення 3-го циклу,
здобуваються студентам, які:

•  демонструють системне розуміння в галузі навчання, володіння навичками та
методами досліджень у цій галузі;

•  демонструють здатність започатковувати, розробляти, запроваджувати та
адаптувати фундаментальний процес дослідження з науковою достовірністю;

•  зробили внесок через оригінальне дослідження, яке розширює межі знань
шляхом підготовки фундаментальної роботи, частина якої достойна національної
або міжнародної рецензованої публікації;

•  здатні до критичного мислення, оцінювання та узагальнення нових і складних ідей;
•  можуть будувати комунікацію з колегами, широкою науковою спільнотою та

суспільством загалом щодо їх фахової/експертної сфери;
•  спроможні сприяти в академічному та професійному контекстах технологіч-

ному, соціальному або культурному прогресу в суспільстві знань.

Не
визначено

Продовження табл. 2.2.

У табл. 2.3. наведено відмінності між рівнями кваліфікацій у розрізі складових дескрипторів.

Таблиця 2.3.
Відмінності між дескрипторами рівнів кваліфікації EHEA

по завершенню певного циклу вищої освіти

Знання і розуміння

Короткий цикл (у межах
1-го циклу) (Short-cycle

within 1st cycle)

Базуються на загальній середній освіті та типово мають рівень, який
підтримується передовими підручниками; такі знання забезпечують основу
для роботи або професії, персонального розвитку і подальшого навчання з
метою завершення першого циклу

Перший цикл (Bachelor) Підтримуються провідними (поглибленими) підручниками, включаючи деякі
аспекти передових знань за напрямом навчання

Другий цикл (Master) Забезпечують основу або можливість для оригінальності в розвитку та
запровадженні ідей, часто в дослідницькому контексті

Третій цикл (Doctorate) Системне розуміння галузі навчання та досконале володіння дослідницькими
уміннями та методами, пов’язаними з цією галуззю

29

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и

Застосування знань і розуміння
Короткий цикл (у межах
1-го циклу) (Short-cycle

within 1st cycle)
У професійних контекстах

Перший цикл (Bachelor) Шляхом розроблення та обґрунтування аргументів

Другий цикл (Master)
Використання набутих знань і розуміння, демонструючи здатність до
вирішення проблем у новому або незнайомому середовищі в широкому
(мультидисциплінарному) контексті

Третій цикл (Doctorate)

Здатність замислити, розробити, здійснити і застосувати суттєвий
процес досліджень із науковою достовірністю; зробити через оригінальне
дослідження внесок, який розширює межі знань шляхом розроблення
предмета дослідження та заслуговує певної національної або міжнародної
реферованої публікації

Формування суджень
Короткий цикл (у межах
1-го циклу) (Short-cycle

within 1st cycle)

Здатність ідентифікувати і використовувати дані для розв’язання чітко
визначених конкретних та абстрактних проблем

Перший цикл (Bachelor) Здатність збирати та інтерпретувати відповідні дані

Другий цикл (Master) Здатність інтегрувати знання та управляти складними ситуаціями, формувати
судження в умовах неповної або обмеженої інформації

Третій цикл (Doctorate) Здатність до критичного аналізу, оцінювання та синтезу нових і складних ідей
Комунікація

Короткий цикл (у межах
1-го циклу) (Short-cycle

within 1st cycle)

Спілкуватися щодо своїх розуміння, уміння і діяльності з колегами,
керівниками та клієнтами

Перший цикл (Bachelor) Пояснювати інформацію, ідеї, проблеми або рішення

Другий цикл (Master) Здатність донести висновки, обґрунтовані знання та пояснення (в обмеженій
формі) як до фахівців, так і нефаховій аудиторії (монологом)

Третій цикл (Doctorate) Спілкуватися з колегами, широким академічним співтовариством і
суспільством у цілому в сфері свого експертного досвіду

Навчальні навички (здатності)
Короткий цикл (у межах
1-го циклу) (Short-cycle

within 1st cycle)
Здійснювати подальше навчання з певною самостійністю

Перший цикл (Bachelor) Необхідні для подальшого навчання з високим рівнем автономії
Другий цикл (Master) Навички навчання, де вимагається велика самоорганізація або автономність

Третій цикл (Doctorate) Здатність сприяти в академічному і професійному контекстах технологічному,
соціальному та культурному прогресу

Продовження табл. 2.3.

2.3. Актуальність третього (докторського) циклу
та постдокторський рівень підготовки

За даними UNESCO у світі нараховувалося
близько 180 млн студентів вищої освіти, серед них
докторанти складали майже 2%, тобто близько
3,5 млн осіб (для порівняння, як вияв тенденції роз-
витку: у країнах Північної Америки і Західної Європи
ця частка становить 3%) [28]. Є підстави вважати,
що рівневу диференціацію докторської підготовки
статистика в планетарному масштабі не передбачає
через значно меншу частку здобувачів вищих док-
торських ступенів і кваліфікацій та помітно меншу
(проте не відсутню) формалізацію підготовки докто-
рів вищого рівня (так званих постдокторів).

У 30-ти розвинених країнах Організації еко-
номічного співробітництва і розвитку (OECD)
випускники докторського освітнього рівня
серед населення відповідного випуску віку в
середньому по країнах становлять 1,5% (1,7%
у 19 країнах EU, що є членами ОЕСD), а вступ-
ники – відповідно 2,8% і 3,4%, що показує тен-
денцію до розширення докторської підготовки.
Якщо оцінити докторантів – випускників і вступ-
ників, як частки загальних студентських випус-

ків і вступів, то можна отримати стосовно ваги
докторантів таке: для країн ОЕСD відповідно
3,0% та 3,8%, для країн EU (ОЕСD) – 3,6% і
4,9% [23; 28].

У світі та Європі в контексті розвитку трицикло-
вої структури вищої освіти також особлива увага
приділяється найвищим рівням вищої освіти, на
яких надаються найвищі освітні кваліфікації. До
них відносять:

•  докторські (або дослідницькі) освітні рівні в
термінології ISCED (8-й рівень) або цикли вищої
освіти за Болонським процесом (3-й цикл);

•  постдокторську підготовку/освіту (postdoctoral
education).

Докторська підготовка
Така увага до докторського рівня освіти зумовлена

кількома причинами:
•  По-перше, утвердженням дослідницько-іннова-

ційного типу цивілізаційного розвитку [25; 27].
•  По-друге, зростанням частки висококваліфікова-

ної праці [23; 25].

30

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и

1 Conclusions and Recommendations: Bologna Seminar on "Doctoral Programmes for the European Knowledge Society" (Salz-
burg, 3-5 February 2005). – URL: http://www.eua.be/eua/jsp/en/upload/Salzburg_Conclusions.1108990538850.pdf.

По-третє, швидким розширенням обсягів підго-
товки на докторському освітньому рівні [23; 25; 27].

Чітким орієнтиром для розвитку докторської освіти
стали сформульовані на Болонському семінарі десять
Зальцбургських базових принципів1, що окрес-
люють стандартизовані вимоги до дослідницької під-
готовки, та наведені вище Дублінські дескриптори,
сформульовані в термінах рівнів компетентностей, які
мають опанувати здобувачі освіти [22; 26; 38].

Досвід розвитку докторських програм країн Європи
демонструє доволі чіткий і зрозумілий підхід до роз-
будови третього циклу вищої освіти. З урахуванням
положень QF-EHEA і системи загальних компетент-
ностей за проектом TUNING у багатьох університетах
розроблено певні інституційні структури та внутрішні
правила і процедури, що забезпечують докторську під-
готовку. Це, зокрема:

•  кредитна система та методи оцінювання;
•  роль керівництва, консультування; навчальна

програма і навчальний план; періодичне оцінювання
докторських студентів;

•  дисертаційний екзамен;
•  докторська дисертація (структура, рецензенти та

їх звіти, захист, процес затвердження) [15; 22; 26].
Докторські програми включають типові види діяль-

ності, кожен із яких вимірюється у кредитах EСTS і
відповідно оцінюється та призводить до формування
певних компетентностей докторського рівня:

•  навчальна діяльність (обов’язкові, обов’язкові
вибіркові, вибіркові курси);

•  дослідницька діяльність та презентація її резуль-
татів (публікації у вітчизняних і міжнародних журналах,
реферованих і нереферованих, матеріали конференцій);

•  активна участь у конференціях (міжнародних і
національних);

•  цитування (наукове цитування, цитування в моно-
графіях, у вітчизняних і міжнародних журналах);

•  підготовка докторської дисертації;
•  упровадження нових методів, патенти, програмне

забезпечення тощо;
•  викладацька діяльність;
•  навчальне стажування за кордоном тощо [15].
Забезпечення університетами докторської під-

готовки як чинника інтеграції ERA та EHEA є складо-
вою Лісабонської стратегії (2000 р.), за якою необхідно
додатково підготувати 700 тис. дослідників, передовсім
докторського рівня [18; 35].

Щодо викладачів, то за концепцією ISCED їх під-
готовка фактично здійснюється у вищій школі на рівні
докторської освіти. Фахівці з освітою саме цього рівня
можуть претендувати на посаду постійного викладача
або самостійного дослідника в провідному універси-
теті. Такі викладачі продукують нове знання і відразу
передають його студентам, забезпечуючи навчання
через дослідження.

Світовий прогрес потребує підвищення рівня ква-
ліфікації людського капіталу, і кількість відповідних
кваліфікаційних рівнів поступово зростає. А, крім того,
розвиваються формалізовані форми їх забезпечення.
Не так давно (до 2003 р.) і в межах Болонського про-
цесу розглядалося лише два цикли вищої освіти (бака-
лаврський і магістерський). Тепер додався і третій
(докторський), але все частіше говорять про наступ-
ний, постдокторський цикл [15; 20; 21; 27].

Постдокторська підготовка поширена в англо-
мовних країнах, зокрема в Австралії, Канаді, Сполу-
ченому Королівстві та США. У частині країн Європи
постдокторська підготовка завершується формаль-
ними кваліфікаціями або сертифікацією тощо. Пост-
докторський етап триває від одного до п’яти років,
для його реалізації здійснюється ретельний відбір
претендентів серед володарів академічних ступенів
доктора філософії та професійного (профільного)
доктора, визначається науковий консультант з від-
повідним статусом. Мета другого етапу – з доктора
першого ступеня, дослідника-початківця, сфор-
мувати самостійного дослідника-професіонала.
У зазначених країнах у багатьох випадках доктор
філософії, професійний (профільний) доктор без
постдокторської підготовки не може зайняти профе-
сорські та керівні дослідницькі посади у провідних
університетах [15].

Однією з причин стримування формального запро-
вадження постдокторського циклу вищої освіти за
Болонським процесом та 9-го (постдокторського) рівня
освіти за ISCED може бути відносно мала чисельність
здобувачів відповідних кваліфікацій. Про це, зокрема,
свідчать масштаби предметів класифікації вищої
освіти за ISCED, за оцінкою (на прикладі окремих
країн) близько 0,1% (170 тис. постдокторантів, най-
більша частина яких припадає на США: у 2005 р. у
247 закладах вищої освіти цієї країни нараховувалося
49 тис. постдокторантів) [15; 23; 27].

2.4. Наявні правові суперечності та ускладнення
при запровадженні трициклової вищої освіти в Україні

Загалом процеси глобалізації та приєднання
України до Болонського процесу поставили перед
освітньою галуззю завдання приведення вітчизняних
законодавчих та нормативних актів у відповідність до
міжнародних стандартів і положень Болонської декла-
рації та інших документів EHEA.

Потенціал ISCED в Україні поки не використаний,
насамперед для створення Національної стандартної
класифікації освіти (далі – НСКО), за прикладом інших
країн, що утруднює побудову цілісної повноструктурної
гармонізованої вітчизняної освіти, формування кон-
цепції та стратегії її розвитку в перспективі.

Наприклад, вимога ISCED щодо того, що вступ на
програми вищої освіти потребує не менше 11 років
навчання на рівнях 1-3 порушується в українській сис-
темі вищої освіти при прийомі вступників з 9-річною

базовою загальною середньою освітою на навчання
до вищих навчальних закладів [1].

Також у вітчизняній практиці не виконується вимога
ISCED щодо того, що при застосуванні критеріїв три-
валості до очно-заочних (вечірніх) чи модульних освіт-
ніх програм тривалість програми має вимірюватися в
еквіваленті очного навчання.

У вітчизняній вищій школі 8-й рівень освіти – док-
торантура або еквівалент – де-юре відсутній, де-факто
існує у формі аспірантури (докторантури) – підготовки
здобувачів наукового ступеня кандидата наук (доктора
наук). Наприклад, близько 84% аспірантів і 81% докто-
рантів готуються у вищих навчальних закладах [5; 14].

Тож, розроблення НСКО має розглядатися як
застосування концепції ISCED до національної сис-
теми освіти, зокрема щодо структури та специфіки

31

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

иосвітніх рівнів, галузей, кваліфікацій; кодифікації освіт-
ніх програм і досягнень тощо. З огляду на забезпе-
чення конкурентоздатності та визнання національної
освіти НСКО має бути сумісною з ISCED.

Нормативно-правова база України щодо струк-
тури вищої освіти

В Україні прийнято низку національних стратегіч-
них документів, що визначають сучасні пріоритети роз-
витку України та ключові положення/орієнтири щодо
модернізації системи вищої освіти, зокрема щодо
впровадження трициклової структури вищої освіти.

У Програмі економічних реформ на 2010–2014 рр.
«Заможне суспільство, конкурентоспроможна економіка,
ефективна держава» [11] у частині реформування сис-
теми освіти передбачається прийняття відповідних нор-
мативно-правових актів, зокрема проекту Закону України
«Про вищу освіту» (нова редакція) щодо адаптації зако-
нодавства до вимог Болонського процесу; приведення до
потреб економіки. Серед завдань із підвищення якості й
конкурентоспроможності освіти зазначено узгодження
кваліфікаційних характеристик, стандартів і навчальних
програм з освітньо-кваліфікаційними вимогами робочих
місць, а також прийняття та запровадження Національної
рамки кваліфікацій до кінця 2014 р.

У розділі «На шляху до суспільства знань. Рефор-
мування сфери освіти» Щорічного Послання Пре-
зидента України до Верховної Ради України (2011 р.)
«Модернізація України – наш стратегічний вибір»
серед пріоритетів вищої освіти визначено розвиток
національної системи кваліфікацій, дослідно-іннова-
ційної діяльності та удосконалення й реформування
законодавчої бази [16].

Реформування української системи освіти в кон-
тексті провідних тенденцій розвитку європейського
освітнього простору розглядається й у Щорічному
Посланні Президента України до Верховної Ради
України (2012 р.) «Про внутрішнє та зовнішнє ста-
новище України в 2012 році», де зазначено рефор-
мування вищої освіти шляхом інтеграції в єдиний
європейський освітній простір і посилення її дослід-
ницького та інноваційного компонентів [17].

У 2013 р. Указом Президента України від 25 червня
2013 р. № 344/2013 затверджено Національну стра-
тегію розвитку освіти в Україні на період до 2021 року
[7], яка визначає напрями державної політики у сфері
освіти:

•  модернізація структури, змісту та організації
освіти на засадах компетентнісного підходу;

•  розвиток наукової та інноваційної діяльності в
освіті, підвищення якості освіти на інноваційній основі;

•  оновлення згідно з вимогами часу нормативної
бази системи освіти, що включає розроблення та при-
йняття нових редакцій Законів України «Про освіту»,
«Про вищу освіту».

Оновлення нормативно-правової бази національної
освіти вимагає розроблення та прийняття в установле-
ному порядку актів, зокрема стосовно удосконалення
структури національної системи освіти відповідно до
ISCED, що передбачає системне реформування струк-
тури вищої освіти шляхом упровадження таких рівнів:

•  освітньо-кваліфікаційні – молодший спеціаліст,
бакалавр, магістр;

•  освітньо-науковий – доктор філософії;
•  науковий – доктор наук.
Національна стратегія серед основних завдань у

вищій освіті ставить завдання розроблення стандартів
вищої освіти, зорієнтованих на компетентнісний під-
хід, узгоджених із новою структурою освітньо-кваліфі-
каційних (освітньо-наукового) рівнів вищої освіти та з
Національною рамкою кваліфікацій [7].

Також, важливим документом щодо розвитку три-
циклової структури вищої освіти є План заходів щодо
впровадження Національної рамки кваліфікацій (НРК)
(затверджена Постановою Кабінету Міністрів Украї-
ни від 23 листопада 2011 р. № 1341), затвердженого
спільним наказом МОНмолодьспорту і Мінсоцполітики
від 20 квітня 2012 р. У межах Плану НАПН України роз-
роблено проект НСКО та представлено Міністерству
освіти і науки України для широкого громадського
обговорення та подальшого прийняття відповідних
рішень.

За Законом України «Про освіту» (1991 р.) в
Україні встановлюються такі освітньо-кваліфікаційні
рівні:

•  кваліфікований робітник;
•  молодший спеціаліст;
•  бакалавр;
•  спеціаліст, магістр;
•  наукові ступені:
	 - кандидат наук;
	 - доктор наук.
При цьому аспірантура і докторантура є дея-

кими структурними елементами освітньої системи,
рядоположними з вищою освітою, надбудованими
над нею [3]. Так, у ст. 29 згаданого Закону зазна-
чається, що структура освіти включає: «…вищу
освіту; післядипломну освіту; аспірантуру; докто-
рантуру; самоосвіту». Цим і обмежується законо-
давче конституювання аспірантури і докторантури в
зазначеному законі. Цей закон має окремі статті для
кожного із згаданих у ст. 29 структурних елементів
освіти, крім аспірантури і докторантури, тобто у
цьому Законі навіть на концептуальному рівні немає
визначень аспірантури і докторантури. При цьому
в законі вказується, що вищі навчальні заклади
здійснюють підготовку фахівців за освітньо-квалі-
фікаційними рівнями, а «підготовка та атестація
наукових, науково-педагогічних кадрів» – аспірантів
та докторантів, тобто здобувачів наукових ступенів,
поряд із підвищенням кваліфікації, перепідготов-
кою кадрів, є одним з основних напрямів діяльності
вищого навчального закладу (ст. 44).

Закон України «Про вищу освіту» (2002 р.) [1] опи-
сує структуру вищої освіти через освітні (неповна вища
освіта, базова вища освіта, повна вища освіта) й освіт-
ньо-кваліфікаційні (молодший спеціаліст бакалавр
спеціаліст, магістр) рівні. Також, у закон включено окре-
мий розділ «Підготовка наукових і науково-педагогіч-
них працівників», де зазначено у ст. 58, що основними
формами підготовки наукових і науково-педагогічних
працівників вищої кваліфікації (здобуття наукового
ступеня кандидата або доктора наук) є аспірантура
(ад’юнктура) і докторантура, а підготовка кандидатів
і докторів наук здійснюється вищими навчальними
закладами третього і четвертого рівнів акредитації,
науково-дослідними установами та їх відокремленими
підрозділами. Крім того, у статті 53 вказується, що осо-
бами, які навчаються у вищих навчальних закладах, є
аспіранти і докторанти.

Якщо зважати на те, що наведені характеристики
аспірантури і докторантури містяться саме в Законі
«Про вищу освіту», і припускається, що вони можуть
функціонувати у вищих навчальних закладах, то тим
самим неявно визнається певна їх належність до
сфери вищої освіти.

Що таке наукові ступені, яке їх співвідношення
з освітніми, освітньо-кваліфікаційними рівнями ні в
Законі України «Про освіту», ні в Законі України «Про
вищу освіту» не унормовується, а просто констату-
ється їх наявність (ст. 31 і ст. 59, відповідно). Крім того,
здобуття наукових ступенів не є єдиним результа-

32

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и том діяльності аспірантури і докторантури (п. 2 ст. 58
Закону України «Про вищу освіту»).

Нічого не зазначається в цих законах про завдання
аспірантури та докторантури щодо атестації аспі-
рантів та докторантів стосовно присудження їм від-
повідних наукових ступенів. Закони покладають цю
функцію виключно на спеціалізовані вчені ради (які, як
відомо, не входять до складу аспірантур та докторан-
тур і можуть існувати самі по собі) вищих навчальних
закладів, наукових установ та організацій у порядку,
установленому Кабінетом Міністрів України.

У рамках програмних завдань щодо удоскона-
лення та розвитку нормативно-правової бази системи
вищої освіти [4], поставлених вищезазначеними стра-
тегічними документами перед МОН України в контек-
сті Болонського процесу, необхідно вирішити деякі
проблемні питання щодо трициклової вищої освіти:

•  визначити місце молодшого спеціаліста або як
короткий цикл вищої освіти, або як рівень професійної
невищої освіти;

•  розробити механізм запровадження докторської
підготовки як третього циклу вищої освіти, що перед-
бачає включення до такої підготовки, крім дослідниць-
кої, навчальної складової, також докторська програма
може обраховуватися в кредитах EСTS (типово 180-
240 кредитів EСTS – 3-4 роки).

Міністерством освіти і науки України розроблено та
представлено для обговорення проект Закону України
«Про професійну освіту», що трансформує профе-
сійно-технічну освіту в професійну (Vocational Education
and Training, VET), а освітньо-кваліфікаційний рівень
молодший спеціаліст має здобуватися в межах повної
професійної освіти, таким чином молодший спеціаліст
як кваліфікація короткого циклу вилучається з системи
вищої освіти.

У той же час у представленому для обговорення
проекті Положення про кваліфікації вищої освіти, що
встановлює загальні вимоги до змісту, обсягу і рівня
вищої освіти відповідно до певних кваліфікаційних
рівнів НРК, визначено, що освітні та освітньо-квалі-
фікаційні рівні вищої освіти, визначені ст. 7, 8 Закону
України «Про вищу освіту», відповідають:

•  п’ятому кваліфікаційному рівню НРК для здо-
буття особою кваліфікацій за освітньо-кваліфікаційним
рівнем молодшого спеціаліста;

•  шостому кваліфікаційному рівню НРК для здо-
буття особою кваліфікацій за освітньо-кваліфікаційним
рівнем бакалавра;

•  сьомому кваліфікаційному рівню НРК для здо-
буття особою кваліфікацій за освітньо-кваліфікаційним
рівнем спеціаліста або магістра.

Щодо вимог до підготовки наукових і науково-
педагогічних кадрів вищої кваліфікації, то вони відпо-
відають восьмому кваліфікаційному рівню НРК для
здобуття особою наукового ступеня кандидата наук
(доктора філософії) та дев’ятому кваліфікаційному
рівню НРК для здобуття особою наукового ступеня
доктора наук [13].

Очевидно, що реформування структури вищої
освіти потребує системного підходу, щоб не виникали
такі протиріччя у процесі розвитку та удосконалення
нормативно-правової бази вищої освіти.

Ураховуючи проблеми, які виникали та виникають
у процесі практичного застосування Закону України
«Про вищу освіту» (2002 р.), який передбачає тільки
два цикли вищої освіти (освітньо-кваліфікаційні рівні:
молодший спеціаліст, бакалавр; спеціаліст і магістр)
[1], протягом 2012–2013 рр. було розроблено та заре-
єстровано низку законодавчих актів, що стосуються
змін у структурі вищої освіти, зокрема проекти Законів
України [13]:

•  «Про вищу освіту» (№ 1187 від 28.12.2012 р.,
№ 1187-1 від 11.01.2013 р., № 1187-2 від 21.01.2013 р.),
де запроваджено три цикли вищої освіти;

•  «Про атестацію наукових та науково-педагогіч-
них кадрів вищої кваліфікації» (№ 0901 від 12.12.2012
р.), де в текст документу введено науковий ступінь
«доктор філософії» замість «кандидат наук»;

•  «Про внесення змін до Закону України «Про
вищу освіту» (щодо адаптації системи вищої освіти
до європейських вимог)» (№ 2297а від 13.06.2013 р.,
№ 2297а-1 від 12.07.2013 р.), де запроваджено три
цикли вищої освіти.

Відсутність третього циклу вищої освіти та
законодавчого віднесення наукових ступенів кан-
дидата і доктора наук до вищої освіти

Як уже зазначалося вище, в Україні відповідно
до законодавства вища школа включає два цикли –
освітньо-кваліфікаційні рівні молодшого спеціаліста,
бакалавра та спеціаліста, магістра, водночас існують
вітчизняні наукові ступені кандидата та доктора наук,
які, проте, не включені до структури вищої освіти, що в
цілому суперечить сучасним світовим реаліям.

Закон України «Про наукову і науково-технічну
діяльність» тільки визначає основними формами під-
готовки наукових кадрів аспірантуру та докторантуру,
порядок вступу та навчання в яких встановлюється
Кабінетом Міністрів України (ст. 19. «Підготовка науко-
вих кадрів та підвищення їх кваліфікації») [2]. Закон не
конкретизує вимоги до дослідницької підготовки, до її
організації та навчального й інституційного забезпе-
чення.

Цим законом присудження наукових ступенів та
присвоєння вчених звань унормовується як визнання
«рівня кваліфікації вченого» (ст. 20). Причому вченим
вважається (ст. 1) особа, яка «має повну вищу освіту та
проводить фундаментальні та (або) прикладні наукові
дослідження і отримує наукові та (або) науково-технічні
результати», а до стажу наукової роботи (ст. 22-3) зара-
ховується «час навчання в аспірантурі чи ад’юнктурі
за денною (очною) формою навчання» їх випускникам
та докторантам, яких за цим законом віднесено до
наукових працівників (ст. 22-1). Ст. 19 Закону встанов-
люється, що основними «формами підготовки науко-
вих кадрів є аспірантура та докторантура», а порядок
«вступу та навчання в аспірантурі та докторантурі
встановлюється Кабінетом Міністрів України». Більше
аспірантура, як і докторантура, у цьому законі не зга-
дується. Результативність (завершеність) навчання в
аспірантурі та докторантурі ніяк не обумовлюється.
Принципово, що підготовка в аспірантурі та докторан-
турі цим законом (ст. 19) вважається навчанням і від-
різняється від підвищення кваліфікації та стажування.

Так само відповідно до ст. 53 Закону України
«Про вищу освіту» аспіранти (ад’юнкти) і докто-
ранти вважаються такими, що навчаються у вищих
навчальних закладах. Водночас цим законом до осіб,
що навчаються (ст. 53), віднесено також здобувачів,
які за визначенням цієї самої статті прикріплені до
аспірантури або докторантури вищого навчального
закладу чи наукової установи і готують дисертацію
без навчання в аспірантурі, або мають науковий сту-
пінь кандидата наук і готують дисертацію на здобуття
наукового ступеня доктора наук без перебування в
докторантурі. Пунктом 3 ст. 59 цього Закону унормо-
вано, що присудження «наукового ступеня або при-
своєння вченого звання особі є визнанням рівня її
наукової кваліфікації».

У табл. 2.4. наведені норми законів України, що
визначають інституційний статус аспірантури і докто-
рантури.

33

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

иТаблиця 2.4.

Інституційне місце аспірантури і докторантури в освітньо-науковій сфері за законами України

Закон України
«Про освіту»

Закон України
«Про вищу освіту»

Закон України
«Про наукову і науково-технічну

діяльність»
Ст. 29. Структура освіти
Структура освіти
включає:

•  дошкільну освіту;
•  загальну середню

освіту;
•  позашкільну освіту;

професійно-технічну
освіту;

•  вищу освіту;
•  післядипломну освіту;
•  аспірантуру;
•  докторантуру;
•  самоосвіту.

Ст. 58. Аспірантура (ад’юнктура), асис-
тентура-стажування та докторантура

1.	 Основними формами підготовки
наукових і науково-педагогічних праців-
ників вищої кваліфікації є аспірантура
(ад’юнктура) і докторантура.

2.	 Аспірантура (ад’юнктура) і док-
торантура створюють умови для безпе-
рервної освіти, підвищення науково-педа-
гогічної і наукової кваліфікації громадян і
здобуття наукового ступеня кандидата і
доктора наук.

3.	 Асистентура-стажування є осно-
вною формою підготовки науково-педа-
гогічних, творчих і виконавських кадрів зі
спеціальностей мистецького профілю

Ст. 19. Підготовка наукових кадрів
та підвищення їх кваліфікації

•  Основними формами підго-
товки наукових кадрів є аспірантура
та докторантура.

•  Порядок вступу та навчання в
аспірантурі та докторантурі встанов-
люється Кабінетом Міністрів України.

Певну законодавчу невизначеність статусу аспі-
рантури і докторантури має за законами усунути Поло-
ження про підготовку науково-педагогічних і наукових
кадрів, затверджене постановою Кабінету Міністрів
України від 1 березня 1999 р. № 309 [9], що надає
детальний опис процедур вступу, навчання (перебу-
вання) в аспірантурі (докторантурі) та захисту дисер-
тації, але не визначає віднесення такої підготовки до
системи вищої освіти та не передбачає структурованої
навчальної програми для підготовки аспірантів.

Також цим Положенням (п. 1) та згідно з вищенаве-
деними законами визначається, що аспірантура і докто-
рантура є «формами підготовки науково-педагогічних
та наукових кадрів вищої кваліфікації» і відкриваються
при вищих навчальних закладах третього або четвер-
того рівнів акредитації і прирівняних до них закладах
післядипломної освіти, у наукових установах, які мають
висококваліфіковані науково-педагогічні та наукові
кадри, сучасну науково-дослідну, експериментальну та
матеріальну базу. Пунктом 2 Положення зазначається,
що відкриття і закриття аспірантури та докторантури у
вищих навчальних закладах, у наукових установах (за
винятком наукових установ Національної академії наук)
здійснює Міністерство освіти і науки України, а в науко-
вих установах НАН – її Президія.

Характерно, що розглядуване Положення визна-
чає підготовку (п. 4) в аспірантурі як «навчання», а в
докторантурі – як «перебування» (підп. 11 п. 15, пп.
19, 24, 28 тощо), термін яких включається до науково-
педагогічного стажу.

За Положенням аспіранти і докторанти, зокрема,
мають виконувати індивідуальний план роботи, у вста-
новлений термін захистити дисертацію або подати її
спеціалізованій вченій раді (п. 16). Як тлумачити «вста-
новлений термін», при цьому не пояснюється. Індиві-
дуальний план роботи аспіранта передбачає також
складання кандидатських іспитів і заліків з дисциплін,
визначених рішенням вченої ради вищого навчаль-
ного закладу, наукової установи з урахуванням про-
філю підготовки, а також педагогічну практику, тобто
підготовка аспіранта включає, крім дослідницької,
деяку навчальну складову.

Порядок присудження наукових ступенів і присво-
єння вченого звання старшого наукового співробіт-
ника, затверджений Постановою Кабінету Міністрів
України від 24 липня 2013 р. № 567, також не дає від-
повіді, якою має бути підготовка здобувачів наукових

ступенів, окреслюючи тільки процедурні питання щодо
захисту дисертаційної роботи та присудження ступенів
кандидата наук та доктора наук [10].

Отже, традиційно в Україні до вищих кваліфікацій,
пов’язаних із спеціальною підготовкою кадрів, відно-
сять наукові ступені кандидата і доктора наук. Спеці-
альна підготовка в даному випадку означає виконання
добраною за певними критеріями (наприклад, ква-
ліфікаційними) особою (як правило, під науковим
керівництвом, консультуванням, наглядом більш ква-
ліфікованої особи) планових дослідницьких (і пев-
них навчальних) завдань, написання кваліфікаційної
роботи – дисертації або монографії, оцінювання квалі-
фікації здобувача спеціалізованими вченими (до речі,
також «вченими») і експертними радами тощо. Таким
чином, в Україні утвердилася традиція двоступеневої
(кандидат, доктор) найвищої кваліфікації кадрів шля-
хом їх спеціальної підготовки (або самопідготовки).

Реальна ситуація в Україні свідчить на користь від-
несення (нині нікуди системно не віднесених) науко-
вих ступенів кандидата і доктора наук саме до вищої
освіти. Справді:

•  85% аспірантів і 81% докторантів готуються у
вищій школі;

•  їхня підготовка в цих закладах у 2,3–2,5 рази ефек-
тивніша, ніж у суто науково-дослідницьких установах;

•  у вищих навчальних закладах України працюють
80% кандидатів і 90% докторів наук, наявних у країні
[5; 8; 14].

Невідповідність українського Закону «Про вищу
освіту» Болонській цикловій організації вищої освіти, а
також ISCED, можна пояснити специфікою організації
та тривалого значною мірою роздільного співіснування
сфер вищої освіти та наукової і науково-технічної
діяльності в умовах суттєвого розмежування цих сфер.

Як результат, із послабленою дослідницько-інно-
ваційною діяльністю ВНЗ не могли серйозно претен-
дувати на рівні освіти (підготовки), яким відповідають
наукові ступені кандидата і доктора наук. Останні за
традицією де-факто (не де-юре) стали асоціюватися
із сферою досліджень і розробок, яка лише невели-
кою частиною (у 6,3% за обсягами фінансування)
присутня у вищій школі [5]. Це призвело до ще однієї
національної невідповідності, коли у світі та Європі при-
йнято концепцію навчання на основі досліджень для
всіх (бакалаврського, магістерського і докторського)
рівнів вищої освіти. За таких обставин вітчизняна вища

34

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и освіта без вагомої і, головне, органічної дослідницько-
інноваційної складової (а часто взагалі без неї) та без
докторського рівня стає анахронізмом у сучасному світі.

Формальною причиною відсутності законодавчого
закріплення у вищій освіті кандидатського і доктор-
ського ступенів була орієнтація у 2002 р. на прийняту
тоді ще двоциклову організацію вищої освіти за Болон-
ським процесом, яка в наступному 2003 р. стала вже
трицикловою, включаючи третій, докторський цикл.
Тобто – через неврахування тенденцій розвитку вищої
освіти та її кваліфікаційної складової, механічне і некри-
тичне копіювання того, що відходить у минуле.

Оптимальний баланс між традицією і тенденцією
віднайдено в Національній рамці кваліфікацій (НРК),
затвердженою Постановою Кабінету Міністрів України
від 23 листопада 2011 р. № 1341 [6].

Найвищими кваліфікаційними рівнями за НРК
України прийнято:

•  8-й рівень (відповідає кваліфікації кандидата наук,
або в міжнародній інтерпретації доктора філософії);

•  9-й рівень (відповідає кваліфікації доктора наук,
або доктора габілітованого, вищого доктора, держав-
ного доктора, постдоктора в інших країнах).

Співставлення зазначених рівнів НРК України
(2011 р.) та QF-EHEA (2005 р.), EQF-LLL (2008 р.)
можна провести в наступний спосіб.

•  Для НРК України і QF- EHEA:
•  8 рівень НРК = 4 рівень (доктор філософії) QF-

EHEA;
•  9 рівень НРК = (?) 4+ рівень (постдоктор) QF-

EHEA.
•  Для НРК України і EQF-LLL:
•  8 рівень НРК = 8 рівень (доктор філософії) EQF-

LLL;
•  9 рівень НРК = (?) 8+ рівень (постдоктор) EQF-LLL.
Таке співставлення базується на тому, що два

найвищі (8-й і 9-й) рівні НРК не можуть через сут-
тєву різницю в складності між ними бути зведеними
(об’єднаними) в один, наприклад, 8-й рівень. Про це
свідчить і фактична велика відмінність у складності
здобуття кваліфікацій (наукових ступенів) кандидата
та доктора наук. У цьому переконує опис у термінах
компетентностей найвищих кваліфікаційних рівнів
НРК.

У табл. 2.5. наведено порівняння структури вищої
освіти в контексті запровадження трьох циклів EHEA.

Таблиця 2.5.
Структура вищої освіти

ISCED EHEA Закони України
Структура освіти включає:

•  вищу освіту
Структура вищої освіти
включає (1 рік = 60 кредитів
EСTS):

Структура освіти включає:
•  вищу освіту:

Рівень 5
•  2 роки
•  Для вступу потребує завер-

шення рівня 3 або 4

Короткий цикл
•  120 кредитів EСTS
•  Для вступу потребує завер-

шення повної середньої освіти

Молодший спеціаліст
•  1-2 роки
•  Для вступу потребує завер-

шення неповної (повної) середньої
освіти (9 років)

Рівень 6
•  3-4 роки
•  Потребує завершення рівня

3 або 4, інколи можливий вступ на
основі рівня 5

•  Відкриває доступ до рівня 7,
зазвичай не дає доступу до рівня 8

•  Підготовка дисертації необо-
в'язкова

•  Надається університетами або
еквівалентними закладами

Перший цикл
•  180-240 кредитів EСTS
•  Потребує завершення повної

середньої освіти, можливий вступ
на основі короткого циклу

•  Відкриває доступ до другого
циклу, зазвичай не дає доступу до
третього циклу

Бакалавр
•  4 роки
•  Потребує завершення повної

середньої освіти, можливий вступ на
основі короткого циклу

•  Відкриває доступ до програм
спеціаліста, магістра

•  Підготовка дисертації необо-
в’язкова

•  Забезпечують коледжі, інші вищі
заклади освіти другого рівня акредита-
ції

Рівень 7
•  1-3 роки,
•  довгих – 5+ років
•  Зазвичай потребує завершення

рівня 6 або 7, для довгих програм –
рівнів 3, 4

•  Відкриває доступ до рівня 8,
проте не завжди передбачає підго-
товку дисертації

•  Надається університетами або
еквівалентними закладами

Другий цикл
•  90-120 кредитів EСTS
•  Зазвичай потребує завер-

шення першого циклу, для довгих
програм – завершення повної
середньої освіти

•  Відкриває доступ до тре-
тього циклу

Спеціаліст, магістр
•  1-1,5 роки
•  Зазвичай потребує завершення

бакалаврату
•  Забезпечують вищі заклади

освіти третього і четвертого рівнів
акредитації

Рівень 8
•  3+ роки
•  Потребує завершення рівня 7
•  Передбачає підготовку дисер-

тації, що заслуговує опублікування
•  Зазвичай здійснюється в

дослідницькі орієнтованих вищих
освітніх закладах таких, як універси-
тети

Третій цикл
•  Не визначено (3-4 роки)
•  Потребує завершення дру-

гого циклу
•  Передбачає підготовку дисер-

тації, що заслуговує опублікування
•  Зазвичай здійснюється в

дослідницькі орієнтованих вищих
освітніх закладах таких, як універ-
ситети

аспірантуру
(магістратура, 3 роки)
докторантуру
(аспірантура, 3 роки)

35

Р
О

З
Д

ІЛ
 2

.
 З

а
п

ро

в
а

д
ж

е
н

н
я

 т
р

ь
о

х
 ц

и
к

лі
в

 в
и

щ
о

ї о
с

в
іт

и2.5. Практичні рекомендації для вирішення виявлених
правових суперечностей та ускладнень при запровадженні

трициклової вищої освіти в Україні
Однією з головних умов приєднання України до

Болонського процесу, інтеграція до Європейського про-
стору вищої освіти (EHEA) є запровадження зрозумілої
на ринку праці ступеневої освіти, яка узгоджується із
форматом ступеневої освіти EHEA – трициклова сис-
тема підготовки фахівців із вищою освітою: бакалавр,
магістр, доктор філософії (PhD).

Участь України в євроінтеграційних процесах потре-
бує трансформації структури вищої освіти. Адже за
багатьма ключовими параметрами вітчизняна вища
школа та підготовка наукових і науково-педагогічних
кадрів не відповідають загальноєвропейським вимогам.

Для реалізації зазначеної схеми потребують зміни
положення щодо структури вищої освіти Законів
України «Про освіту» та «Про вищу освіту», а також
внесення змін до Закону України «Про наукову і нау-
ково-технічну діяльність» та низки інших нормативно-
правових актів з урахуванням НРК. Структуру вищої
освіти необхідно привести у відповідність до ISCED та
положень Болонського процесу, EHEA.

Запровадити третій цикл вищої освіти через зако-
нодавче віднесення до вищої освіти та трансформацію
підготовки кандидатів наук (аспірантів).

Необхідно визначити статус молодшого спеціа-
ліста. Якщо надати освітньо-кваліфікаційному рівню
молодшого спеціаліста статус короткого циклу вищої
освіти, то необхідно запровадити вимогу до вступни-
ків на навчання за програмами підготовки молодшого
спеціаліста мати завершену повну середню освіту
(11 років); вилучити положення про те, що особам,
які завершили навчання в акредитованому вищому
професійному училищі, центрі професійно-технічної
освіти, може присвоюватись освітньо-кваліфікаційний
рівень молодшого спеціаліста за відповідним напря-
мом (спеціальністю), з якого також здійснюється під-
готовка робітників високого рівня кваліфікації. Така
зміна спричинена тим, що в Україні, крім ВНЗ І-ІІ рівнів
акредитації, готують молодших спеціалістів майже 200
вищих професійних училищ і центрів професійно-тех-
нічної освіти, а вища освіта може надаватися тільки в
вищих навчальних закладах [5; 8; 14].

Якщо освітньо-кваліфікаційному рівню молодшого
спеціаліста надати статус повної професійної освіти
(невищої), то програми короткого циклу вищої освіти
можуть бути відсутні в Україні, а в майбутньому за
необхідністю створюватися ВНЗ відповідно до НРК.

Висновки
Розвиток законодавчої бази про вищу освіту з

метою імплементації трициклової системи вищої
освіти відповідно до положень Болонського про-
цесу має передбачати:

1. Доповнення законодавчо визначеної двоцикло-
вої системи вищої освіти органічно притаманними їй
двома рівнями:

•  доктора філософії, PhD (кандидата наук) як тре-
тього Болонського циклу вищої освіти;

•  доктора наук як постдокторського циклу вищої
освіти.

2. Змістова ідентифікація всіх трьох циклів вищої
освіти через їх законодавче співвіднесення відповідно
до кваліфікаційних рівнів НРК.

3. Інституціалізація підготовки фахівців за найви-
щими рівнями вищої освіти шляхом створення доктор-
ських шкіл або інших структурних підрозділів. Надання
інституційного статусу аспірантурі (докторантурі) та
віднесення до основних структурних підрозділів вищих
навчальних закладів.

4. Підготовка докторів філософії має здійснюватися
на основі структурованих освітніх програм, які перед-
бачають поглиблене навчання та оригінальні дослі-
дження.

5. Враховуючи типову сумарну тривалість навчання
на різних освітніх рівнях у країнах ОЕСD, оптималь-
ними освітніми періодами в Україні слід визнати такі:
3–4 роки – бакалаврський цикл, 1,5–2 роки – магіс-
терський цикл, 3–4 роки – докторський цикл, до трьох
років – постдокторський цикл вищої освіти.

Реалізація окреслених концептуальних положень
дасть змогу еволюційно перейти до більш досконалої
моделі підготовки кадрів, інтегрованої в європейські та
світові простори вищої освіти та досліджень.

Список джерел:
1.  Закон України «Про вищу освіту» (2002 р.).

[Електронний ресурс]. – Режим доступу: http://zakon4.
rada.gov.ua/laws/show/298414.

2.  Закон України «Про наукову і науковотехнічну
діяльність». [Електронний ресурс]. – Режим доступу:
http://zakon3.rada.gov.ua/laws/show/197712.

3.  Закон України «Про освіту». – URL: http://zakon4.
rada.gov.ua/laws/show/1060-12.

4.  Міністерство освіти і науки України. [Електро-
нний ресурс]. – Режим доступу: http://www.mon.gov.ua/
ua/activity/563/564/.

5.  Наукова та інноваційна діяльність в Україні: 2011:
стат. зб. [Текст] / Держкомстат України; відп. за вип.
І. В. Калачова. – К. : ТОВ «Август Трейд», 2012. – 306 с.

6.  Національна рамка кваліфікацій (НРК), затвер-
джена Постановою Кабінету Міністрів України від
23 листопада 2011 р. №1341. [Електронний ресурс].
– Режим доступу: http://zakon2.rada.gov.ua/laws/
show/13412011%D0%BF.

7.  Національна стратегія розвитку освіти в Україні на
2012–2021 роки. [Електронний ресурс]. – Режим доступу:
[http://www.president.gov.ua/documents/15828.html.

8.  Основні показники діяльності вищих навчальних
закладів України на початок 2012/13 навчального року.
Стат. бюлетень [Текст] / Державна служба статистики
України. – К., 2013. – 188 с.

9.  Положення про підготовку науковопедагогічних
і наукових кадрів, затверджене Постановою Кабінету
Міністрів України від 1 березня 1999 р. № 309. [Елек-
тронний ресурс]. – Режим доступу: [http://zakon4.rada.
gov.ua/laws/show/30999%D0%BF/page2.

10.  Порядок присудження наукових ступенів і при-
своєння вченого звання старшого наукового співро-
бітника, затверджений Постановою Кабінету Міністрів
України від 24 липня 2013 р. № 567. [Електронний
ресурс] – Режим доступу: [http://zakon0.rada.gov.ua/
laws/show/5672013%D0%BF/conv].

11.  Програма економічних реформ на 2010–
2014 рр. «Заможне суспільство, конкурентоспро-
можна економіка, ефективна держава». [Електронний
ресурс]. – Режим доступу: http://www.president.gov.ua/
docs/Programa_reform_FINAL_1.pdf.

36

12.  Проект Закону України «Про про-
фесійну освіту». [Електронний ресурс]. –
Режим доступу: http://www.mon.gov.ua/ua/
prviddil/1312/1381224620/.

13.  Проекти законів України. [Електронний ресурс] –
Режим доступу: http://w1.c1.rada.gov.ua/pls/zweb2/
webproc2_5_1_J?ses=10008&num_s=2&num=&date1=0
3.02.2003&date2=01.11.2013&name_zp=%CF%F0%EE
+%E2%E8%F9%F3+%EE%F1%E2%B3%F2%F3&CB1=
&out_type=1&id=.

14.  Статистичний щорічник України за 2011 рік
[Текст] / Держстат України; за ред. О. Г. Осауленка;
відп. за вип. О. Е. Остапчук. – К.: ТОВ «Август Трейд»,
2012. – 560 с.

15.  Таланова Ж. В. Докторська підготовка у світі та
Україні: монографія [Текст] / Ж. В. Таланова. – К.: Міле-
ніум, 2010. – 476 с.

16.  «Модернізація України – наш стратегічний
вибір»: Щорічне Послання Президента України до Вер-
ховної Ради України (2011 р.). [Електронний ресурс].
– Режим доступу: http://www.president.gov.ua/docs/
Poslannya_sborka.pdf.

17.  «Про внутрішнє та зовнішнє становище Укра-
їни в 2012 році»: Щорічне Послання Президента Укра-
їни до Верховної Ради України (2012 р.). [Електронний
ресурс]. – Режим доступу: http://www.president.gov.ua/
docs/posl.pdf.

18.  Berlin Communiqué. [Electronic resource]. – URL:
http://www.bolognaberlin2003.de/.

19.  Bergen Communiqué. [Electronic resource]. – URL:
http://www.bolognabergen2005.no/.

20.  Bologna Policy Forum Statement. Vienna, March
12, 2010. [Electronic resource]. – URL: http: // www.ond.
vlaanderen.be/hogeronderwijs/bologna/2010_conference/
index.htm.

21.  Budapest–Vienna Declaration on the European
Higher Education Area, March 12, 2010 [Electronic
resource]. – URL: http://www.ond.vlaanderen.be/
hogeronderwijs/bologna/2010_conference/documents/
BudapestVienna_Declaration.pdf.

22.  Conclusions and Recommendations: Bologna
Seminar on «Doctoral Programmes for the European
Knowledge Society» (Salzburg, 35 February 2005).
[Electronic resource]. – URL: http://www.eua.be/eua/
jsp/en/upload/ Salzburg_Conclusions.1108990538850.
pdf.

23.  Education at a Glance 2009: OECD Indicators. –
Paris: OECD Publications, 2009. – [Electronic resource]. –
URL: http://www.oecd.org./document.

24.  Education at a Glance 2012: OECD Indicators. –
Paris: OECD Publications, 2012. [Electronic resource]. –
URL: http://www.oecd.org./document.

25.  European Commission. Growth and Jobs.
Background. [Electronic resource]. – URL: http://ec.europa.
eu/growthandjobs/.

26.  European University Association. Doctoral
programmes for the European Knowledge Society.
[Electronic resource]. – URL: http://www.eua.be/
eua/jsp/en/upload/DoctoraI_programmes_Project_
Report.1129278878120.

27.  Focus on Higher Education in Europe: The Impact
of the Bologna Process / European Commission. [Electronic
resource]. – URL: http://www.eurydice.org

28.  Global Education Digest 2009: Comparing
Education Statistics Across the World. [Electronic resource].
– URL: http://www.uis.unesco.org/.

29.  Global Education Digest 2012: Comparing
Education Statistics across the World. [Electronic resource].
– URL: http://www.uis.unesco.org.

30.  Human Development Report, 2011. – New York,
USA, 2011. [Electronic resource]. – URL: http://hdr.undp.org.

31.  International Standard Classification of Education.
ISCED 2011 / UNESCO. [Electronic resource]. – URL:
www.uis.unesco.org/en/pub/pub.

32.  Shared ‘Dublin’ descriptors for Short Cycle, First
Cycle, Second Cycle and Third Cycle Awards. [Electronic
resource]. – URL: http://www.unidue.de/imperia/md/
content/bologna/dublin_descriptors.pdf.

33.  The Academic Ranking of World Universities.
Shanghai Jiao Tong University in China. [Electronic
resource]. – URL: http://www.arwu.org/.

34.  The Bologna Process 2020 – The European
Higher Education Area in the new decade. Communiqué
of the Conference of European Ministers Responsible
for Higher Education. Leuven and LouvainlaNeuve, 2829
April 2009 [Electronic resource]. – URL: http://www.
bologna2009benelux.org/.

35.  The Lisbon strategy for growth and jobs.
[Electronic resource]. – URL: http://ec.europa.eu/archives/
growthandjobs_2009/.

36.  The Qualifications Framework of European
Higher Education Area. [Electronic resource]. – URL:
http://www.ond.vlaanderen.be/hogeronderwijs/bologna/
documents/050218_QF_EHEA.pdf.

37.  THE World University Rankings 2011. [Electronic
resource]. – URL: http://www.timeshighereducation.co.uk/.

38.  Turning Education Structures in Europe. [Electronic
resource]. – URL: http://tuning.unideusto.org.

37

ристання кредитних систем типу EСTS розглядається
як необхідний інструмент забезпечення прозорості та
зрозумілості кваліфікацій вищої освіти та розвитку
міжнародної академічної мобільності. А в Празькому
комюніке (2001 р.) [4] практично фіксується на осно-
ві консенсусу, що саме EСTS повинна використову-
ватися в якості універсальної кредитної системи, а
кредити EСTS повинні служити загальноприйнятими
одиницями виміру студентського навчального наван-
таження1.

Проте нові завдання Болонського процесу щодо
забезпечення прозорості та зрозумілості навчальних
програм, розвитку навчання впродовж життя, забезпе-
чення студентам можливостей більш гнучкого вибору
навчальних траєкторій поставили перед EСTS новий
виклик – стати системою не лише трансферу, але й
накопичення кредитів. Тобто кредити EСTS повинні
характеризувати не лише обсяг навчального наван-
таження, але й бути контекстно-залежними від змісту
освіти, що дає можливість акумулювання кредитів у
рамках цілісної програми навчання з метою одержання
студентом у кінці кінців академічної кваліфікації.

Нова філософія EСTS як Європейської кредит-
ної трансферно-накопичувальної системи (EСTS 2)
була опрацьована на початку 2000-х років у рамках
проекту Tuning (Tuning educational structures in Europe)
[5], профінансованого Європейською Комісією з ме-
тою поєднання політичних цілей Лісабонської стратегії
та Болонського процесу із потребами сектора вищої
освіти2.

Сьогодні EСTS є загальновизнаною не тільки в
EHEA, але й у багатьох країнах поза формальними
межами Болонського процесу.

EСTS є:
•	 системою як перезарахування, так і накопичен-

ня кредитів;
•	 основою для побудови та реалізації навчальних

програм;
•	 інструментом співставлення навчальних досяг-

нень, здобутих у різних країнах та у різних оболонках
формального і неформального навчання тощо.

процесу. Її метою є сприяння плануванню, наданню,
оцінюванню, визнанню та підтвердженню кваліфікацій
та окремих навчальних модулів, а також сприяння мо-
більності студентів. EСTS широко використовується у
формальній вищій освіті та може застосовуватися для
інших видів діяльності у навчанні впродовж життя» [7].

Орієнтація на особу, яка навчається, є концепту-
ально важливою особливістю EСTS як системи нако-
пичення кредитів, та визначає нову студенто-центро-
вану (орієнтовану на кінцевий результат) парадигму
навчання.

EСTS була створена протягом 1989–1995 років
Європейською Комісією в рамках пілотного проекту
у тісній співпраці зі 145 ВНЗ із різних країн Західної
Європи [1].

Основною метою створення EСTS було сприяння
розвитку академічної мобільності студентів у рамках
програми Еразмус шляхом розроблення спеціалізо-
ваного інструмента, який би забезпечив можливість
порівняння періодів і результатів навчання в універси-
тетах різних країн.

Кінцевою метою створення EСTS було удоскона-
лення процедур визнання результатів навчання за кор-
доном, яке у більшості випадків тривало 1-2 семестри.

На даному етапі EСTS виконувала функції транс-
ферної системи і мала назву Європейська кредитно-
трансферна система, а її основним завданням було
служити містком для зв’язку різних освітянських сис-
тем і структур у Європі. При цьому EСTS забезпечува-
ла усі три основні аспекти трансферу:

•	 трансфер змісту освіти;
•	 трансфер обсягу освітньої діяльності;
•	 трансфер результатів оцінювання.
Необхідно підкреслити, що в рамках програми

Еразмус студентська мобільність реалізовувалася на
основі білатеральних угод між університетами та фа-
культетами, які, як правило, базувалися на попередньо
встановлених наукових та освітянських контактах.
А це означало, що, відряджаючи студента на навчання
в інший університет за кордоном, в його рідному уні-
верситеті мали досить повну інформацію щодо змісту
навчальних дисциплін, які студент вивчав за кордоном,
технологій навчання, культури оцінювання тощо.

Можна вважати, що на той час EСTS (її часто нази-
вають EСTS 1) була в основному інструментом орга-
нізації міжнародної мобільності, формалізації відпо-
відних процедур, забезпечувала певні гарантії як для
студента, так і для обох університетів. Суттєвими пере-
вагами EСTS були її простота та універсальність як на
національному, так і на інтернаціональному рівнях.

Тому невипадково, що як в Сорбонській (1998 р.)
[2], так і в Болонській (1999 р.) [3] деклараціях вико-

Сучасна версія Довідника користувача EСTS [6]
є модифікацією Довідника 2005 р. [7], в якій враховано3:

•	 новітні тенденції розвитку Болонського процесу;
•	 створені європейські рамки кваліфікацій;
•	 розвиток навчання впродовж життя;
•	 всезростаюче використання в освітянській

практиці результатів навчання.
Визначення EСTS. Довідник визначає EСTS таким

чином4: «Орієнтована на особу, що навчається, систе-
ма накопичення і трансферу кредитів, яка ґрунтуєть-
ся на прозорості результатів навчання і навчального

3.1. Історія створення EСTS

3.2. Використання EСTS у EHEA

Юрій Рашкевич

РОЗДІЛ 3.

Європейська кредитна
трансферно-накопичувальна система (EСTS)

1 Towards the European Higher Education Area. Communique of the meeting of European Ministers in charge of Higher Education
(Prague Communique). Prague, 19 May 2001.

2 TUNING – Tuning Educational Structures in Europe: Universities’ contribution to the Bologna process. 2nd edition. University
of Deusto, Spain, 2008, 160 p.

3 ECTS User’s Guide – Luxembourg: Office for Official Publications of the European Communities, 2009. – 64 p.
4 ECTS User’s Guide. Directorate General for Education and Culture. – Brussels, 14 February 2005 – 50 p.

38

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

Особливістю цієї парадигми є наголос на профіль на-
вчальної програми (сукупність компетентностей, які набу-
ває студент упродовж навчального процесу шляхом ово-
лодіння результатами навчання), який базується на вияв-
ленні та визначенні суспільних потреб у даній кваліфікації.

На практиці це відбувається за участю роботодавців,
випускників, професійних організацій, державних органів
та академічного співтовариства. Саме широким колом
основних стейкхолдерів студенто-центрований підхід у
побудові та реалізації навчальних програм істотно відріз-
няється від традиційного підходу, зорієнтованого на ви-
кладача (орієнтація на вхідні вимоги), при якому навчальні
програми часто відображають комбінацію сфер інтересів
і досвіду професорсько-викладацького персоналу.

 Сучасна EСTS у сукупності із європейськими та
національними рамками кваліфікацій:

•	 встановлює більш тісний зв'язок між освітніми
програмами та вимогами ринку праці, покращуючи, та-
ким чином, обізнаність у виборі студента;

•	 заохочує ширший доступ та участь у навчанні
впродовж життя, роблячи програми більш гнучкими
і сприяючи визнанню попередніх навчальних досяг-
нень;

•	 сприяє мобільності всередині навчального за-
кладу або країни, між навчальними закладами, між
країнами, а також між різними напрямами освіти та
контекстами навчання (наприклад, формальне, нефор-
мальне, неофіційне навчання).

Основними поняттями, на яких ґрунтується
EСTS, є:

•	 навчальне навантаження студента;
•	 кредит EСTS;
•	 результати навчання та компетентності.

Навчальне навантаження
Навчальне навантаження студента являє собою

час, зазвичай потрібний середньому студенту для за-
вершення усіх видів навчальної діяльності (таких як
лекції, семінари, проекти, практичні заняття, самостій-
на робота та екзамени), необхідних для досягнення
очікуваних результатів навчання.

При визначенні навчального навантаження на-
вчальні заклади мають враховувати загальний час,
необхідний студенту для досягнення бажаних резуль-
татів навчання.

Навчальна діяльність може варіюватися у різних
країнах, закладах і предметних галузях, але зазвичай
передбачене навантаження складається із:

•	 кількості контактних годин на освітній компо-
нент (кількість контактних годин на тиждень помноже-
на на кількість тижнів);

•	 часу, витраченого на самостійну чи групову ро-
боту, необхідного для успішного завершення освітньо-
го компонента (наприклад, підготовки заздалегідь та
остаточного опрацювання матеріалів після відвідання
лекції, семінару чи лабораторної роботи; збір та відбір
відповідних матеріалів; необхідні огляд, вивчення цих
матеріалів; написання доповідей, проектів чи дисерта-
цій; практична робота, наприклад, у лабораторії);

•	 часу, необхідного для підготовки та проходжен-
ня процедури оцінювання (наприклад, екзаменів);

•	 часу, необхідного для проходження обов’язкових
виробничих практик.

Іншими чинниками, що мають бути врахованими
при визначенні навантаження студентів у різних видах
діяльності є, наприклад:

•	 вхідний рівень студентів, для яких розроблена
програма (або її компоненти);

•	 підхід до викладання і навчання та навчальне
середовище (наприклад, семінари у малих групах сту-
дентів або лекції з великою кількістю студентів);

•	 тип доступного оснащення (наприклад, лінга-
фонні класи або мультимедійні центри).

Оскільки навантаження є визначенням середнього
часу, необхідного студентам для досягнення очікува-
них результатів навчання, справжній час, витрачений
окремим студентом, може варіюватися та бути від-
мінним від визначеного. Одні студенти засвоюють на-
вчальний матеріал швидше, в той час як інші – більш
повільно.

Оцінювання навчального навантаження студента,
необхідного для засвоєння тієї чи іншої навчальної дис-
ципліни, є непростою проблемою. Практика вирішення
цієї задачі в різних університетах показує, що можна
використовувати цілий ряд технологій:

•	 оцінювання викладачами;
•	 оцінювання студентами (дискусії в групах, інди-

відуальний опит);

•	 комбіноване оцінювання викладачами та сту-
дентами;

•	 детальний запис фактичного навчального на-
вантаження в щоденниках;

•	 анкетування груп студентів наприкінці семестру
(необхідно робити це неодноразово).

EСTS рекомендує процедуру оцінювання навчаль-
ного навантаження проводити циклічно, постійно вдо-
сконалюючи методику та залучаючи до цього ширше
коло учасників.

Кредит EСTS
Кредит EСTS є одиницею вимірювання навчально-

го навантаження студента і базується на визначенні,
що 60 кредитів EСTS відповідають навчальному на-
вантаженню повного року формального навчання (ста-
ціонарне навчання протягом навчального року) і асо-
ційованим результатам навчання. 30 кредитів EСTS,
зазвичай, виділяються на семестр, і 20 – на триместр.

У більшості країн Європи навчальне навантаження
студента складає від 1500 до 1800 годин на навчаль-
ний рік, відповідно один кредит відповідає 25–30 годи-
нам роботи над виконанням навчальної програми.

Призначення кредитів
Кредити призначаються кваліфікаціям або навча-

льним програмам у цілому, а також їх навчальним
(освітнім) компонентам – елементам навчальної про-
грами (таким як модулі, навчальні курси, дисертаційна
робота, виробнича практика тощо).

Розподіл (призначення) кредитів – це процес при-
значення кількості кредитів кваліфікаціям/програмам
або освітнім компонентам на основі навчального на-
вантаження, необхідного для оволодіння результатами
навчання програм у цілому, чи її відповідного елемента.

Кількість кредитів, призначених кваліфікації чи про-
грамі в цілому, залежить від національних або інститу-
ційних регулятивних положень і відповідного циклу Бо-
лонської рамки. Наприклад, перші два цикли навчання
в Болонській системі характеризуються наступними
діапазонами кредитів EСTS:

•	 кваліфікації першого циклу, зазвичай, охоп-
люють 180–240 кредитів EСTS;

•	 кваліфікації другого циклу, зазвичай, охоп-
люють 90–120 кредитів EСTS, з мінімальною кількістю
60 кредитів EСTS на рівні другого циклу.

Національні рамки кваліфікацій можуть передба-
чати окремі додаткові рівні (або проміжні кваліфікації)
всередині трьох Болонських циклів (наприклад, корот-
кий цикл усередині першого циклу). Ці рівні дозволя-
ють навчальним закладам на основі кредитів EСTS
структурувати певну кваліфікацію та регулювати про-
сування студента в напрямку здобуття кваліфікації за
даною програмою.

Важливо пам’ятати, що кредити завжди описують-
ся рівнем, на якому вони присвоюються, на основі рівня
результатів навчання програми або її компонента. Тіль-
ки кредити, присвоєні на відповідному рівні, можуть
накопичуватися для кваліфікації.

Призначення кредитів окремим освітнім компонен-
там здійснюється як частина розробки навчального

3.3. Основні поняття EСTS

39

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)плану (програми) відповідно до національних рамок

кваліфікацій, дескрипторів рівнів і кваліфікацій. Як пра-
вило, за це відповідають ВНЗ і викладацький склад,
але в деяких випадках рішення може бути прийнято
зовнішніми органами.

Перед призначенням кредитів окремим компо-
нентам необхідно дійти згоди щодо профілю окремої
програми навчання та пов’язаних з нею результатів
навчання. На основі профілю кваліфікації штат викла-
дачів розробляє навчальний план шляхом визначення
результатів навчання та призначення кредитів компо-
нентам програми.

Призначення кредитів освітнім компонентам ґрун-
тується на їхній питомій вазі в річному навантаженні
студента, а їх кількість відображає середній необхідний
час для досягнення результатів навчання у формаль-
ному (університетському) контексті за стаціонарною
формою навчання.

Існують два основні підходи до призначення кре-
дитів.

Перший підхід:
•	 Викладацький склад визначає результати на-

вчання кожного компонента програми, описує на-
вчальну діяльність і оцінює відповідне навантаження,
необхідне для студентів, аби завершити цю діяльність.

•	 Пропозиції збираються, аналізуються та уза-
гальнюються, далі оцінене навантаження виражається
у кредитах.

Застосовуючи цей підхід, до процесу призначення
кредитів залучаються всі представники викладацького
складу. Вони можуть надавати свої пропозиції щодо ре-
зультатів навчання та оцінювати навантаження, необ-
хідне для їх досягнення. Шляхом дискусії та визначення
пріоритетів вони можуть дійти кінцевого висновку на
основі загальної кількості доступних кредитів (60 на
рік). У результаті цієї процедури окремим компонентам
програми може призначатись різна кількість кредитів
(наприклад, 3, 5, 8 тощо). Використовуючи цей варіант,
навчальні заклади отримують максимальну свободу
при розробці кожного компонента з урахуванням ре-
зультатів навчання і відповідного навантаження.

З іншого боку, наявність у програмі навчальних
компонент різного розміру може створювати пробле-
ми, особливо якщо йдеться про спільні програми чи
мобільність.

Другий підхід:
•	 ВНЗ або факультет можуть вирішити спочатку

стандартизувати обсяг освітніх компонентів (викорис-
тати принцип модуляризації), надаючи кожному з них
однакову кількість кредитів (наприклад 5), або кратну
цій кількості (наприклад, 5, 10, 15), і, таким чином, за-
здалегідь визначити кількість кредитів, що признача-
ються кожному компоненту. У цьому випадку, компо-
ненти (одиниці) навчальної програми часто називають
«модулями».

•	 Викладацький склад визначає відповідні та
здійснимі (досяжні) результати навчання для кожного
компонента та описує навчальну діяльність, виходячи
із стандартного розміру компонентів.

•	 Передбачене навантаження обов’язково має
бути співвідносним із кількістю кредитів, призначених
цьому компоненту.

Стандартизуючи величину компонентів, навчальні
заклади дозволяють упровадити більш гнучкі, мульти-
дисциплінарні та міждисциплінарні траєкторії між про-
грамами, полегшити реалізацію академічної мобіль-
ності студентів.

З іншого боку, визначення результатів навчання
у межах компонента стримується заздалегідь визна-
ченою кількістю кредитів, що апріорі визначає також
навантаження для кожного компонента.

У будь-якому із варіантів рекомендується, щоб ком-
поненти не були занадто малими з метою запобігання
фрагментації програми.

Також бажано не робити компоненти занадто вели-
кими, адже це може ускладнити міждисциплінарні сту-
дії та обмежити можливість вибору в межах навчальних

програм. Дуже великі компоненти є проблематичними
для мобільних студентів на всіх рівнях – інституційному,
національному чи міжнародному.

Яким би не був метод призначення кредитів, основ-
ним у визначенні кількості кредитів є оцінювання на-
вантаження, необхідного для досягнення очікуваних
результатів навчання. Одна тільки кількість контактних
годин не може бути використана як основа для призна-
чення кредитів, оскільки контактні години є лише од-
ним з елементів визначення навантаження студентів.

Належне призначення кредитів також має бути
складовою частиною системи внутрішнього й зовніш-
нього забезпечення якості у вищому навчальному за-
кладі.

Під час виконання навчальної програми необхідно
здійснювати регулярний моніторинг призначення кре-
дитів для визначення, наскільки реалістичним є під-
раховане навантаження. Затвердження та моніторинг
призначення кредитів, як і інші аспекти використання
кредитної системи, мають бути частиною процедури
внутрішнього інституційного забезпечення якості.

Моніторинг може здійснюватись різними способа-
ми, проте яким би не був використаний метод, зворот-
ний зв'язок зі студентами та викладацьким складом
має становити суттєву складову перевірки та перегля-
ду призначення кредитів. Інформація щодо часу завер-
шення та результати оцінювання програм та їхніх ком-
понентів також є частиною моніторингу призначення
кредитів. Важливо також інформувати студентів та ви-
кладачів про цілі моніторингу та спосіб його виконання,
забезпечуючи при цьому точні відповіді та високий рі-
вень реагування на можливі запитання та рекомендації.

Якщо оцінювання виявить розходження між перед-
баченим навантаженням і часом, фактично витраче-
ним більшістю студентів для досягнення очікуваних ре-
зультатів навчання, перегляд навантаження, результа-
тів і методів навчання стає необхідним. Цей перегляд,
очевидно, має здійснюватися не під час поточного
навчального року, а повинен стосуватися наступних
навчальних років.

Присвоєння кредитів
Ще однією процедурою, пов’язаною із кредитами

EСTS, є їх присвоєння студентам. Згідно із Довідником
EСTS, кредити присвоюються окремим студентам (по-
вної/стаціонарної або неповної/заочної/дистанційної
форми навчання) після завершення навчальної діяль-
ності, яку передбачають формальна навчальна про-
грама, або окремий освітній компонент, та успішного
оцінювання досягнутих результатів навчання.

Присвоєння кредитів засвідчує, що той, хто на-
вчається, відповідає вимогам навчального компонен-
та. Кількість кредитів, присвоєних особі, яка навча-
ється, є такою ж, як і кількість кредитів, призначених
компоненту.

Повна кількість кредитів завжди присвоюється,
якщо студент отримав позитивну оцінку, вона ніколи
не коригується відповідно до рівня успішності особи,
яка навчається. Кредити EСTS не показують, наскіль-
ки успішно особа, що навчається, задовольняє вимоги
щодо їх присвоєння. Рівень успішності особи, що на-
вчається, виражається за допомогою інституційної або
національної системи оцінок.

Окремим особам, які навчаються, може бути
присвоєно більше або менше, ніж 60 кредитів за на-
вчальний рік, якщо вони успішно виконують більше
або менше освітніх компонентів, ніж це заплановано у
навчальній програмі.

Накопичення кредитів
Кредити, які відповідають елементам навчальної

програми, можуть накопичуватися з метою отримання
підсумкової кваліфікації за рішенням закладу, який має
право її присвоювати.

Накопичення кредитів документально фіксується
в офіційній академічній довідці. Таким чином, особи,
які навчаються, матимуть запис/зафіксоване підтвер-
дження результатів, яких вони досягли на кожному ета-
пі своєї освітньої траєкторії.

40

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

Якщо студент досягнув результатів навчання, від-
повідних даному навчальному компоненту, в інших
навчальних контекстах або часових рамках (формаль-
ному, неформальному або інформальному), ці креди-
ти можуть бути присвоєні після успішного оцінювання,
підтвердження або визнання цих результатів навчання.
При цьому кількість кредитів є такою ж, як і передба-
чена формальною університетською програмою, а
університет має право використовувати форми оціню-
вання, що відрізняються від тих, що передбачені фор-
мальною програмою. У будь-якому випадку методи та
форми оцінювання мають бути доступними публічно.

Трансфер кредитів
Кредити, присвоєні з однієї програми, можуть бути

перенесені на іншу програму, запропоновану тим са-
мим або іншим закладом. Такий трансфер може мати
місце лише тоді, якщо заклад, що присвоює ступінь
(кваліфікацію), визнає кредити і відповідні результати
навчання.

Визнання кредитів є процесом, на основі якого да-
ний навчальний заклад визнає, що певні результати
навчання, отримані та оцінені в іншому навчальному
закладі, задовольняють конкретні вимоги однієї із про-
грам, які він пропонує.

Враховуючи розмаїття програм і ВНЗ, малоймовір-
но, що кількість кредитів і результати навчання окре-
мого освітнього компонента в різних програмах збіга-
тимуться. Тому рекомендується гнучкий підхід до ви-
знання кредитів, отриманих в інших контекстах. Треба
домагатися «справедливого визнання», а не «ідеаль-
ного еквівалента». Таке «справедливе визнання» має
ґрунтуватися на результатах навчання, тобто тому, що
особа знає та здатна виконувати, а не тому, які фор-
мальні процедури призвели до завершення кваліфіка-
ції або її компонента.

Рекомендації щодо критеріїв і процедур оцінюван-
ня іноземних кваліфікацій, прийняті комітетом Лісабон-
ської конвенції з визнання [8], визначають, що іноземна
кваліфікація має визнаватись, якщо не можна проде-
монструвати суттєву різницю між кваліфікацією, ви-
знання якої запитується, та відповідною кваліфікацією
держави, в якій запитується визнання5. Такий же підхід
необхідно використовувати при трансфері кредитів, які
стосуються елементів навчальної програми.

При застосуванні даного принципу процедура оці-
нювання має зводитись до встановлення того, чи є різ-
ниця у результатах навчання між іноземною кваліфіка-
цією (компонентом програми) і відповідною кваліфіка-
цією (компонентом програми) країни, в якій запитуєть-
ся визнання, занадто суттєвою для того, щоб надати
визнання іноземній кваліфікації (компоненту програми)
відповідно до прохання заявника.

Визнання означає, що кількість кредитів, отрима-
них за необхідні результати навчання, досягнуті на від-
повідному рівні в іншому навчальному контексті, може
замінити кількість кредитів, що призначається за ці ре-
зультати навчання у закладі, який надає кваліфікацію.
Наприклад, компонент у 4 кредити EСTS в іншому на-
вчальному закладі може замінити компонент у 5 креди-
тів EСTS навчального закладу, який надає кваліфіка-
цію, якщо результати навчання є еквівалентними. Тоді
студенту присвоюється 5 кредитів EСTS.

Рішення про визнання кредитів та їхній трансфер
(перенесення) приймається закладом, що надає квалі-
фікацію, на основі достовірної інформації про досягнуті
результати навчання, а також про засоби оцінювання
та їх валідацію (підтвердження). Інформація про полі-
тику визнання у навчальних закладах має бути опри-
людненою і легкодоступною.

У EСTS визнання кредитів з метою їх накопичен-
ня і трансферу полегшується ключовими документами
EСTS, такими, як каталог курсу, угода про навчання та
академічна довідка.

У випадку узгодженої академічної мобільності сту-
дентів усі три залучені сторони – домашній навчальний
заклад, приймаючий навчальний заклад та студент –
мають підписати Угоду про навчання ще до початку пе-
ріоду мобільності. У таких випадках повне академічне
визнання кредитів домашнім закладом відбувається
автоматично, якщо виконані всі умови, передбачені
Угодою про навчання.

В Угоді про навчання повинні бути перераховані
всі навчальні компоненти, що будуть виконуватися за
кордоном. Якщо студент отримає кредити за навчальні
компоненти, не вказані в угоді, то домашній заклад сам
вирішує, зараховувати їх, чи ні. У випадку змін у про-
грамі навчання за погодженням зі студентом до Угоди
про навчання можуть бути внесені зміни, але такий
варіант зі змінами має бути ще раз підписаний тими ж
трьома сторонами в межах узгодженого періоду часу.

Визнання кредитів у межах спільних програм пе-
редбачається положенням про запровадження такої
програми. У випадку спільних програм немає необхід-
ності в Угоді про навчання, оскільки кредити, отримані
в закладі-партнері, автоматично визнаються у випадку
виконання всіх правил та умов спільної програми.

Заклади-партнери мають заздалегідь погодити ви-
знання періодів навчання за кордоном.

Використання кредитів EСTS у системі навчання
впродовж життя

Кредити EСTS також усе більше використовують-
ся у системі навчання впродовж життя. Це посилює
прозорість програм навчання та окремих навчальних
досягнень не лише тоді, коли йдеться про основні сту-
пені вищої освіти (бакалавр, магістр або доктор), але
й стосовно усіх інших видів навчальної діяльності, або
результатів навчання, які визнаються вищими навчаль-
ними закладами.

Той факт, що всі навчальні досягнення є задоку-
ментованими та отримали відповідні кредити EСTS,
надає можливість особам, що навчаються, добитися
визнання такого навчання з метою отримання кваліфі-
кації.

Окрім цього, не всі особи, що навчаються, є студен-
тами денної (повної) форми навчання, зарахованими
на регулярні програми навчання. Все більше дорослих
осіб займаються автономною підготовкою та підви-
щують свою кваліфікацію, не ставлячи за обов’язкову
мету отримання нової кваліфікації. Тож перед ВНЗ все
частіше постає вимога задоволення потреб дорослих
осіб та/або роботодавців і забезпечення їх індивідуаль-
ними траєкторіями навчання.

При використанні EСTS для потреб безперервної
освіти застосовуються аналогічні наведеним вище
принципи призначення, присвоєння, трансферу та на-
копичення кредитів. Як і у випадку з кредитами, при-
значеними компонентам, що є частиною навчальних
програм, кредити, що призначаються у неперервній
освіті, ґрунтуються на навантаженні, що зазвичай по-
трібно для досягнення очікуваних результатів навчання.

Кредити, присвоєні в неперервній освіті, можуть
бути визнані та накопичені з метою отримання кваліфі-
кації або ні, залежно від бажання того, хто навчається,
та/або вимог для присвоєння кваліфікації. Деякі особи
можуть бути зацікавлені тільки у проходженні певного
освітнього компонента, не маючи бажання отримати
окрему кваліфікацію.

Люди часто мають цінні компетентності, яких вони
набули поза межами ВНЗ за допомогою інших видів
навчальної діяльності, роботи або життєвого досвіду.
Немає причини, чому нетрадиційні «студенти» не мо-
жуть отримати користь від прозорості та визнання, що
можуть надати навчальні заклади, використовуючи
EСTS.

Визнання неформального та інформального на-
вчання відкриває можливості для досягнення кваліфі-

5 Convention on the Recognition of Qualifications concerning Higher Education in the European Region The European Treaty
Series, No. 165, Council of Europe – UNESCO Joint convention. – Lisbon, 11 April 1997.

41

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)кації вищої освіти для тих, хто не мав змоги або не ба-

жав отримати її у традиційний спосіб. ВНЗ повинні мати
право присвоювати кредити за результати навчання,
отримані поза межами формального навчального кон-
тексту завдяки досвіду роботи, хобі або самоосвіті, за
умови, що ці результати навчання відповідають вимо-
гам їхніх кваліфікацій або навчальних компонентів.

Визнання неформального або інформального на-
вчання має мати наслідком присвоєння кредитів EСTS
у кількості, що призначається відповідній частині фор-
мальної програми. Кількість присвоєних кредитів має
бути такою ж самою, як і кількість кредитів, призначе-
них формальним освітнім компонентам із схожими ре-
зультатами навчання.

Як і у випадку формальної освіти, присвоєнню
кредитів передує оцінювання для підтвердження до-
сягнення результатів навчання. Критерії оцінювання та
пов’язані з ними методи повинні бути розроблені таким
чином, аби виміряти досягнення очікуваних результатів
навчання на відповідному рівні, без урахування специ-
фіки навчальної діяльності. Наприклад, обговорення
предмета дослідження в аудиторії більше не врахову-
ватиметься при оцінюванні, в той же час відповідний
результат навчання, що полягає у наданні аргументів
під час взаємодії з групою, вважатиметься релевант-
ним.

Навчальні заклади заохочуються до опублікування
для загального доступу на своїх веб-сайтах інформації
щодо своєї політики визнання та практик неформаль-
ного чи інформального навчання. До цієї політики ма-
ють бути включені такі елементи, як зворотній зв'язок
з особами, які навчаються, щодо результатів оцінюван-
ня, або можливість оскарження.

Навчальні заклади також заохочуються до створен-
ня «структур з оцінювання» для надання порад, кон-
сультацій та визнання неформального чи інформаль-
ного навчання. Ці структури можуть бути різної форми,
залежно від національних чи інституційних практик (на-
приклад, вони можуть існувати в межах одного вищого
навчального закладу або як спільні центри для декіль-
кох закладів).

Через запровадження процедур визнання нефор-
мального та інформального навчання посилюється
соціальний вимір ВНЗ. Таким способом навчальні за-
клади сприяють доступу на навчання осіб з професій-
ного середовища та низки нетрадиційних навчальних
середовищ, роблячи свій внесок у втілення ідеї навчан-
ня впродовж життя.

Слід підкреслити, що визнання неформального та
інформального навчання є делікатною справою і при-
ховує в собі очевидні загрози (корупція, зниження рівня
вимог, якості отриманої кваліфікації тощо). Не дивно,
що на сьогодні лише окремі країни (лідером тут є Фран-
ція) розробили та впровадили відповідні законодавчі
та нормативні акти; ще менше країн використовують
визнання неформального та інформального навчання
на практиці.

Результати навчання та компетентності
При використанні EСTS як системи накопичення

кредитів поряд із навчальним навантаженням та відпо-
відними йому кредитами EСTS ключову роль відігра-
ють результати навчання, завдяки яким визначається
відповідність засвоєних навчальних досягнень про-
філю конкретної навчальної програми та можливість
присвоєння кваліфікації.

EСTS визначає результати навчання як тверджен-
ня, які можна перевірити, про те, що студент, який отри-
мав певну кваліфікацію або завершив певну програму
чи її окремий компонент, має знати, розуміти та бути
здатним виконувати.

Тісно пов’язаними із результатами навчання є ком-
петентності, які являють собою динамічне поєднання
знань, розуміння, навичок/умінь і здатностей. Розвиток
компетентностей є метою навчальних програм.

Компетентності формуються у різних навчальних
дисциплінах і оцінюються на різних етапах.

Tuning [5] визначає відмінність між результатами
навчання та компетентностями в тому, що перші фор-
мулюються викладачами на рівні навчальної програми,
а також на рівні окремої дисципліни, а компетентності
набуваються особами, які навчаються6.

Необхідно підкреслити, що профіль програми опи-
сується як раз відповідним набором компетентностей.
А от навчальна програма у частині змісту освіти опису-
ється набором результатів навчання, які:

•	 формулюються академічним середовищем;
•	 повинні чітко вимірюватися;
•	 служать основою для присвоєння студентам

відповідних кредитів у випадку позитивних результатів
оцінювання.

Фундаментальна єдність між цими поняттями про-
являється у тому, що в багатьох документах EHEA
використовується об’єднане поняття – результати на-
вчання/компетентності.

Класифікація компетентностей
Питання, що стосуються класифікації та формулю-

вання результатів навчання/компетентностей безпосе-
редньо не є предметом розгляду Довідника EСTS. Але,
оскільки вони прямо стосуються змісту освіти, розро-
блення та реалізації навчальних програм, то, аналізу-
ючи особливості використання EСTS як системи нако-
пичення кредитів, доцільно зупинитися детальніше на
цих проблемах.

На сьогодні у EHEA завдяки напрацюванням у
рамках згаданого вище проекту Tuning існує достат-
ньо усталений підхід до класифікації компетентностей,
який використовується у так званих програмах7 Євро-
бакалавра, Євромагістра та Євродоктора [9].

У загальному випадку компетентності поділяються
на дві групи:

•	 спеціальні (фахові);
•	 загальні.
До спеціальних відносяться компетентності, які:
•	 є специфічними для даної предметної області

(галузі/напряму/дисципліни);
•	 безпосередньо пов’язані із спеціальними знан-

нями у предметній області;
•	 визначають профіль програми, тобто роблять її

індивідуальною, істотно відмінною від інших програм.
Фахові компетентності, в свою чергу, поділяються на:
•	 знання з предметної області;
•	 когнітивні уміння та навички з предметної об-

ласті;
•	 практичні навички з предметної області.
У рамках різноманітних європейських і націо-

нальних проектів, тематичних професійних асоціацій
і мереж напрацьовані певного роду стандарти компе-
тентностей (опорні точки), за допомогою яких можна
порівнювати навчальні програми різних університетів
і країн.

Так, наприклад, у рамках проекту Tuning розробле-
ні програми Євробакалавра та Євромагістра, а також
ведеться розробка програм Євродоктора з дев’яти
предметних областей8: бізнес, хімія, науки про землю,
педагогіка, європейські студії, математика, фізика, істо-
рія, сестринська справа [10]. А в цілому проект Tuning
розглядає 42 предметні області, для яких опрацьова-
ні переліки фахових компетентностей/результатів на-
вчання.

Подібні напрацювання здійснені Агенцією забез-
печення якості вищої освіти Сполученого Королівства

6 TUNING – Tuning Educational Structures in Europe: Universities’ contribution to the Bologna process. 2nd edition. University
of Deusto, Spain, 2008, 160 p.

7 The Chemistry Quality Eurolabels Official Website. – URL: http://www.chemistry-eurolabels.eu.
8 Tuning Educational Structures in Europe: Subject areas. – URL: http://www.unideusto.org/tuningeu/subject-areas.html.

42

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

(The Quality Assurance Agency for Higher Education –
QAA): розроблені Subject Benchmark Statements (стан-
дарти, опорні точки) для 58 навчальних програм бака-
лавра та 13 навчальних програм магістра [11].

Очевидно, що фахові компетентності, як основа уні-
верситетських програм, є ключовими. Проте не менш
важливими для формування фахівця, підвищення його
перспектив працевлаштування є загальні компетент-
ності – знання, розуміння, навички та здатності, якими
студент оволодіває у рамках виконання певної програ-
ми навчання, але які мають універсальний характер.

Прикладами загальних компетентностей є знання
мов, комп’ютерні навички, здатність до критики та са-
мокритики, уміння працювати в команді тощо. Аналіз
запитів працедавців і відгуків випускників показує, що
в суспільстві, яке змінюється, запити якого мають тен-
денцію до постійного переформулювання, роль загаль-
них компетентностей стабільно зростає.

Усі загальні компетентності можна поділити на три
типи:

•	 інструментальні;
•	 міжособистісні;
•	 системні.
Інструментальні компетентності включають:
•	 когнітивні здатності, здатність розуміти і опра-

цьовувати ідеї та думки;
•	 методологічні здатності впливати на оточуюче

середовище, організовувати час і стратегії навчання,
приймати рішення або вирішувати проблеми;

•	 технологічні навички та вміння, пов’язані з вико-
ристанням технологічних пристроїв, навички роботи з
комп’ютером та управління інформацією;

•	 лінгвістичні навички, такі як усне і письмове
спілкування або знання другої мови.

Найбільш затребуваними інструментальними ком-
петентностями на ринку праці за даними масштабно-
го загальноєвропейського опитування працедавців та
випускників [5] є:

•	 здатність до аналізу і синтезу;
•	 здатність до організації та планування;
•	 базові загальні знання;
•	 засвоєння основ базових знань з професії;
•	 усне і письмове спілкування рідною мовою;
•	 знання другої мови;
•	 елементарні комп’ютерні навички;
•	 навички управління інформацією (уміння знахо-

дити та аналізувати інформацію з різних джерел);
•	 розв’язання проблем;
•	 прийняття рішень.
Міжособистісні компетентності – особисті здат-

ності, пов’язані зі спроможністю виражати власні по-
чуття, здатність до критики та самокритики, навички
спілкування, пов’язані з навичками міжособистісно-
го спілкування, а також із соціальними чи етичними
обов’язками. Ці компетентності полегшують процес
суспільної взаємодії та співпраці.

Найбільш необхідними міжособистісними компе-
тентностями за даними того ж опитування є:

•	 здатність до критики та самокритики;
•	 взаємодія (робота в команді);
•	 міжособистісні навички та вміння;
•	 здатність працювати в міждисциплінарній ко-

манді;
•	 здатність спілкуватися з експертами з інших

галузей;
•	 позитивне ставлення до несхожості та інших

культур;
•	 здатність працювати в міжнародному середо-

вищі;

•	 етичні зобов’язання.
Системні компетентності – навички і здатності, які

стосуються системи в цілому. Вони передбачають по-
єднання розуміння, сприйнятливості та знань, які до-
зволяють особі побачити, як співвідносяться частини
цілого і як вони об’єднуються. Системні якості вклю-
чають здатність планувати зміни для вдосконалення
системи в цілому і для розробки нових систем. Вони
вимагають попереднього надбання інструментальних
і міжособистісних компетентностей як своєї основи.

Основні системні компетентності:
•	 здатність застосовувати знання на практиці;
•	 дослідницькі навички і уміння;
•	 здатність до навчання;
•	 здатність пристосовуватись до нових ситуацій;
•	 здатність породжувати нові ідеї (креатив-

ність);
•	 лідерські якості;
•	 розуміння культури та звичаїв інших країн;
•	 здатність працювати самостійно;
•	 планування і управління проектами;
•	 ініціативність і дух підприємництва;
•	 турбота про якість;
•	 бажання досягти успіху.
У 2012 році на своїй спеціалізований сторінці [12]

проект Tuning оприлюднив список 30 найбільш затре-
буваних на європейському ринку праці загальних ком-
петентностей9:

1.	 Здатність до аналізу та синтезу.
2.	 Уміння застосовувати знання на практиці.
3.	 Планування та розподіл часу.
4.	 Базові загальні знання сфери навчання.
5.	 Застосування базових знань професії на прак-

тиці.
6.	 Усне та письмове спілкування рідною мовою.
7.	 Знання другої мови.
8.	 Елементарні навики роботи з ПК.
9.	 Дослідницькі вміння.

10.	 Здатність до самонавчання.
11.	 Навики роботи з інформацією (вміння знаходи-

ти та аналізувати інформацію з різних джерел).
12.	 Уміння самокритики та критики.
13.	 Здатність адаптуватися до нових ситуацій.
14.	 Здатність генерувати нові ідеї (творчість).
15.	 Розв’язання задач.
16.	 Прийняття рішень.
17.	 Робота в команді.
18.	 Міжособистісні вміння.
19.	 Лідерство.
20.	 Здатність працювати в команді фахівців із різ-

них підрозділів (міжфункціональній).
21.	 Уміння спілкуватися з непрофесіоналами га-

лузі.
22.	 Увага до відмінностей і впливу культури.
23.	 Уміння працювати в міжнародному контексті.
24.	 Розуміння культур і традицій інших країн.
25.	 Уміння працювати автономно.
26.	 Розробка та менеджмент проекту.
27.	 Ініціативність і дух підприємництва.
28.	 Дотримання етикету.
29.	 Забезпечення якості.
30.	 Воля до успіху.
Підсумовуючи аналіз основних результатів навчан-

ня/компетентностей, необхідно ще раз підкреслити, що
як при описі навчальної програми в цілому, так і її окре-
мих компонентів, необхідно чітко формулювати очіку-
вані результати навчання, при засвоєнні яких студенти
повинні оволодіти усіма необхідними фаховими та за-
гальними компетентностями.

9 Tuning Educational Structures in Europe: Competences / Generic competences. – URL: http://www.unideusto.org/tuningeu/
competences/generic.html.

43

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

•	 Положення про екзамени, оцінювання і оцінки.
•	 Вимоги до випуску (закінчення навчання) на-

вчального закладу.
•	 Форма навчання (денна (повна), заочна, вечірня

(часткова)).
•	 Директор програми або відповідна посадова

особа.
Загальна інформація для студентів включає дані

про:
•	 Вартість проживання.
•	 Житло.
•	 Харчування.
•	 Медичне забезпечення (послуги).
•	 Можливості для студентів з особливими потре-

бами.
•	 Страхування.
•	 Фінансове забезпечення (підтримка) студентів.
•	 Відділ студентських справ.
•	 Умови для навчання.
•	 Міжнародні програми.
•	 Практична інформація для мобільних студентів .
•	 Мовні курси.
•	 Практика (стажування), інтернатура.
•	 Умови для занять спортом та дозвілля.
•	 Студентські організації.
Кожен навчальний компонент (модуль) описується

за стандартною схемою:
•	 Назва модуля.
•	 Код модуля.
•	 Тип модуля (обов’язковий, факультативний).
•	 Рівень модуля (наприклад, першого, другого,

третього циклу; підрівень, якщо необхідно).
•	 Рік навчання (якщо необхідно).
•	 Семестр/триместр, в яких викладається мо-

дуль.
•	 Кількість кредитів EСTS, що присвоюються.
•	 Ім’я лектора (викладача).
•	 Результати навчання модуля.
•	 Спосіб навчання (аудиторне, дистанційне на-

вчання).
•	 Необхідні обов’язкові попередні та супутні моду-

лі (пререквізити і кореквізити).
•	 Зміст навчальної дисципліни (курсу).
•	 Рекомендована література.
•	 Запланована навчальна діяльність та методи

навчання.
•	 Методи і критерії оцінювання.
•	 Мова навчання.
Рекомендується, щоб усі навчальні компоненти, що

пропонуються університетом (включаючи дисципліни
для навчання впродовж життя), описувалися на основі
вищенаведеної схеми.

	
Аплікаційна форма студента

Аплікаційна форма студента є документом для мо-
більних студентів, які відправляються на, як правило,
одно-двосеместрове навчання за кордон.

Студенти, які мають намір завершити навчання в
іншому навчальному закладі, мають зараховуватися
за стандартною процедурою, що існує в даному на-
вчальному закладі, і, відповідно, мають заповнити інші
типи форм-заяв.

Аплікаційна форма студента містить усю необхідну
інформацію про мобільного студента, яку потребує по-
тенційний приймаючий заклад.

Якщо ВНЗ потребуватиме додаткову інформа-
цію від студента, який поступає (наприклад, стосовно
проживання, особливих вимог, пов’язаних зі станом
здоров’я), він може вимагати її окремо.

Угода про навчання
Угода про навчання стосується, передусім, мобіль-

них студентів, аби забезпечити для них обов’язкову
угоду до початку мобільного етапу навчання.

Довідник EСTS визначає ряд ключових документів,
які є корисними для осіб, що навчаються (включаючи
мобільних і немобільних студентів), викладацького та
адміністративного складу, роботодавців та інших заці-
кавлених сторін.

Цими документами є:
•	 Каталог курсів / Інформаційний пакет;
•	 Аплікаційна форма студента;
•	 Угода про навчання;
•	 Академічна довідка.
Використання цих уніфікованих для усього EHEA

документів:
•	 сприяє зрозумілості кваліфікацій і нострифікації

документів про освіту;
•	 формалізує академічну мобільність;
•	 полегшує процедури накопичування кредитів

тощо.

Каталог курсів / Інформаційний пакет
Першим ключовим документом є Каталог курсів /

Інформаційний пакет. Він є основним довідником для
всіх студентів, які навчаються у закладі.

Точний формат Каталогу встановлюється самим
навчальним закладом.

Доцільніше відокремити загальну інформацію для
студентів від академічної інформації. У будь-якому ви-
падку вся інформація має бути детальною, доступною
для користувача та найновішою.

Каталог повинен бути:
•	 опублікованим на веб-сайті ВНЗ, аби усі заці-

кавлені сторони мали зручний доступ до нього;
•	 оприлюднений завчасно, аби дати змогу сту-

дентам зробити свій вибір;
•	 доступним на веб-сайті не лише місцевою мо-

вою, але й перекладений однією із широковживаних
іноземних мов (як правило, англійською).

Каталог повинен містити такі розділи:
•	 інформація про навчальний заклад;
•	 інформація про навчальні програми (складови-

ми цього розділу є описи усіх навчальних компонентів);
•	 загальна інформація для студентів.
Інформація про навчальний заклад включає такі

дані:
•	 Назва і адреса.
•	 Академічний календар.
•	 Адміністрація університету.
•	 Загальний опис університету (включаючи тип

і статус).
•	 Перелік програм, які пропонує університет.
•	 Загальні вимоги до зарахування.
•	 Загальні положення (умови) про визнання по-

переднього навчання (формального, неформального,
неофіційного).

•	 Загальні процедури реєстрації.
•	 Присвоєння кредитів EСTS на основі навчаль-

ного навантаження, необхідного для досягнення очіку-
ваних результатів навчання.

•	 Інформація (положення) про консультативну до-
помогу студентам.

Інформація про навчальну програму включає такі
дані:

•	 Кваліфікація, що присвоюється.
•	 Рівень кваліфікації.
•	 Спеціальні вимоги до зарахування.
•	 Спеціальні положення (умови) про визнання по-

переднього навчання (формального, неформального,
неофіційного).

•	 Вимоги до кваліфікації та регуляторні процедури.
•	 Профіль програми.
•	 Ключові результати навчання.
•	 Професійні профілі випускників з прикладами.
•	 Доступ до подальшого навчання.
• 	 Діаграма структури курсу в кредитах EСTS

(60 на навчальний рік).

3.4. Ключові документи EСTS

44

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

Угода про навчання містить перелік компонентів
курсу чи інших освітніх компонентів, які студент планує
отримати в іншому навчальному закладі, а також ко-
довий номер та кількість кредитів EСTS, призначених
компонентам.

Угода про навчання EСTS укладається на семестр
або навчальний рік та має бути підписана домашнім
закладом, приймаючим закладом і студентом. Особи,
які підписують угоду від імені цих двох навчальних за-
кладів, повинні мати на це формальні повноваження,
які дозволяють їм брати зобов’язання із сторони уста-
нови.

Зобов’язанням зі сторони приймаючої установи є
реєстрація вступаючого студента на заплановані оди-
ниці курсу (навчальні дисципліни/модулі) та забезпе-
чення умов для навчальної діяльності. Для домашнього
закладу – це гарантування визнання кредитів, отрима-
них в іншому навчальному закладі: студент не повинен
вести переговори щодо академічного визнання з окре-
мими представниками викладацького складу.

Угода про навчання разом з Академічною довідкою
мають на меті гарантувати повне визнання домашнім
навчальним закладом заздалегідь погодженої програ-
ми навчання, успішно виконаної студентом у приймаю-
чому закладі.

Програма навчання може потребувати змін після
прибуття мобільного студента. У таких випадках до
Угоди про навчання якомога скоріше вносяться зміни,
що затверджуються трьома сторонами: домашнім за-
кладом, приймаючим закладом та студентом. Тільки
таким чином можна повністю гарантувати збереження
визнання мобільного періоду навчання.

EСTS пропонує стандартну форму та заповнений
зразок Угоди про навчання, аби допомогти забезпе-
чити надання усієї необхідної інформації. Навчальні
заклади можуть за бажанням адаптувати стандартну
форму (додаючи свій логотип або інші дані, пов’язані зі

специфікою закладу), але вони мають пересвідчитися,
що адаптована форма містить усі компоненти, і що до-
тримується послідовність.

Схема Угоди про практичну підготовку є, в цілому,
аналогічною. В Угоді про практику мають бути чітко за-
значені:

•	 місце проходження практики;
•	 її тривалість;
•	 робота, що має бути виконана (опис робочого

завдання);
•	 права та обов’язки того, хто навчається;
•	 очікувані результати навчання.
Також у ній мають зазначатися:
•	 які види оцінювання та критерії оцінювання бу-

дуть використані при оцінюванні очікуваних результатів
навчання;

•	 хто буде відповідальним за практику, тобто
роль роботодавця (того, хто надає базу практики);

•	 роль (там, де можливо) приймаючої установи.

Академічна довідка
Академічна довідка є формальним документом,

який засвідчує визнання навчальних досягнень студен-
та та його прогрес у здобутті кваліфікації.

Для мобільних студентів домашній заклад спочатку
видає Академічну довідку на кожного окремого мобіль-
ного студента та надсилає її до приймаючої установи
до від’їзду з метою надання інформації про вже завер-
шені студентом освітні компоненти, їхній рівень та отри-
мані результати.

Відповідно, приймаюча установа видає свою Ака-
демічну довідку на кожного поступаючого студента та
надсилає її до домашньої установи наприкінці кожного
періоду навчання. Таким чином, вона формально під-
тверджує завершену студентом роботу, присвоєні кре-
дити та отримані впродовж періоду мобільності оцінки
за місцевою шкалою.

Окрім згаданих вище основних документів EСTS
(Каталог курсів, Аплікаційна форма, Угода про навчан-
ня та Академічна довідка), які є базовими інструмента-
ми в процесі практичного використання EСTS для ор-
ганізації студентської мобільності, важлива роль також
належить двом іншим інструментам – Шкалі оцінюван-
ня EСTS та Знаку EСTS.

Призначенням першого інструменту є коректний
трансфер результатів оцінювання мобільного студен-
та, які він отримав в іншому університеті, в домашній
університет.

Знак EСTS уведений для заохочення університетів
для повного та всебічного використання EСTS у всіх
навчальних програмах.

Шкала оцінювання EСTS
У різних країнах EHEA традиційно використовують-

ся різні підходи до оцінювання, які глибоко укорінені в
їхніх педагогічних та культурних традиціях. Варто за-
значити, що в цих країнах існують не лише різні шкали
оцінок, але й застосовують їх по-різному в різних на-
вчальних закладах і предметних областях. Очевидно,
що, розвиваючи загальноєвропейську студентську мо-
більність, важливо не тільки поважати ці традиції, але
й також зробити їх прозорими та зрозумілими всере-
дині EHEA, так, щоб оцінки, прийняті в усіх країнах, на-
вчальних закладах або предметних галузях могли бути
правильно зрозумілими і, при потребі, порівняльними.
Це є надзвичайно важливо для мобільних студентів,
оскільки гранти на навчання чи інші пільги можуть за-
лежати від рівня успішності студента. Прозорість рівнів
успішності також важлива і для випускників, що вла-
штовуються на роботу, як у своїй, так і в будь-якій іншій
країні.	

Запровадження Європейською Комісією спільної
шкали оцінювання EСTS аж ніяк не означає вимогу за-
міни національних шкал: кожна національна система

вищої освіти, а в деяких країнах – і кожен університет
зокрема, самостійно вирішують, яку систему оцінюван-
ня навчальних досягнень студента застосовувати в тих
чи інших навчальних програмах.

У процесі створення та запровадження загально-
європейської системи оцінювання можна виділити два
основних етапи:

•	 2003–2008 роки – використання 5-рівневої Шка-
ли оцінювання EСTS для позитивних оцінок і дворівне-
вої шкали для негативних оцінок [7];

•	 з 2009 року – перехід на спрощену систему – Та-
блицю оцінок EСTS.

Для використання 5-рівневої Шкали оцінювання
EСTS необхідно виконати такі кроки:

1. Зібрати статистичні дані щодо результатів оціню-
вання в конкретному університеті. Практика показує,
що навіть в одному університеті в предметних галузях
існує відмінність між культурою оцінювання: наприклад,
викладачі французьких навчальних закладів більш по-
слідовно використовують оцінки нижньої частини шка-
ли, тоді як їхні італійські колеги більше використовують
її верхню частину; дані з багатьох італійських закладів
показали, що викладачі інженерного напряму зазвичай
виставляють нижчі оцінки, ніж викладачі гуманітарного
профілю. Тому результати повинні збиратися для кож-
ної предметної галузі для якнайбільшої групи студентів
протягом принаймі двох-трьох років.

2. Розподілити статистичну криву для кожної кон-
трольної групи на п’ять сегментів (верхні 10%, наступні
25%, наступні 30%, наступні 25%, нижні 10%), які також
називають A, B, C, D, E, що можуть виступати засобом
для прямого переведення оцінок за певною програмою
у певній країні/навчальному закладі до аналогічної про-
грами в іншій країні /навчальному закладі.

Необхідно підкреслити, що 5-рівнева Шкала сто-
сується лише позитивних оцінок. Для студентів, які не
продемонстрували знань, необхідних для позитивного

3.5. Додаткові інструменти EСTS

45

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

Основними учасниками, відповідальними за впро-
вадження EСTS у навчальному закладі, є:

•	 координатор EСTS на рівні навчального закла-
ду;

•	 координатор EСTS на рівні факультету/кафе-
дри;

•	 EСTS-консультант/радник.
Довідник користувача EСTS ставить завданням

для кожного навчального закладу, що планує викорис-
тання EСTS для широкого кола навчальних програм,
введення посади координатора EСTS на рівні навчаль-
ного закладу та координаторів EСTS на рівні кожного
факультету чи департаменту.

Незважаючи на те, що конкретний розподіл
обов’язків між координаторами може мати індивіду-
альний характер для кожного навчального закладу, в
загальному випадку визначаються такі обов’язки для
координатора EСTS на рівні навчального закладу:

•	 Забезпечення підтримки на рівні керівництва
навчального закладу впровадження принципів і меха-
нізмів EСTS у контексті системи перезарахування та
акумуляції кредитів.

•	 Загальний нагляд за правильним використан-
ням інструментів EСTS.

•	 Сумісна із координаторами на рівні факультету
відповідальність за координацію підготовки, опубліку-
вання та поширення Інформаційних пакетів.

•	 Сумісний контроль за правильністю та єдиним
підходом до процесу перезарахування кредитів на всіх
факультетах.

Координатор EСTS на рівні факультету/кафедри:
•	 Є контактною особою між викладачами та сту-

дентами факультету і займається академічними та
практичними аспектами реалізації EСTS.

•	 Забезпечує для студентів, які потенційно брати-
муть участь в обмінних програмах, можливість доступу
до Інформаційних пакетів партнерських університетів.

•	 Допомагає студентам правильно заповнювати
Аплікаційні форми та Академічні угоди, а також розумі-
ти вимоги процедур перезарахування.

•	 Забезпечує якісну підготовку опису навчальних
досягнень як для студентів, які відправляються в парт-
нерські заклади, так і для тих, що завершили своє на-
вчання за кордоном.

3.6. Основні учасники EСTS

оцінювання, Шкала оцінювання EСTS передбачає два
види оцінок: FX – необхідно дещо доопрацювати для
зарахування кредитів, F – необхідно ґрунтовне доопра-
цювання (зазвичай – повторне вивчення предмета).

Практика застосування Шкали оцінювання EСTS
показала, що у країнах/університетах, які використову-
ють 4 і менше позитивних оцінок, результати переводу
за вищеописаною методикою не є ефективними. І тому,
фактично, застосування її в європейських університе-
тах є доволі обмеженим і стосується лише мобільних
студентів.

У зв’язку з цим була запропонована для викорис-
тання дещо спрощена схема, яка отримала назву Та-
блиці оцінок EСTS. Цей підхід фокусує основну увагу
університетів лише на першому кроці – забезпечення
статистичного розподілу (дистрибуції) своїх власних
оцінок у вигляді стандартної форми-таблиці. Таким
чином, Шкала оцінок EСTS, що ґрунтується на зазда-
легідь визначеній відсотковій структурі, має бути за-
мінена простою статистичною таблицею, укладеною
для кожної навчальної програми або групи однотипних
програм предметної галузі (наприклад – інженерії, гу-
манітарних наук тощо). Ця Таблиця оцінок EСTS може
бути розроблена для національної шкали оцінок будь-
якого розміру (особливо легко її зробити для 100-баль-
ної шкали оцінювання, яка сьогодні використовується
багатьма українськими університетами) на основі да-
них, що стосуються конкретної контрольної групи, які є
легко доступними в документації навчальних закладів.
Якщо додати таку таблицю до академічної довідки та
Додатку до диплома студента, вона сприятиме тлума-
ченню кожної отриманої ним оцінки і не потребуватиме
додаткових розрахунків.

Таким чином, для використання Таблиці оцінок
EСTS необхідно виконати такі кроки:

1. Визначити контрольну групу, для якої буде розра-
хований розподіл оцінок (зазвичай, ступенева навчаль-
на програма, але в деяких випадках ширша або інша
група студентів, як, наприклад, факультет або пред-
метна галузь – наприклад, гуманітарні науки).

2. Зібрати усі оцінки, поставлені за період щонай-
менше двох академічних років для цієї визначеної
контрольної групи.

3. Вирахувати розподіл оцінок у процентному від-
ношенні для контрольної групи.

4. Включити відсоткову таблицю оцінок даної ступе-
невої програми до кожної Академічної довідки/Додатка
до диплома.

5. При переведенні оцінок студента із одної шкали
оцінювання в іншу (чи із одного університету в інший),
необхідно порівняти відсоткову таблицю навчальної
програми іншого закладу зі своєю.

Перші чотири кроки в цій процедурі стосуються усіх
програм і є чисто адміністративною роботою. Викладач
чи адміністративний працівник, відповідальний за пе-
реведення кредитів та оцінок, може бути залучений до
виконання п’ятого кроку лише за умови, коли прийнято
відповідне Положення щодо конвертації оцінок.

Необхідно особливо підкреслити, що Шкала оці-
нювання EСTS із вказаними відсотками для кожної
групи оцінок використовується лише для переведення
(трансферу) результатів оцінювання із одного універ-
ситету/країни в інший. Вона не може регламентувати
кількість тих чи інших оцінок, які виставляються сту-
дентам у конкретній групі, оскільки оцінювання завжди
базується на абсолютних і об’єктивних результатах за-
своєння конкретним студентом результатів навчання
за даним предметом.

Знак EСTS (ECTS Label)
Знак EСTS присвоюється навчальним закладам,

які успішно використовують ECTS у всіх навчальних
програмах. Він уведений Європейською Комісією для
морального заохочення університетів демонструвати
досконалість у використанні принципів та інструментів
EСTS, а також служити прикладом для інших універси-
тетів Європейського простору вищої освіти.

Вимогами для отримання Знаку EСTS є:
•	 Навчальний заклад повинен мати доступними

(через Інтернет) – Інформаційні пакети/Каталоги курсів
національною та англійською мовами.

•	 Належним чином оформляти особові справи
мобільних студентів, які виїжджають на навчання в інші
університети, а також студентів з інших університетів,
що перебувають у даному університеті в рамках акаде-
мічної мобільності.

Повна інформація про навчальний заклад подаєть-
ся для оцінювання незалежними експертами Європей-
ської Комісії, і у випадку повної відповідності вимогам
приймається рішення про присвоєння Знаку EСTS. Пе-
релік володарів цього Знаку публікується на веб-сайті
Комісії. Отримання цього Знаку не лише позитивно
впливає на імідж університету, але й служить доказом
того, що даний навчальний заклад є надійним партне-
ром у міжнародному освітянському співробітництві.

Знак EСTS є чинним протягом 3-х років, після чого
відповідні радники проводять моніторинг навчального
закладу і приймають рішення про продовження дії чи
зняття Знаку.

На сьогодні претендувати на отримання Знаку EСTS
можуть лише університети із країн – членів EU, а також
Ісландії, Ліхтенштейну, Норвегії, Швейцарії, Хорватії та
Туреччини [18]. Станом на кінець 2012 р. 65 університе-
тів із 17 країн Європи володіють Знаком EСTS [19].

46

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

•	 Може бути членом навчально-методичної комі-
сії факультету, яка приймає рішення про розподіл кре-
дитів між дисциплінами навчальної програми.

EСTS-консультант:
•	 Надає поради університетам та іншим ВНЗ країни

з питань використання EСTS та Додатка до диплома.
•	 Здійснює оглядові візити до університетів країни

та за кордоном, надає рекомендації щодо підготовки
навчального закладу до отримання Знаку EСTS, вико-
ристання EСTS для акумулювання кредитів і системи
навчання впродовж життя.

EСTS-консультантами можуть бути представники
системи вищої освіти, які мають власний практичний

досвід у даній області, здатні надавати фахові практич-
ні поради викладачам у додаток до відповідних вказівок
з боку міністерств, національних агенцій, конференцій
ректорів тощо. Всі EСTS-консультанти є частиною ши-
рокої команди промоторів Болонського процесу, ство-
реної в кожній із країн для допомоги у впровадженні
всіх аспектів Болонського процесу, таких, як забезпе-
чення якості навчання, реформи навчальних програм,
взаємовизнання документів про освіту тощо.

В Україні консультації щодо запровадження та ви-
користання EСTS надаються членами Національної
команди експертів із реформування вищої освіти, яка
функціонує при Національному Темпус-офісі.

Як згадувалося вище, уже в Сорбонській та Бо-
лонській деклараціях підкреслюється необхідність ви-
користання кредитних систем, подібних до EСTS, для
забезпечення прозорості та зрозумілості навчальних
програм. А після 2001 р. (Празьке комуніке) EСTS стає
єдиною рекомендованою для використання кредитною
системою, перед якою ставиться амбітна мета – пере-
творення у загальновизнану всеєвропейську систему
трансферу та накопичення кредитів, що є одним із
ключових інструментів для створення спільного EHEA.

Основними завданнями нової EСTS повинні були
стати:

•	 підтримка мобільності та перезарахування кре-
дитів між різними секторами (університетський – не-
університетський) на національному та міжнародному
рівнях;

•	 підтримка процесів перезарахування кредитів
між різними навчальними середовищами (дистанційне
навчання, самонавчання, робоча практика);

•	 вдосконалення прозорості кваліфікацій і рівнів
навчання (разом із Додатком до диплома);

•	 сприяння доступу на ринок праці.
Це завдання було реалізоване протягом 2000–2005

років, внаслідок чого Європейська кредитна трансфер-
но-накопичувальна система сьогодні успішно виконує
обидві функції:

•	 кредитно-трансферну;
•	 кредитно-накопичувальну.
Як кредитно-трансферна система EСTS забезпе-

чує:
•	 трансфер змісту освіти (шляхом використання

узгоджених результатів навчання);
•	 трансфер обсягу навчальної діяльності (шляхом

перезарахування відповідної кількості кредитів);
•	 трансфер результатів оцінювання (на основі ви-

користання шкали оцінювання EСTS).
Вона продовжує залишатися основним інструмен-

том забезпечення академічної мобільності.
Як кредитно-накопичувальна система EСTS дає

можливість:
•	 накопичування результатів навчання;
•	 накопичування кредитів.
Тим самим EСTS стала також основним інструмен-

том навчання впродовж життя та забезпечення студен-
там нових можливостей для вільного вибору навчаль-
них траєкторій.

Не можна також не відзначити важливу роль EСTS
у забезпеченні якості навчання. У розроблених у 2005 р.
Європейською асоціацією забезпечення якості
у вищій освіті «Стандартах та рекомендаціях щодо за-
безпечення якості у Європейському просторі вищої
освіти» [13] зазначається, що10:

•	 Навчальні заклади повинні мати офіційний ме-
ханізм затвердження, періодичного перегляду та мо-
ніторингу своїх навчальних програм і кваліфікацій (ди-
пломів, ступенів).

•	 Передбачається, що забезпечення якості про-
грам і кваліфікацій (дипломів, ступенів) включатиме:

�	 розробку й публікацію чітко сформульованих
очікуваних результатів навчання;

�	 уважне ставлення до розробки навчальних пла-
нів, програм та їхнього змісту.

•	 Навчальні заклади повинні регулярно опубліко-
вувати найсвіжішу, неупереджену й об'єктивну інфор-
мацію – як кількісну, так і якісну – про навчальні про-
грами і кваліфікації, які вони пропонують.

Наведені рекомендації фактично вимагають від уні-
верситетів якнайшвидшого та повного впровадження
EСTS у всі сфери навчального процесу.

3.7. Болонський процес та EСTS

10 ENQA (2005). Standards and guidelines for quality assurance in the European Higher Education Area. Helsinki: European
Association for quality assurance in the higher education. – 41 p.

Про використання EСTS у системі вищої освіти
України почали говорити уже в 2003 р. у процесі ство-
рення та реалізації так званої Кредитно-модульної
системи організації навчального процесу (КМСОНП).
Незважаючи на те, що в основі КМСОНП є модель
організації навчального процесу, в числі завдань про
впровадження нової системи була «адаптація ідей
EСTS до системи вищої освіти України для забезпе-
чення мобільності студентів», а також КМСОНП ви-
користовувала частково термінологію та інструменти
EСTS (кредит, модуль, Шкала оцінювання EСTS).

Формально Наказ Міністерства освіти і науки Украї-
ни «Про запровадження у вищих навчальних закладах
України Європейської кредитно-трансферної системи»
№ 943 з’явився 16 жовтня 2009 р. [14]. На жаль, бага-
то важливих і запланованих у вище зазначеному на-
казі заходів (проведення регіональних нарад-семінарів

координаторів ВНЗ, систематичне проведення семіна-
рів з питань запровадження EСTS, моніторинг із запро-
вадження EСTS в університетах України) так і не були
виконані. У зв’язку з чим освітянська громадськість в
основній своїй масі так і не звернула увагу на прин-
ципову відмінність між КМСОНП та EСTS у контексті
запровадження останньою нового компетентнісного
підходу до побудови та реалізації навчальних програм.

У підсумковому документі моніторингового дослі-
дження входження національної системи вищої осві-
ти України в EHEA та ERA, здійсненого вітчизняними
фахівцями, щодо імплементації EСTS відзначено, що
«ключовими перепонами на шляху реальної імпле-
ментації EСTS виступають відсутність усвідомлення
неминучості змін в організації навчальної діяльності на
інституційному рівні, а також зрозумілої та послідовної
державної освітньої політики з цих питань» [15].

3.8. Упровадження EСTS в українських університетах:
нормативно�правова та методична основа

47

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

Проблеми використання EСTS
як трансферної системи

Що стосується трансферу змісту освіти, то основ-
ними проблемами на сьогодні є:

•	 Створення та належне відображення на веб-
сайтах університетів та в друкованому вигляді Ката-
логів курсів/Інформаційних пакетів. Необхідно усвідом-
лювати, що іноземні студенти, які планують провести
семестрове чи річне включене навчання в українських
університетах, як правило, самостійно здійснюють по-
шук відповідного навчального закладу. І єдиним джере-
лом інформації для них є власне Каталоги курсів. Тому

Аналіз ходу впровадження EСTS в Україні, наве-
дений у попередньому розділі, показує, що, незва-
жаючи на наявність необхідних нормативних і мето-
дичних документів (Наказ про запровадження EСTS,
перекладений українською мовою сучасний Довідник
користувача EСTS, глосарій термінів), процес імпле-
ментації EСTS у повному обсязі та у відповідності із
його концептуальними засадами є в незадовільному
стані у більшості ВНЗ та системі вищої освіти України
в цілому.

Окреслимо основні проблеми із упровадженням
EСTS у розрізі її основних функцій.

3.9. Упровадження EСTS в українських університетах:
проблеми та пропозиції щодо їх вирішення

Чому так сталося? Чому в Україні EСTS є «наро-
дженою у понеділок»?

Основною причиною цього стали недостатня обі-
знаність чиновників від освіти усіх рівнів із суттю про-
цесів реформування європейської системи освіти, ін-
струментами, які для цього використовуються, а також
властиве багатьом бажання «створити нове колесо».
Як наслідок – замість вивчення та практичного впрова-
дження EСTS (яка, до речі, на той час істотно модерні-
зувалася) освітянська громадськість України була зай-
нята впровадженням КМСОНП.

Нормативно-правовою основою цього процесу стали:
•	 Наказ Міністерства освіти і науки України «Про

проведення педагогічного експерименту з кредитно-
модульної системи організації навчального процесу»
(№ 48 від 23 січня 2004 р.), складовою якого було «Тим-
часове положення про організацію навчального проце-
су в кредитно-модульній системі підготовки фахівців»
(далі – Тимчасове положення);

•	 Наказ Міністерства освіти і науки України «Про
впровадження кредитно-модульної системи організації
навчального процесу» (№ 774 від 30 грудня 2005 р.) із
відповідними рекомендаціями щодо:

	 �	 структури та ведення індивідуального навча-
льного плану студента;

	 �	 структури залікового кредиту;
	 �	 порядку оцінювання навчальних досягнень

студента.
Незважаючи не те, що в Тимчасовому положен-

ні декларується врахування засад EСTS, фактич-
но КМСОНП концептуально відрізняється від EСTS,
оскільки є системою організації навчального процесу
(а не системою акумулювання та трансферу навчаль-
них досягнень студента, як EСTS), а серед завдань
КМСОНП до EСTS має відношення лише декларація
намірів адаптувати ідеї останньої до системи вищої
освіти України.

КМСОНП ввела цілий рід нових термінів, невласти-
вих EСTS (заліковий кредит, змістовий модуль), один
із ключовий термінів EСTS – модуль – почав широко
трактуватися, як частина навчальної дисципліни, а час-
то на практиці – як частина навчального семестру.

У той же час КМСОНП передбачає використання
у навчальних закладах ключових документів EСTS
– Інформаційного пакета, Договору про навчання та
Академічної довідки. При цьому Договір про навчання
(який в EСTS є основним документом організації сту-
дентської мобільності) в КМСОНП інтерпретується як
юридична угода між студентом та університетом про
напрям його підготовки, джерела фінансування тощо.

Таким чином, КМСОНП фактично являє собою
еклектичну суміш Положення про організацію навчаль-
ного процесу у ВНЗ 1993 року [16] та певних інструмен-
тів і термінології EСTS. У той же час у процесі впрова-
дження КМСОНП як на рівні МОН України, так і на рівні
окремих університетів декларувалося запровадження
в Україні EСTS строго у відповідності із «ідеями Болон-
ського процесу».

У результаті у свідомості академічної та студент-
ської спільноти укорінилася теза, що, використовую-
чи КМСОНП, ми використовуємо EСTS. Причому ця
омана (чи самообман) охопила усю систему освіти: в
англомовних звітах МОН України 2007–2008 рр. про
стан упровадження принципів та інструментів Болон-
ського процесу стверджувалося, що EСTS в Укра-
їні впроваджена в повному обсязі (хоч, як згадано
вище, наказ щодо впровадження EСTS з’явився лише
у 2009 р.).

Нічого істотно не змінив, а на практиці – ще біль-
ше заплутав ситуацію, і Наказ Міністерства освіти і на-
уки України «Про впровадження EСTS» [14], оскільки
в ньому нічого не було сказано про КМСОНП та її по-
дальшу долю.

У результаті можна стверджувати, що на сьогодні
серед освітянської спільноти (в першу чергу – серед
керівників ВНЗ і викладацького складу) існує системне
нерозуміння суті та ролі EСTS, що безпосередньо відо-
бражається на практиці. Доказом цього є аналіз відпо-
відей на запитання, які були запропоновані учасникам
Програми підвищення кваліфікації керівників ВНЗ у
квітні-травні 2013 р. (див. Розділ 10):

•	 понад 80% респондентів неправильно розумі-
ють поняття «результати навчання»;

•	 студенти практично ніде не залучаються до
розроблення навчальних програм і визначення реа-
льного навчального навантаження з окремих дисци-
плін;

•	 Шкала оцінювання EСTS використовується як
аргумент для обмеження числа оцінок (як правило, від-
мінних) у межах окремої групи студентів;

•	 значна частина університетів не має на своїх
веб-сайтах англомовної версії каталогів курсів тощо.

Щоправда, також не можна не відзначити і певні
позитивні кроки в напрямку наближення вітчизняної
вищої освіти до EHEA. Це, в першу чергу, стосується
розроблення та видання у 2011 році науково-методич-
ного посібника «Національний освітній глосарій: вища
освіта» [17] .

У глосарії (створеному з ініціативи Міністерства
освіти і науки, молоді та спорту України та НАПН Укра-
їни, за активної участі Національної команди експертів
із реформування вищої освіти та підтримки Національ-
ного Темпус-офісу в Україні) наведені адекватні євро-
пейському розумінню тлумачення основних освітян-
ських термінів, у першу чергу тих, які відносяться до єв-
ропейської та національної рамок кваліфікацій, EСTS,
Додатка до диплома тощо.

Наявність такого глосарію дає можливість уніфіку-
вати розуміння та використання ключових понять EСTS
у системі вищої освіти України. На жаль, у зв’язку із від-
сутністю нормативного документа Міністерства освіти
і науки України, який би привів у відповідність глосарію
згадані вище нормативні документи, зобов’язував би
усіх суб’єктів освітянської діяльності послуговуватися
глосарієм, вплив якого на зміну ситуації, що склалася
на сьогодні, є доволі незначним.

48

Р
О

З
Д

ІЛ
 3

.
 Є

В
Р

О
П

Е
Й

С
Ь

К
А

 К
Р

Е
Д

И
Т

Н
А

 Т
Р

А
Н

С
Ф

Е
Р

Н
О

-Н
А

К
О

П
И

Ч
У

В
А

Л
Ь

Н
А

 С
И

С
Т

Е
М

А
 (E

C
T

S
)

відсутність необхідної для гарантування трансферу
змісту освіти (перезарахування навчальних предметів)
інформації, особливо англійською мовою, є ключовою
перешкодою для міжнародної академічної мобільності.

•	 Повнота та стиль відображення результатів на-
вчання окремих модулів і програми в цілому.

•	 Невикористання при описі програми та модулів
загальновизнаних формулювань (програми Євробака-
лавра та Євромагістра, матеріали QAA, OECD тощо).

Основними проблемами, пов’язаними із трансфе-
ром обсягу навчальної діяльності (кредитів EСTS) є:

•	 Некоректне оцінювання кредитного виміру мо-
дулів/дисциплін. Вище наведені результати анкетуван-
ня керівників ВНЗ підтверджують практику методично
неправильного підходу до визначення обсягу навчаль-
ного навантаження, незалучення до цього процесу
студентів, відсутність практики циклічного перегляду
кредитного обсягу навчальних дисциплін. Практично
всюди кредитний вимір дисциплін є результатом кон-
сенсусу між викладачами, які забезпечують дану на-
вчальну програму, а не результатом глибоких і відпо-
відальних досліджень.

•	 Вимоги повного співпадіння кредитного виміру
модулів для перезарахування навчальних дисциплін.
Дана проблема тісно пов’язана із проблемою транс-
феру змісту освіти: дуже часто при нострифікації до-
кументів про освіту, а також при перезарахуванні на-
вчальних дисциплін, вимагається повне співпадіння як
назви дисципліни, так і її кредитного виміру. У парагра-
фі 3.1 ця ситуація проаналізована.

•	 Акцент на контактні години при визначенні кре-
дитного виміру. Довідник EСTS прямо вказує, що кре-
дити EСTS не можуть бути прив’язаними до контактних
(аудиторних) годин. Проте у зв’язку із відсутністю на
галузевому рівні відповідної методики, нерозумінню
важливості аналізу перед призначенням кредитів EСTS
реального навчального навантаження для засвоєння
усіх запланованих у дисципліні навчальних результатів,
практикою Міністерства освіти і науки України встанов-
лювати норми тижневого аудиторного навантаження,
не враховуючи специфіку навчальної програми та тех-
нології навчання, практично всюди (анкетування керів-
ників ВНЗ це підтверджує) кредитний вимір дисципліни
прив’язується до кількості аудиторних годин.

У процесі реалізації трансферу результатів оціню-
вання основні проблеми пов’язані із:

•	 Неправильним використанням Шкали оціню-
вання EСTS. У Довіднику користувача EСTS наведе-
на методика використання шкали оцінювання EСTS
для порівняння культури оцінювання в різних країнах,
університетах і програмах. Підкреслюється, що дана
шкала адекватно відображає результати оцінювання
лише на великих вибірках: дослідження проводяться
на великих потоках студентів на основі даних декількох
років. Вона ніяк не може використовуватися як аргу-
мент квотування оцінок, особливо в межах академіч-
них груп. На жаль, у багатьох університетах України
(за даними анкетування, зустрічей із студентськими
лідерами) така практика є поширеною.

•	 Невизнання оцінок, отриманих за кордоном.
Усупереч положенням EСTS у деяких університетах
студентам після повернення із закордонного універ-
ситету в рамках програми академічної мобільності не
зараховують автоматично отримані оцінки, а примушу-
ють перездавати дисципліну.

•	 Перевід оцінок за нижньою шкалою прийнятого в
університеті діапазону. Ця практика має місце в універ-
ситетах, які використовують 100-бальну шкалу із переве-
денням у державну оцінку відповідно до визначених діа-
пазонів оцінок. Вирішення зворотної задачі (переведення
в 100-бальну шкалу на основі отриманих оцінок за кордо-
ном у національній шкалі, чи у шкалі EСTS) проводиться
не на користь студентів, які отримують оцінки за нижньою
шкалою. Наприклад, студент, який отримав за кордоном
оцінку А за шкалою EСTS, у своєму університеті отримує
90 балів (діапазон є 90–100). Це призводить до штуч-
ного заниження його рейтингу в рідному університеті.

Проблеми використання EСTS
як системи накопичення кредитів

Використання в наших університетах EСTS
як накопичувальної системи пов’язано із такими
проблемами:

•	 Існуюче законодавство про вищу освіту не пе-
редбачає можливості отримання академічної кваліфі-
кації на основі накопичення кредитів.

•	 Наявність нормативних дисциплін (строге
визначення назви, змісту та кредитного виміру) в
навчальних програмах українських університетів
робить практично нереальним накопичення креди-
тів нормативних дисциплін шляхом їх вивчення за
кордоном. Виняток тут складають лише програми
подвійних дипломів, оскільки відповідне узгоджен-
ня здійснюється уже на стадії проектування такої
програми.

•	 В українських університетах не використовуєть-
ся загальноприйнята класифікація результатів навчан-
ня/компетентностей.

•	 Не опрацьована на рівні Міністерства освіти і на-
уки України та Науково-методичних комісій класифіка-
ція предметних (спеціальних) компетентностей.

•	 Не опрацьовані рекомендації та приклади до-
брої практики щодо формулювання результатів на-
вчання.

Узагальнюючи вищесказане, можна сформулюва-
ти основні проблеми, які існують на сьогодні в Україні
щодо адекватного та повного використання EСTS як
цілісної системи. Серед них:

•	 Нерозуміння нової сутності EСTS як системи
накопичення кредитів, в основі якої є компетентніс-
ний підхід у побудові та реалізації навчальних про-
грам.

•	 Підміна запровадження EСTS осучасненням
КМСОНП шляхом використання останньою деяких
інструментів EСTS.

•	 Відстала нормативно-правова база щодо орга-
нізації та змісту навчання (наявні освітянські стандар-
ти, побудовані на застарілому підході, із використанням
нормативних дисциплін).

•	 Відсутність системи та єдиного методично-
го підходу до підвищення кваліфікації координаторів
EСTS університетів і факультетів.

•	 Проблеми зіставлення освітянської терміноло-
гії, яка використовується в системі вищої освіти Украї-
ни, із сучасною термінологію EHEA.

Вирішити означені проблеми можливо лише шля-
хом реалізації комплексу заходів, які включатимуть
удосконалення нормативно-правової бази (як на за-
гальнодержавному, так і на галузевому рівнях), роз-
робку методичного забезпечення, створення ефектив-
ної системи підвищення кваліфікації кадрів, удоскона-
лення механізмів мотивації університетів щодо всебіч-
ного використання основних інструментів Болонського
процесу.

Наказ Міністерства освіти і науки України від 16 жовт-
ня 2009 р. № 943 «Про запровадження у вищих на-
вчальних закладах України Європейської кредитно-
трансферної системи» повністю відповідає європей-
ським стандартам і визначає усі необхідні документи
для використання EСTS у вищих навчальних закладах
України. З іншої сторони, як це відзначено в [15]: відсут-
ність змін в організації навчальної діяльності на інсти-
туційному рівні, а також зрозумілої та послідовної дер-
жавної освітньої політики з цих питань, відображеної, у
тому числі, і на законодавчому рівні, гальмують процес
повної та всебічної імплементації EСTS в українських
університетах.

Пропозиції щодо удосконалення
процесу впровадження EСTS

Нижче представлені деякі пропозиції щодо вирі-
шення проблем із запровадженням та використанням
EСTS у навчальному процесі різних рівнів і форм.

Нормативно-правове забезпечення (законодавчий
рівень):

49

•	 Законодавче закріплення використання основ-
них інструментів Болонського процесу (НРК, EСTS,
Додаток до диплома європейського зразка) у вищій
освіті України, як це зроблено у більшості країн EHEA.
Однак не у всіх законопроектах про вищу освіту, які
знаходяться на розгляді у Верховній Раді України, це
відображено.

•	 Законодавче закріплення нової концепції побу-
дови державних стандартів освіти на основі компетент-
нісного підходу, що передбачає стандартизацію на-
вчальних програм шляхом використання нормативних
результатів навчання.

•	 Відмова від законодавчої вимоги щодо норматив-
ного терміну навчання для здобуття певної кваліфікації та
перехід на вимогу накопичення відповідної кількості EСTS
кредитів і необхідних результатів навчання. Це уможли-
вить зарахування студентів на індивідуальні програми на-
вчання без прив’язки до року навчання (курсу) та повно-
цінне функціонування EСTS як накопичувальної системи.

•	 Внесення до освітнього законодавства можли-
вості визнання неформального навчання.

Нормативно-правове забезпечення (удосконален-
ня галузевої нормативної бази):

•	 Розроблення і запровадження нового Положен-
ня про організацію навчального процесу, узгодженого
із EСTS (включаючи термінологічні питання).

•	 Розроблення Положення про зарахування сту-
дентів (включаючи іноземних громадян) на навчальні
програми без прив’язки до року навчання (курсу) на
основі EСTS як накопичувальної системи.

•	 Розроблення сучасної, прив’язаної до резуль-
татів навчання, методики визначення навчального на-
вантаження студента та призначення кредитів EСTS
компонентам навчальної програми.

Організаційно-методичне забезпечення:
•	 Створити систему підвищення кваліфікації ко-

ординаторів EСTS університетів, а також спеціалізова-
ну сторінку (форум) на веб-сайті МОН України.

•	 Доручити Науково-методичним комісія МОН
України розроблення пропозицій щодо переліку нор-
мативних результатів навчання.

•	 Розробити удосконалений варіант освітнього
глосарію та затвердити його як термінологічну основу
для розроблення нормативно-правових та організацій-
но-методичних документів у вищій освіті.

Інституційна підтримка:
•	 Включати об’єктивну інформацію щодо стану

використання EСTS у число показників для рейтингу-
вання університетів.

•	 Запровадити з метою повного та всебічного
використання університетами EСTS у всіх навчальних
програмах український Знак EСTS.

•	 Розробити типовий формат представлення Ін-
формаційного пакета/Каталогу курсів на веб-сайті уні-
верситету.

Список джерел:
1. Erasmus – Changing lives, opening minds for 25

years. Luxembourg: Publication office for the European Uni-
on. – 2012. – 80 p.

2. Harmonization of the architecture of the European
higher education system (Sorbonne Declaration). Paris,
Sorbonne, 25 May 1998.

3. The European Higher Education Area. Joint Declara-
tion of the European Ministers of Education (Bologna Dec-
laration). Bologna, Italy, 19 June 1999.

4. Towards the European Higher Education Area. Com-
munique of the meeting of European Ministers in charge of
Higher Education (Prague Communique). Prague, 19 May
2001.

5. TUNING – Tuning Educational Structures in Europe:
Universities’ contribution to the Bologna process. 2nd edi-
tion. University of Deusto, Spain, 2008. – 160 p.

6. ECTS User’s Guide – Luxembourg: Office for Of-
ficial Publications of the European Communities, 2009. –
64 p.

7. ECTS User’s Guide. Directorate General for Educa-
tion and Culture. – Brussels, 14 February 2005. – 50 p.

8. Convention on the Recognition of Qualifications
concerning Higher Education in the European Region
The European Treaty Series, No. 165, Council of Europe –
UNESCO Joint convention. – Lisbon, 11 April 1997.

9. The Chemistry Quality Eurolabels Official Website. –
URL: http://www.chemistry-eurolabels.eu.

10. Tuning Educational Structures in Europe: Subject
areas. – URL: http://www.unideusto.org/tuningeu/subject-
areas.html.

11. QAA: Assuring standards and quality/Subject bench-
mark statements. – URL: http://www.qaa.ac.uk/Assuring-
StandardsAndQuality/subject-guidance/Pages/Subject-
benchmark-statements.aspx.

12. Tuning Educational Structures in Europe: Compe-
tences / Generic competences. – URL: http://www.unide-
usto.org/tuningeu/competences/generic.html.

13. ENQA (2005). Standards and guidelines for quality
assurance in the European Higher Education Area. Helsin-
ki: European Association for quality assurance in the higher
education. – 41 p.

14. Наказ Міністерства освіти і науки України від
16.10.2009 р. № 943 «Про запровадження у вищих
навчальних закладах України Європейської кредитно-
трансферної системи».

15. Входження національної системи вищої освіти
в європейський простір вищої освіти та наукових до-
сліджень: моніторингове дослідження // Міжнародний
Фонд досліджень освітньої політики / Кер. авт. кол.
Т. В. Фініков. – К.: Таксон, 2012. – 54 с.

16. Наказ Міністерства освіти і науки України від
02.06.1993 р. № 161 «Про затвердження Положення
про організацію навчального процесу у вищих на-
вчальних закладах».

17. Національний освітній глосарій: вища освіта. –
К.: Видавничий дім «Плеяди», 2011. – 100 с.

18. ECTS label, DS label: Guidelines for applicants. –
URL: http://eacea.ec.europa.eu/llp/support_measures_and_
network/documents/2013/ects_ds/guidelines_2013_label_
applications.pdf.

19. ECTS and Diploma Supplement Labels. – URL:
http://eacea.ec.europa.eu/llp/support_measures_and_net-
work/ects_dsl_en.php.

50

інструментарію академічного і професійного визнання
освітніх кваліфікацій на міжнародному рівні.

Звісно, заплановані темпи впровадження нової
форми документів були дуже високими (відведено
було дещо більше двох років), але, за умови злагодже-
ної роботи Міністерства освіти і науки України та ВНЗ,
використання досвіду інших держав – посильними. Для
порівняння – в більшості європейських країн процес
переходу на нову форму Додатків до диплома відбу-
вався впродовж 3–5 років: після прийняття політично-
го рішення реалізовувались пілотні проекти в окремих
ВНЗ, напрацьовані за цими проектами рекомендації
оприлюднювались і широко обговорювались з метою
формування єдиних підходів з адаптації рекомендацій
EU до національних особливостей.

На жаль, перший проект нової форми Додатка до
диплома і відповідні методичні рекомендації Міністер-
ство освіти і науки України оприлюднило для обгово-
рення лише в липні 2009 р., однак доступними для ко-
ристувача на сайті Міністерства освіти і науки України
ці документи були дуже нетривалий час.

У жовтні 2009 р., тобто за два з половиною місяці до
завершення визначеного Планом дій і зо-бов’язаннями
України терміну впровадження Додатка до диплома,
Міністр освіти і науки України І. О. Вакарчук видає
наказ «Про запровадження у вищих навчальних за-
кладах України Європейської кредитно-трансферної
системи» (від 16.10.2009 р., № 943), яким, зокрема,
було проголошено запровадження у ВНЗ України, по-
чинаючи із 2009/2010 навчального року, «Додатка до
диплома європейського зразка».

Додаток до цього наказу містить виключно переклад
розробленої Європейською Комісією, Радою Європи і
UNESCO/CEPES структури Додатка до диплома, в ньо-
му відсутні будь-які рекомендації щодо змісту, порядку
заповнення і видачі нового документа, що дозволяє
вважати вище зазначений наказ не більш як деклара-
цією про наміри. Єдиними доступними для українських
ВНЗ методичними розробками були на той момент ме-
тодичні рекомендації відповідальних за освіту структур
Європейського Союзу, які, за виключенням Довідника
користувача EСTS [1], опубліковані лише офіційними
мовами Європейської Комісії, і абсолютно не враховува-
ли особливостей існуючої в Україні системи вищої осві-
ти і практики щодо видачі дипломів про освіту.

Фактично ВНЗ України у справі видачі документів,
які, за визначенням Європейського Союзу, є основним
інструментом визнання кваліфікації власників дипломів,
були залишені профільним міністерством напризволя-
ще – випускникам були обіцяні нові документи, решту
проблем мали вирішити ВНЗ. Відповідальні перед сво-
їми випускниками провідні ВНЗ України могли б забез-
печити виконання норм наказу № 943 виключно за умо-
ви реальної академічної автономії ВНЗ і випереджуючо-
го запровадження EСTS (а не модульно-рейтингової чи
кредитно-модульної системи), а також переходу до фор-
мування навчальних планів за результатами навчання.

Понад те, зазначений наказ входив у суперечність
із чинною нормативною базою, згідно якої перелік до-
кументів про освіту визначається Кабінетом Міністрів
України.

Реалізація заявленої Україною мети інтеграції в єв-
ропейське освітнє співтовариство передбачала вико-
нання широкого переліку заходів, у тому числі із запро-
вадження в Україні EСTS та її ключових документів, од-
ним із яких є Додаток до диплома (Diploma Supplement).

У 2006 році оптимістично настроєне тодішнє керівни-
цтво Міністерства освіти і науки України задекларувало
(«Національний звіт України про впровадження положень
Болонського процесу», 14 грудня 2006 р, п. 16), що:

•	 в Україні вже розроблено рекомендації та здій-
снюються організаційні заходи щодо запровадження
«Додатка до диплома за формою схваленою EU/CoE/
UNESCO»;

•	 у 2008/2009 навчальному році кожен випускник
в усіх без виключення ВНЗ України отримає Додаток
до диплома нової форми виконаний «широко пошире-
ною європейською мовою»;

•	 новий Додаток до диплома випускники отриму-
ватимуть безкоштовно і автоматично.

У січні 2007 року прогрес України в питаннях запро-
вадження Додатка до диплома був промовисто оціне-
ний в «1» бал (сукупна оцінка виконання зобов’язань
взятих Україною при приєднанні до Болонського проце-
су на той момент була значно вищою – 3,83 за 5-баль-
ною шкалою). Найімовірніше, оцінка була настільки
низькою через очевидну невідповідність даних наведе-
них у Звіті справжньому стану справ – якщо рекомен-
дації щодо впровадження Додатка вже розроблені, то
що заважає видавати нові Додатки до диплома вже
у 2007 чи 2008 роках?

З метою впорядкування зусиль Міністерства освіти
і науки України, інших центральних органів виконав-
чої влади, НАПН України, ВНЗ із «подальшого розви-
тку національної системи освіти, забезпечення якос-
ті вищої освіти та її інтеграції в європейське і світове
освітнє співтовариство» у липні 2007 р. Міністр освіти
і науки України С. М. Ніколаєнко видає наказ «Про за-
твердження Плану дій щодо забезпечення якості вищої
освіти України та її інтеграції в європейське і світове
освітнє співтовариство на період до 2010 року» (№ 612
від 13.07.2007 р.).

Пункти 5.1 і 13.2 зазначеного Плану дій частково
дезавуювали відповідний розділ Національного звіту
України, оскільки передбачали що Міністерство освіти
і науки України повинно «розробити рекомендації та
провести організаційні заходи щодо запровадження
Додатка до диплома європейського зразка» впродовж
2008–2009 рр., а у 2008 році повинні бути підготовле-
ні проекти постанов Кабінету Міністрів України щодо
запровадження Додатка до диплома європейського
зразка та EСTS у вищу освіту України. Термін почат-
ку видачі Додатків до диплома нового зразка даним
наказом не врегульовувався, змін до взятих на себе
зобов’язань Україна не вносила, тож чинним залишав-
ся раніше названий термін – 2009 р. Додатково зазна-
чимо про абсолютну некоректність назви документа
(«Додаток до диплома європейського зразка»), яка за-
проваджена цим наказом і використовуватиметься на-
далі впродовж більш як шести років. В європейському
контексті Diploma Supplement виступає у ролі загально-
європейського Додатка до диплома, він є складовою

4.1. Історія запровадження Додатка до диплома
європейського зразка в Україні

Андрій Гожик

РОЗДІЛ 4.

Впровадження ДодаткА до дипломА
європейського зразка

51

Р
О

З
Д

ІЛ
 4

.
 В

П
Р

О
В

А
Д

Ж
Е

Н
Н

Я
 Д

О
Д

А
Т

К
А

 Д
О

 Д
И

П
Л

О
М

А
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 З

Р
А

З
К

АПершим кроком до нормативно-правово-
го врегулювання питань упровадження DIPLOMA
SUPPLEMENT в Україні стала Постанова Кабінету Мі-
ністрів України № 265 від 02.03.2010 р., за якою перелік
документів про освіту і вчені звання в Україні був допо-
внений позицією «Додаток до диплома про вищу осві-
ту європейського зразка (DIPLOMA SUPPLEMENT)».
Зразка нового DS затверджено не було, натомість було
вказано що він видається за формою «затвердженою
Європейською Комісією, Радою Європи і UNESCO/
CEPES» (якщо розуміти даний пункт постанови бук-
вально, то новий документ про освіту мав видаватися
англійською мовою). Крім того, цим же документом
Міністерству освіти і науки України було доручено у
двомісячний строк затвердити порядок видачі Додатка
до диплома про вищу освіту європейського зразка та
його опис. Таким чином, термін початку видачі в Украї-
ні нових Додатків до диплома залишився без змін – кі-
нець 2009/2010 навчального року.

Невирішеність цілої низки організаційних-мето-
дичних питань спонукала Міністерство освіти і науки
України піти тим шляхом, яким слід було рухатись із
самого початку – в кінці березня 2010 р. формується
робоча група із представників ВНЗ, завданням якої
стала розробка рекомендацій щодо видачі Додатка до
диплома про вищу освіту європейського зразка у ВНЗ
України (Наказ № 275 від 30.03.2010 р.). Оскільки ж ця
робота була мала бути завершена (згідно Плану дій від
2007 р.) щонайпізніше у 2009 р., термін виконання для
робочої групи був встановлений трохи більш як 3 тижні.

Звужували можливості робочої групи і вже згадані
не зовсім вдалі формулювання Постанови Кабінету Мі-
ністрів України від 02.03.2010 р. У будь-якому разі необ-
хідно було запропонувати такі підходи до впроваджен-
ня Diploma Supplement, завдяки яким новий Додаток:

•	 відповідав би рекомендаціям Ради Європи, Євро-
пейської Комісії, Europass і ENQA [2];

•	 містив всю інформацію звичну для українського
користувача;

•	 сприяв підвищенню відповідальності вищих на-
вчальних закладів за забезпечення якості освіти.

У зв’язку із кардинальною змістовною відмінністю
між попередньою формою Додатка до диплома і новою
було прийняте рішення про доцільність видачі єдиного
двомовного (англо- і україномовного) документа. Таке
рішення відповідало практиці більшості європейських
країн (виключно англомовними є додатки до диплома
у Ірландії, Кіпрі, Мальті, Норвегії, Сполученому Королів-
стві, Швеції). При виготовленні двомовних Додатків до
диплома зростає трудомісткість і загальний обсяг до-
кумента, однак відпадає необхідність видавати додат-
кові документи про освіту національною мовою і зникає
потенційна проблема встановлення автентичності двох
(англомовного і національного) офіційно виданих до-
кументів. Робочою групою був запропонований дизайн
Додатка до диплома, який в Європі традиційно є витри-
маним у межах країни і слугує, крім іншого, забезпе-
ченню захищеності документа, що є одним із основних
інструментів визнання кваліфікацій.

На жаль, виданий Міністерством освіти і науки
України наказ (від 29.04.2010 р. за № 365) «Про за-
твердження Порядку замовлення, видачі та обліку До-
датка до диплома про вищу освіту європейського зраз-
ка (DIPLOMA SUPPLEMENT) та його опису», залишив
поза увагою пропозиції робочої групи щодо порядку
видачі Diploma Supplement, зокрема щодо покладен-
ня відповідальності за змістовне наповнення і видання
Додатків до дипломів на ВНЗ. Останнє стимулювало б
ВНЗ України як до розвитку внутрішніх систем контро-
лю якості освіти, так і до співпраці в галузі забезпечен-
ня зовнішнього контролю якості з відповідними україн-
ськими та міжнародними організаціями.

Не врахованими в подальшому залишились і про-
позиції щодо обов’язкової видачі Diploma Supplement
без додаткової оплати (що, взагалі кажучи, зафіксова-
но в Берлінському Комюніке). Понад те, до ВНЗ навіть
не були належним чином доведені розроблені робочою

групою «Методичні рекомендації для вищих навчаль-
них закладів щодо заповнення Додатка до диплома» (їх
в подальшому фрагментарно використовувало в роз’яс-
неннях для замовників і у форумах ІВС «ОСВІТА»).

Затверджений наказом Порядок замовлення, вида-
чі та обліку Додатка до диплома про вищу освіту євро-
пейського зразка (DIPLOMA SUPPLEMENT) був заре-
єстрований у Міністерстві юстиції України. Зазначена
реєстрація (№ 336/17631 від 19.05.2010 р.). Це автома-
тично зробило наказ, а відтак і Порядок, обов’язковими
для виконання усіма ВНЗ незалежно від відомчого під-
порядкування і форми власності).

Затверджений Порядок визначив, що:
•	 виготовлення та координація роботи з організа-

ції замовлення, видачі та обліку Додатків до дипломів
про вищу освіту європейського зразка доручаються
Державному підприємству «Державний центр приклад-
них інформаційних технологій» та інформаційно-техніч-
ному адміністратору інформаційно-виробничої системи
«ОСВІТА» (на сьогодні – адміністратору Єдиної держав-
ної електронної бази з питань освіти ДП «Інфоресурс»);

•	 замовниками виготовлення Додатків до дипло-
мів є ВНЗ, які формують замовлення (текст згідно із
затвердженою формою) в електронному вигляді та по-
дають його виконавцю не пізніше як за 15 днів до дати
вручення;

•	 замовлення на виготовлення Додатків до ди-
плома формується виключно для тих випускників, які
виявили бажання отримати такий додаток.

Опис нового Додатка у вказаному наказі є надмі-
ру узагальненим, вся конкретна інформація полягає в
тому що:

•	 використовується форма, затверджена Євро-
пейської Комісією, Радою Європи і UNESCO/CEPES;

•	 усі записи у Додатка виконуються українською
та англійською мовами;

•	 друк здійснюється на бланках виготовлених на
захищеному папері, при цьому використовуються гра-
фічні елементи захисту.

Навіть побіжний аналіз встановленого порядку вка-
зував на те, що безумовно порушуються щонайменше
три із базових рекомендацій європейських інституцій,
тих самих рекомендацій, які Україна зобов’язалася до-
тримуватись ще у 2006 р., зокрема не відповідають єв-
ропейським нормам такі положення:

•	 Додатки видаються не автоматично, а за окре-
мою заявою;

•	 Додатки видаються не усім, а тільки тим, хто по-
дав заяву;

•	 Додатки видаються не безкоштовно, а за додат-
кову плату.

Щодо останнього зазначимо, що виготовлення до-
кументів лише для частини випускників унеможливлює
для ВНЗ віднесення відповідних видатків на накладні ви-
трати, а наявність зовнішнього виконавця, використання
захищених бланків і засобів захисту при друку виключає
можливість мінімізації вартості виготовлення додатків.

На першому етапі впровадження нового Додатка
до диплома вказувалось, що випускники повинні бу-
дуть платити за цей документ тільки у 2010 р. (Лист
МОН України «Щодо запровадження Додатка до ди-
плома Європейського зразка» від 10.06.2010 р. за
№ 1/9-409), а недотримання обіцянки щодо безкоштов-
ної видачі Додатка пояснювалось відсутністю відповід-
ної статті видатків у Державному бюджеті і кошторисах
ВНЗ на 2010 р. Наразі в наступні роки про можливість
безкоштовної видачі Додатка до диплома органи вико-
навчої влади вже не згадували взагалі.

У результаті, ВНЗ, студенти яких виявили бажання
отримати Додаток до диплома європейського зразка,
повинні були:

•	 зареєструвати вузол ІВС «ОСВІТА»;
•	 стати користувачем послуг Центру сертифікації

ключів ЗАТ «Науково-дослідний інститут прикладних
інформаційних технологій» і отримати ключі електрон-
но-цифрового підпису та ключі для роботи з новою про-
грамою збору даних;

52

Р
О

З
Д

ІЛ
 4

.
 В

П
Р

О
В

А
Д

Ж
Е

Н
Н

Я
 Д

О
Д

А
Т

К
А

 Д
О

 Д
И

П
Л

О
М

А
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 З

Р
А

З
К

А

4.2. Проблеми існуючої практики видачі Додатка до диплома
європейського зразка

•	 заповнити для кожної кваліфікації реєстраційну
форму;

•	 акредитувати вузол (вузли) збору даних у ІВС
«Освіта»;

•	 сформувати в програмі «Education» і надати ви-
конавцю замовлення у електронному вигляді;

•	 сплатити вартість виготовлення Додатків відпо-
відно до договірної ціни.

Зазначена договірна ціна складає 103 грн 20 коп.
за кожний Додаток. Із цієї суми: 33 грн 90 коп. отри-
мує ДП «Інфоресурс» за виготовлення Єврододатків,
а 69 грн 30 коп. отримує ПрАТ «Інфоресурс» за інфор-
маційні послуги. Інформації щодо того, яким чином
була обрахована вказана ціна виготовлення Додатків

На жаль, вказані недоліки є не єдиними в існуючій
практиці видачі Додатків до диплома європейського
зразка. Назвемо лише ті з них, які найбільше заважа-
ють визнанню документів про освіту українських ВНЗ
і стримують упровадження нових Додатків:

•	 присутність на Додатках до диплома логотипу
Міністерства освіти і науки України та ІВС «Освіта»;

•	 відсутність у більшості ВНЗ Інформпакетів ан-
глійською мовою;

•	 чинний порядок замовлення Додатків.
Обґрунтуємо вище зазначені положення:
1. Присутність будь-якого логотипу, крім логотипу

ВНЗ, на DS має бути свідченням перевірки якості осві-
ти і покладає відповідальність на орган, який простав-
ляє свій логотип. За повної відсутності контролю змісту
Додатків до диплома з боку Міністерства освіти і науки
України (а такий контроль є неможливим у принципі)
провідні ВНЗ України стають заложниками низької
якості освіти, недостовірної інформації та неякісної під-
готовки документів у ВНЗ-аутсайдерах.

2. Незважаючи на всі інші чинники, Додаток до
диплома не може навіть частково виконувати функції
DS, якщо на сайті ВНЗ немає Інформаційного пакета
англійською мовою, в якому були б описані основні
риси кожної з програм підготовки і надані анотації всіх
навчальних дисциплін, шифри яких мають відповідати
(!!!) наведеним у Додатку до диплома.

3. Надзвичайно серйозним недоліком чинного по-
рядку виготовлення Додатка до диплома є немож-
ливість своєчасного виготовлення цього документа,
оскільки замовлення має бути подане виконавцю в
електронному вигляді не пізніше, як за 15 днів до дати
вручення, і повинно містити як результати підсумкової
державної атестації, так і серію та номер диплома. На
практиці це означає, що раніше, як за місяць після дати
випуску, отримати Додаток до диплома європейського
зразка неможливо.

З урахуванням викладеного стає зрозумілим, чому
Додатки до диплома європейського зразка майже не
замовлялися іноземними громадянами, які здобували
вищу освіту в Україні, і чому настільки незначною є
кількість бажаючих отримати такий документ серед ви-
пускників за освітньо-кваліфікаційним рівнем бакалав-
ра, більшість з яких збирається відразу після випуску
поступати на навчання за наступним ОКР3.

Та й за іншими освітньо-кваліфікаційними рівнями
заяви на отримання Додатка до диплома європейсько-

до диплома, сайт ІВС «Освіта» не містить, а запитання
щодо формування ціни на форумі цього сайту залиша-
ються без відповіді1. Абсолютно незрозумілою, зокре-
ма, є плата за інформаційні послуги, вартість якої скла-
дає 2/3 від сукупної ціни виготовлення Додатка – адже
укладання тексту, переклад англійською мовою і вне-
сення даних до електронної бази здійснюється силами
і коштом ВНЗ, а за використання програмних продуктів
ВНЗ сплачує окремо. Не можна ж вважати інформа-
ційними послугами відповіді на форумі щодо роботи в
програмному забезпеченні виконавця або сформова-
ні із Методичних рекомендацій згаданої вище робочої
групи Міністерства освіти і науки України поради щодо
формування тих чи інших пунктів Додатка2.

го зразка зазвичай не перевищує 1% від випуску. Вра-
ховуючи те, що за даними опитування керівників ВНЗ
України майже 80% студентів незадоволені неможли-
вістю отримання DS одночасно з дипломом (кількість
незадоволених необхідністю оплати додатка до Дипло-
ма значно менша – близько 50%), то існуючий порядок
видачі Додатка до диплома слід вважати більш ніж не-
вдалим.

Слід застерегти, що жодне технічне вдосконалення
існуючого порядку при збереженні централізованого
виготовлення Додатків до диплома не дозволить ви-
давати ці документи вчасно, оскільки вони містять зна-
чні обсяги персоналізованої інформації, яка остаточно
формується лише після підсумкової державної атес-
тації. Підтвердженням тому є щорічні надзусилля ВНЗ
і ДП «Інфоресурс» для забезпечення своєчасної видачі
дипломів, заявки за якими подаються за 1-2 місяці до
дати випуску, а після державної атестації здійснюється
лише підтвердження друку.

У ВНЗ України також є підстави для стурбованості
якістю своєї роботи – більш як 40% випускників вислов-
люють незадоволення якістю перекладу інформації, яка
наводиться в Додатках. Це загалом співпадає із дум-
кою керівників ВНЗ – більш як 2/3 опитаних ректорів
і проректорів назвали переклад англійською мовою най-
більшою проблемою при підготовці DS, на другому місці
за складністю (майже 40%) виявився опис результатів
навчання. Очікування керівництва частини ВНЗ на по-
вномасштабну організаційну підтримку в цих питаннях
з боку Міністерства освіти і науки України чи ІВС «Осві-
та» не можна назвати виправданими, оскільки програ-
ма підготовки в кожному дійсно вищому навчальному
закладі є унікальною і має бути описана самим ВНЗ.

Ще однією проблемою, яка утруднює роботу ВНЗ
із замовлення Додатків до диплома європейського
зразка за чинним порядком, є необхідність укладання
договору про інформаційні послуги з третіми особа-
ми (35% опитаних). Адміністратор Єдиної державної
електронної бази з питань освіти, як не дивно, сам цих
послуг не надає. Те, що більш як 30% ВНЗ нарікають
на якість програмних продуктів видавника Додатка
до диплома, викликано як недостатньою підготовкою
персоналу у ВНЗ, так і неможливістю створення такого
програмного продукту, який автоматично макетував
би об’єктивно надзвичайно розмаїту за змістом і струк-
турою інформацію щодо програм підготовки і персо-
нальних досягнень випускників.

1 Наприклад, на форумі: http://www.osvita.net/forum.php?msg=3452&forum=6&numpage=1&total=61.
2 Відповіді адміністраторів сайту на ті питання, які робочою групою не розглядалися, часто демонструють погане зна-

йомство з чинною нормативною базою і організацією навчального процесу у ВНЗ, наприклад: http://www.osvita.net/forum.ph
p?msg=2907&forum=6&numpage=2&total=61.

3 За результатами опитування, проведеного НАПН України у квітні-травні 2013 р. серед ректорів і проректорів ВНЗ
України (участь в опитуванні взяли 110 осіб), у понад 65% ВНЗ випускники за освітньо-кваліфікаційним рівнем бакалавра
не виявляли бажання отримати Додатки до диплома європейського зразка взагалі, або їх кількість не перевищувала 1% від
кількості випускників.

53

Висновки та рекомендації
Постановою Кабінету Міністрів України № 655 від

4 вересня 2013 р. «Про внесення змін до постанови
Кабінету Міністрів України від 12 листопада 1997 р.
№ 1260» було скасовано одночасне існування в Україні
двох додатків до диплома про вищу освіту і затвердже-
но єдину нову форму Додатка до диплома, яка вида-
ється одночасно українською та англійською мовами
і не тільки дуже подібна до DS за структурою, але й
містить пряме посилання на нього: «ДОДАТОК до ди-
плома про вищу освіту. DIPLOMA SUPPLEMENT». На
жаль, укладачі документа все ж відійшли від форми
DS. Ці відхилення є незначними (відсутня преамбула
і код власника диплома), однак, безумовно, не сприя-
тимуть визнанню національних документів про освіту.
Таким чином, була нарешті виконана перша з рекомен-
дацій робочої групи Міністерства освіти і науки України
від 2010 р.

Попри це, запровадження єдиного Додатка до
диплома слід вважати безумовним кроком уперед –
відразу вирішується питання «обов’язкової, автома-
тичної» видачі сучасних документів про освіту всім
випускникам. Потенційно, за умови наявності доброї
волі Міністерства освіти і науки України та ВНЗ, можуть
бути виконані також зобов’язання України щодо безко-
штовної видачі цього документа. Наразі в цьому питан-
ні надто багато невизначеності – попри те, що згадана
вище Постанова Кабінету Міністрів України вступає в
силу 1 січня 2014 р., на середину жовтня залишаєть-

ся невизначеним порядок виготовлення Додатків до
дипломів, що є більш, ніж загрозливим для тих ВНЗ, у
яких існують 1,5-річні та 3,5-річні програми підготовки.

Залишається тільки щиро сподіватися, що порядок
видачі нових Додатків до диплома не буде централі-
зованим, і що Міністерством освіти і науки України, за
участі НАПН України та фахівців провідних ВНЗ, буде
організована система регіональних семінарів для за-
безпечення методичної підтримки ВНЗ у питаннях
формування нових документів про освіту та Інформа-
ційних пакетів, без яких Додатки до диплома практич-
но втрачають своє значення.

Список джерел:
1. Довідник користувача Європейської кредитно-

трансферної системи (ЄКТС) / За редакцією. І. І. Баби-
на, В. А. Ликової. – Одеса: Видавництво Центру Між-
народної освіти, 2009. – 112 с.

2. Guide to The Diploma Supplement. – URL: http://
ec.europa.eu/education/policies/rec_qual/recognition/ds_
en.pdf.

3. Guidelines for completion of the Diploma Supplement.
Europass. 2009. – URL: http://www.europass.ie/europass/
documents/DiplomaSupplementNationalGuidelines-
August2009.pdf.

4. Study on the Diploma Supplement as seen by its
users / Guy Aelterman, Bruno Curvale, Armagan Erdogan,
Emmi Helle, Susanna Kärki, Charlotte Miles, Françoise
Profit / A project organised in joint co-operation between
ENIC-NARIC. ENIC-NARIC & ENQA. – 2008. – 58 p.

54

•	 EQF-LLL – європейська рамка кваліфікацій для
навчання впродовж життя2, яка була формально при-
йнята Європейським Союзом у 2008 році [4].

Рамка кваліфікацій EHEA охоплює кваліфікації
вищої освіти та дійсна для усіх країн-учасниць EHEA
незалежно від того, чи є вони членами Європейсько-
го Союзу, чи ні. Вона репрезентує «обличчя» євро-
пейських кваліфікацій вищої освіти по відношенню до
усього іншого світу.

Рамка кваліфікацій EHEA встановлює загальні па-
раметри, в межах яких кожна країна має розробити
власну національну рамку кваліфікацій, яка має без-
посередньо впливати на програми вищої освіти (про-
грами навчання).

Рамка кваліфікацій EHEA надає опис загально-
прийнятих першого, другого та третього циклів вищої
освіти на основі такого набору дескрипторів результа-
тів навчання (навчальних результатів):

•	 знання та розуміння;
•	 застосування знань і розумінь;
•	 формування суджень;
•	 комунікація;
•	 уміння навчатися.
У пов’язаних із Рамкою кваліфікацій EHEA доку-

ментах, зокрема – у матеріалах Копенгагенської кон-
ференції з питань Рамки кваліфікацій EHEA 2005 р. [5]
та звіті Болонської робочої групи з питань рамок ква-
ліфікацій 2005 р. [6], наведено також опис короткого
циклу в межах першого циклу вищої освіти EHEA на
основі такого ж самого набору дескрипторів результа-
тів навчання.

Рамка кваліфікацій EHEA (оригінал англійською
мовою) з урахуванням короткого циклу наведена 	
у таблиці 5.1.

Європейська рамка кваліфікацій для навчання
впродовж життя (EQF-LLL) охоплює всі рівні освіти та є
дійсною для країн-членів Європейського Союзу, країн,
що вступають до Європейського Союзу, та країн Євро-	
пейського економічного простору. Рекомендації щодо
впровадження Європейської рамки кваліфікацій
для навчання впродовж життя ухвалені Європейсь-	
ким Парламентом та Радою Європейського Союзу 	
у 2008 р. [4].

Європейська рамка кваліфікацій для навчання
впродовж життя надає загальний опис восьми при-
йнятих у Європейському Союзі кваліфікаційних рівнів.
Кожний із восьми рівнів визначений набором дескрип-
торів, що відображують результати навчання (навчаль-
ні результати), притаманні кваліфікаціям цього рівня,
у термінах знань, умінь, автономності та відповідаль-
ності. Зіставлення вищих кваліфікаційних рівнів Євро-
пейської рамки кваліфікацій для навчання впродовж
життя з кваліфікаційними рівнями (циклами) Рамки
кваліфікації EHEA задокументовано безпосередньо
у дескрипторах Європейської рамки кваліфікацій для
навчання впродовж життя. Дескриптори Європейської
рамка кваліфікацій для навчання впродовж життя на-
ведені у таблиці 5.2.

Усі країни-учасниці Болонського процесу зобов’я-
залися до 2010 року розробити національні рам-
ки кваліфікацій, сумісні з всеохоплюючою рамкою 	
кваліфікацій EHEA (QF-EHEA). Такі зобов’язання
були взяті у 2005 р. та відображені у Бергенському
комюніке [1]. Необхідність спрямування зусиль на
розроблення та імплементацію національних рамок
кваліфікацій була також підтверджена в 2007 р. у
Лондонському комюніке [2].

Рамки кваліфікацій
Рамки кваліфікацій відіграють ключову роль у роз-

витку EHEA, зокрема, вони сприяють:
•	 розвитку ступеневої системи освіти;
•	 розробленню програм вищої освіти (програм

навчання) у ВНЗ;
•	 визнанню кваліфікацій;
•	 ці рамки є важливими для тих, хто користується

кваліфікаціями, зокрема, – осіб, які навчаються, та
роботодавців.

У цілому, будь-яка рамка кваліфікацій являє собою
цілісний структурований опис кваліфікаційних рівнів,
через який можуть бути виражені та співвіднесені між
собою в узгоджений спосіб усі кваліфікації.

Рамки кваліфікацій:
•	 визначають, що особи, які навчаються, мають

знати та розуміти, до чого здатні на базі конкретної
кваліфікації. Іншими словами – вони визначають ре-
зультати навчання (навчальні результати) для певної
кваліфікації;

•	 ілюструють, як взаємодіють кваліфікації у сис-
темі освіти, або у системі вищої освіти, та як особа
може поступово здобувати різні кваліфікації.

У зв’язку з цим, рамки кваліфікацій більше фокусу-
ються на результатах навчання (навчальних результа-
тах), ніж на процесі/процедурах.

Рамки кваліфікацій покликані бути інструментом
для:

•	 осіб, які навчаються;
•	 розробників програм вищої освіти;
•	 компетентних національних органів.
Рамки кваліфікацій повинні допомагати учням

(студентам) поступово здобувати кваліфікації в меж-
ах певної освітньої системи, так само, як і рухатись
між різними системами. У цьому контексті рамки ква-
ліфікацій покликані сприяти мобільності в межах пев-
ної системи освіти та на міжнародному рівні.

У EHEA рамки кваліфікацій запроваджуються на
двох рівнях:

•	 загальноєвропейському;
•	 національному.

Загальноєвропейські рамки кваліфікацій
На загальноєвропейському рівні запроваджено дві

всеохоплюючі рамки:
•	 QF-EHEA – рамка кваліфікацій EHEA1 прийнята

міністрами, відповідальними за вищу освіту у країнах-
учасницях Болонського процесу, у 2005 році [3];

5.1. Загальноєвропейські та національні рамки кваліфікацій

Вадим Захарченко

РОЗДІЛ 5.

Національна рамка кваліфікацій

1 The framework of qualifications for the European Higher Education Area. – URL: http://www.ehea.info/Uploads/Documents/
QF-EHEA-May2005.pdf.

2 Recommendation of the European Parliament and of the Council of 23 April 2008 on the establishment of the European
Qualifications Framework for lifelong learning // Official Journal of the European Union. – 2008. – C111/01. – URL: http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2008:111:0001:0007:EN:PDF.

55

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ

Outcomes ECTS Credits

Short cycle
qualification

(within or linked
to the first cycle)

qualification
(developed by

the Joint Quality
Initiative as part
of the Bologna

process)

Qualifications that signify completion of the higher education short cycle (within
the first cycle) are awarded to students who:

•	 have demonstrated knowledge and understanding in a field of study that
builds upon general secondary education and is typically at a level supported by
advanced textbooks; such knowledge provides an underpinning for a field of work
or vocation, personal development, and further studies to complete the first cycle;

•	 can apply their knowledge and understanding in occupational contexts;
•	 have the ability to identify and use data to formulate responses to well-defined

concrete and abstract problems;
•	 can communicate about their understanding, skills and activities, with peers,

supervisors and clients;
•	 have the learning skills to undertake further studies with some autonomy.

Approximately
120 ECTS

credits

First cycle
qualification

Qualifications that signify completion of the first cycle are awarded to students who:
•	 have demonstrated knowledge and understanding in a field of study that

builds upon their general secondary education, and is typically at a level that, whilst
supported by advanced textbooks, includes some aspects that will be informed by
knowledge of the forefront of their field of study;

•	 can apply their knowledge and understanding in a manner that indicates a
professional approach to their work or vocation, and have competences typically
demonstrated through devising and sustaining arguments and solving problems
within their field of study;

•	 have the ability to gather and interpret relevant data (usually within their field
of study) to inform judgments that include reflection on relevant social, scientific or
ethical issues;

•	 can communicate information, ideas, problems and solutions to both
specialist and non-specialist audiences;

•	 have developed those learning skills that are necessary for them to continue
to undertake further study with a high degree of autonomy.

Typically include
180-240 ECTS

credits

Second cycle
qualification

Qualifications that signify completion of the second cycle are awarded to students who:
•	 have demonstrated knowledge and understanding that is founded upon and

extends and/or enhances that typically associated with the first cycle, and that
provides a basis or opportunity for originality in developing and/or applying ideas,
often within a research context;

•	 can apply their knowledge and understanding, and problem solving abilities
in new or unfamiliar environments within broader (or multidisciplinary) contexts
related to their field of study;

•	 have the ability to integrate knowledge and handle complexity, and formulate
judgments with incomplete or limited information, but that include reflecting on social
and ethical responsibilities linked to the application of their knowledge and judgments;

•	 can communicate their conclusions, and the knowledge and rationale underpinning
these, to specialist and nonspecialist audiences clearly and unambiguously;

•	 have the learning skills to allow them to continue to study in a manner that
may be largely self-directed or autonomous.

Typically include
90-120 ECTS
credits, with a
minimum of 60
credits at the

level of the 2nd
cycle

Third cycle
qualification

Qualifications that signify completion of the third cycle are awarded to students who:
•	 have demonstrated a systematic understanding of a field of study and mastery of

the skills and methods of research associated with that field;
•	 have demonstrated the ability to conceive, design, implement and adapt a

substantial process of research with scholarly integrity;
•	 have made a contribution through original research that extends the frontier of

knowledge by developing a substantial body of work, some of which merits national or
international refereed publication;

•	 are capable of critical analysis, evaluation and synthesis of new and complex ideas;
•	 can communicate with their peers, the larger scholarly community and with society

in general about their areas of expertise;
•	 can be expected to be able to promote, within academic and professional contexts,

technological, social or cultural advancement in a knowledge based society.

Not specified

Таблиця 5.1.
QF-EHEA – Рамка кваліфікацій EHEA з урахуванням короткого циклу (оригінал англійською мовою)

Таблиця 5.2.
Дескриптори кваліфікаційних рівнів Європейської рамки кваліфікацій

для навчання впродовж життя (оригінал англійською мовою)

Each of the 8 levels is defined by a set of descriptor indicating the learning outcomes relevant to qualifications at that level
in any system of qualifications

Knowledge Skills Competence

In the context
of EQF, knowledge

is described
as theoretical
and/or factual

In the context of EQF, skills are
described as cognitive (involving the
use of logical, intuitive and creative
thinking) and practical (involving

manual dexterity and the use of meth-
ods, materials, tools and instruments)

In the context of EQF,
competence is described
in terms of responsibility

and autonomy

56

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ

Knowledge Skills Competence

Level 1
The learning

outcomes relevant
to Level 1 are

Basic general
knowledge

Basic skills required to carry out 	
simple tasks

Work or study under direct 	
supervision in a structured 	

context

Level 2
The learning

outcomes relevant
to Level 2 are

Basic factual
knowledge of a field

of work or study

Basic cognitive and practical skills re-
quired to use relevant information in order

to carry out tasks and to solve routine
problems using simple rules and tools

Work or study under supervision
with some autonomy

Level 3
The learning

outcomes relevant
to Level 3 are

Knowledge of facts,
principles, processes
and general concepts,

in a field of work 	
or study

A range of cognitive and practical 	
skills required to accomplish tasks 	
and solve problems by selecting 	

and applying basic methods, tools, 	
materials and information

Take responsibility for 	
completion of tasks in work 	

or study adapt own behaviour to
circumstances in solving problems

Level 4
The learning

outcomes relevant
to Level 4 are

Factual 	
and theoretical 	

knowledge 	
in broad contexts within

a field of work 	
or study

A range of cognitive and practical 	
skills required to generate solutions 	

to specific problems in a field of work 	
or study

Exercise self-management within
the guidelines of work or study 	

contexts that are usually predict-
able, but are subject to change su-
pervise the routine work of others,
taking some responsibility for the 	
evaluation and improvement of

work or study activities

Level 5 (*)
The learning

outcomes relevant
to Level 5 are

Comprehensive, spe-
cialised, factual and

theoretical knowledge
within a field 	

of work or study and an
awareness 	

of the boundaries 	
of that knowledge

A comprehensive range of cognitive 	
and practical skills required to develop
creative solutions to abstract problems

Exercise management and supervi-
sion in contexts of work or study
activities where there is unpredic-
table change review and develop
performance of self and others

Level 6 (**)
The learning

outcomes relevant
to Level 6 are

Advanced 	
knowledge of a field 	

of work or study, 	
involving a critical 	

understanding 	
of theories and 	

principles

Advanced skills, demonstrating 	
mastery and innovation, required 	

to solve complex and unpredictable
problems in a specialised field of work

or study

Manage complex technical 	
or professional activities 	

or projects, taking responsibility 	
for decision making in unpredict-
able work or study contexts take 	

responsibility for managing 	
professional development 	
of individuals and groups

Level 7 (***)
The learning

outcomes relevant
to Level 7 are

Highly specialised
knowledge, some 	
of which is at the 	

forefront of knowledge 	
in a field of work 	

or study, as the basis 	
for original thinking

and/or research critical
awareness of knowl-
edge issues in a field
and at the interface 	

between different fields

Specialised problem-solving skills 	
required in research and/or innovation 	

in order to develop new knowledge 	
and procedures and to integrate 	
knowledge from different fields

Manage and transform work 	
or study contexts that are complex,

unpredictable and require new 	
strategic approaches take respon-
sibility for contributing to profes-

sional knowledge and practice and/
or for reviewing the strategic perfor-

mance of teams

Level 8 (****)
The learning

outcomes relevant
to Level 8 are

Knowledge at the most
advanced frontier of a
field of work or study

and at the interface be-
tween fields

The most advanced and speciali-
sed skills and techniques, including
synthesis and evaluation, required

to solve critical problems in research
and/or innovation and to extend 	
and redefine existing knowledge 	

or professional practice

Demonstrate substantial authority,
innovation, autonomy, scholarly

and professional integrity and sus-
tained commitment to the develop-

ment of new ideas or processes
at the forefront of work or study

contexts including research

Compatibility with the Framework for Qualifications of the European Higher Education Area.
The Framework for Qualifications of the European Higher Education Area provides descriptors for cycles.
Each cycle descriptor offers a generic statement of typical expectations of achievements and abilities associated with qualifications that

represent the end of that cycle.
•  (*) The descriptor for the higher education short cycle (within or linked to the first cycle), developed by the Joint Quality Initiative as part of

the Bologna process, corresponds to the learning outcomes for EQF level 5.•	
•  (**) The descriptor for the first cycle in the Framework for Qualifications of the European Higher Education Area agreed by the ministers

responsible for higher education at their meeting in Bergen in May 2005 intheframeworkof the Bologna process corresponds to the learning
outcomes for EQF level 6.

•  (***) The descriptor for the second cycle in the Framework for Qualifications of the European Higher Education Area agreed by the
ministers responsible for higher education at their meeting in Bergen in May 2005 intheframeworkof the Bologna process corresponds to the
learning outcomes for EQF level 7.

•  (****) The descriptor for the third cycle in the Framework for Qualifications of the European Higher Education Area agreed by the ministers
responsible for higher education at their meeting in Bergen in May 2005 intheframeworkof the Bologna process corresponds to the learning
outcomes for EQF level 8.

Продовження табл. 5.2.

57

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ
5.2. Розроблення НРК в Україні

Зазначені дві всеохоплюючі європейські рам-
ки кваліфікацій мають частково різну терміноло-
гію та різну систему дескрипторів (описів резуль-
татів навчання). У той же час, вони мають багато
спільного і створюють підґрунтя для розроблення
національних рамок кваліфікацій, які б узгоджу-
вались як з Європейською рамкою кваліфікацій
для навчання впродовж життя, так і з Рамкою
кваліфікації EHEA. Це біло підкреслено міністра-
ми, відповідальними за вищу освіту, у Лондон-
ському комюніке ще у 2007 р. [2].

У сучасному світі рамки кваліфікацій стають
інструментом публічної політики, що забезпечує
реалізацію стратегії навчання впродовж життя та
сприяє:

•	 формуванню суспільства, заснованого на
знан-нях;

•	 більш ефективній взаємодії систем освіти
та ринку праці;

•	 розвитку мобільності як у географічному, так 	
і професійному контекстах;

•	 забезпеченню належної компетентності
та конкурентної спроможності особистості впро-
довж життя та запобіганню ранньому виходу лю-
дей з ринку праці й активного життя.

Рамки кваліфікацій не покликані накладати
адміністративні обмеження або робити національ-
ні системи освіти ідентичними. Навпаки, рамки
кваліфікацій у Європі покликані бути інструмен-
том для встановлення балансу між тим, що має
бути спільним (загальним), та національною спе-
цифікою. У цьому контексті загальноєвропейські
рамки кваліфікацій сприяють прозорості шляхом
встановлення загальних основ (підходів) для різ-
номанітності, яка є однією з переваг європейської
вищої освіти та є інструментом, що сприяє розу-
мінню цієї різноманітності.

Це означає, що національні рамки кваліфіка-
цій повинні мати багато спільного, але не повинні
бути повністю ідентичними.

Національні рамки кваліфікацій
Національні рамки кваліфікацій (NQF) повинні

охоплювати усі освітні кваліфікації або усі квалі-
фікації вищої освіти (в залежності від політики
конкретної країни) у національній системі освіти.

NQF повинні розроблятися компетентними
уповноваженими державними органами, відпові-
дальними за освіту у конкретній країні. Хоча від-
повідальність за розроблення NQF покладається
на державні органи, уповноважені у сфері осві-
ти, для того, щоб NQF мала успіх, необхідною є
участь у її розробленні широкого кола зацікавле-
них сторін – ВНЗ, студентів, роботодавців. Окрім

Процес розроблення НРК в Україні формаль-
но розпочався у 2010 році з розпорядження Ка-
бінету Міністрів України від 27 серпня 2010 р.
№ 1727-р «Деякі питання розроблення Національ-
ної рамки кваліфікацій», в якому було встановле-
но доручення Міністерству освіти і науки Украї-
ни та Міністерству праці та соціальної політики
України із залученням інших центральних органів
виконавчої влади, що беруть участь у реалізації
державної політики у сфері освіти, зайнятості та
соціально-трудових відносин, надати пропозиції
щодо утворення міжвідомчої робочої групи з пи-
тань розроблення та впровадження НРК.

Наступним формальним кроком на шля-
ху розроблення НРК в Україні стало ухвален-
ня постанови Кабінету Міністрів України від

цього, процес розроблення NQF має включати в
себе широкі консультації.

Після розроблення NQF країна-учасниця Бо-
лонського процесу має провести її «самосерти-
фікацію». Після закінчення процесу самосертифі-
кації має бути опублікованим відповідний звіт про
самосертифікацію, щоб партнери мали до нього
доступ.

Процес розроблення NQF у загальному ви-
падку може бути зведений до 10 найбільш важ-
ливих (типових) кроків:

1.	 Рішення про початок розроблення (прийма-
ється національним органом, відповідальним за
вищу освіту).

2.	 Визначення порядку денного, цілей NQF.
3.	 Організація процесу – визначення зацікав-

лених сторін, створення робочої групи.
4.	 Проектування структури – структура рів-

нів, структура дескрипторів результатів навчан-
ня, кредитний вимір.

5.	 Консультації: національна дискусія та ухва-
лення проекту зацікавленими сторонами.

6.	 Ухвалення NQF відповідно до національно-
го законодавства.

7.	 Адміністративне встановлення завдань з
імплементації для уповноважених органів.

8.	 Імплементація на інституційному рівні –
впровадження програм навчання, сформованих
на основі результатів навчання (компетентністно-
го підходу).

9.	 Включення кваліфікацій до NQF (націо-
нальної структури кваліфікацій), акредитація,
або аналогічні процедури щодо забезпечення
якості кваліфікацій.

10.	 Самосертифікація (верифікація сумісності
з Рамкою кваліфікації EHEA, співставлення з Бо-
лонськими циклами); Звіт про самосертифікацію;
реалізація пілотних проектів.

Зазначимо, що перелічені нижче краї-
ни вже опублікували Звіти про самосертифі-
кацію (верифікацію) сумісності національних
рамок кваліфікацій з Рамкою кваліфікацій 	
EHEA [7]: у 2006 році – Ірландія, Шотландія; у
2009 році – Данія, Нідерланди, Німеччина, Спо-
лучене Королівство, Англія, Уельс та Північна 	
Ірландія.

Наступні країни опублікували звіти про спів-
ставлення національних рамок кваліфікацій з 	
Європейською рамкою кваліфікацій для навчання
впродовж життя [8]: у 2009 році – Ірландія, Спо-
лучене Королівство; у 2010 році – Мальта, Фран-
ція; у 2011 році – Австрія, Данія; у 2012 році – 	
Естонія, Латвія, Литва, Нідерланди; у 2013 році –	
Німеччина.

29 грудня 2010 р. № 1225 «Про утворення між-
відомчої робочої групи з питань розроблення
та впровадження Національної рамки квалі-
фікацій». Цією постановою були затверджені 	
положення про міжвідомчу робочу групу з питань 	
розроблення та впровадження НРК та склад цієї
робочої групи. Основними завданнями робочої
групи були визначені:

•	 забезпечення взаємодії, координації та
підвищення ефективності діяльності централь-
них органів виконавчої влади, установ та органі-
зацій, залучених до розроблення та впроваджен-
ня НРК;

•	 підготовка рекомендацій стосовно визна-
чення шляхів, механізму і способів розроблення
та впровадження НРК;

58

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ •	 участь у розробленні нормативно-правових 	
актів з питань формування національної системи
кваліфікацій.

Наказом Міністерства освіти і науки України від
3 листопада 2010 р. № 1054 «Про створення ро-
бочих груп із розроблення Національної рамки
кваліфікацій» були утворені робочі групи з роз-
роблення НРК за рівнями вищої освіти, за рів-
нями професійно-технічної освіти та за рівнями
загальної середньої та дошкільної освіти. Зазна-
ченим наказом була передбачена можливість
залучення до участі у роботі робочих груп пра-
цівників інших центральних органів виконавчої
влади, установ та організацій.

Фактично, прийняття зазначених трьох нор-
мативно-правових актів можна асоціювати з ре-
алізацією описаних вище перших трьох типових
кроків процесу розроблення NQF.

У процесі розроблення проекту НРК робочи-
ми групами були запропоновані кількість рівнів,
структура та зміст дескрипторів результатів на-

вчання. При цьому, були забезпечені широкі кон-
сультації та громадське обговорення проекту НРК
і пропозицій до нього – на засіданнях робочих
груп, на національних та міжнародних семінарах 	
і конференціях. До участі у обговореннях і консуль-
таціях залучалися представники як сфери осві-
ти, так і сфери праці, національні та міжнародні 	
експерти.

НРК в Україні була затверджена Постано-
вою Кабінету Міністрів України від 23 листопада
2011 р. № 1341 «Про затвердження Національної
рамки кваліфікацій».

Затверджена НРК містить у собі опис де-
сяти кваліфікаційних рівнів, які охоплюють
усі рівні вітчизняної системи освіти. Систе-
ма дескрипторів затвердженої НРК, у цілому,
узгоджується як з Європейською рамкою ква-
ліфікацій для навчання впродовж життя, так 	
і з Рамкою кваліфікації EHEA. Описи ква-
ліфікаційних рівнів НРК України наведені у 	
таблиці 5.3.

Рівень Знання Уміння Комунікація Автономність
і відповідальність

0

Здатність адекватно діяти у відомих простих ситуаціях під безпосереднім контролем.
Готовність до систематичного навчання

Елементарні загальні
знання про себе та дов-
кілля

Виконання елементарних за-
вдань у відомих однотипних
ситуаціях

Ситуативна взаємодія в
обмеженому колі осіб за
допомогою інших

Виконання завдань під	
безпосереднім контро-	
лем

Розуміння найпрості-
ших причинно-наслід-	
кових та просторово-
часових зв’язків

Реагування на прості
усні повідомлення

1

Здатність виконувати прості завдання в типових ситуаціях
у чітко визначеній структурованій сфері роботи або навчання.

Виконання завдань під безпосереднім керівництвом.
Готовність до навчання на наступному рівні

Елементарні фактоло-
гічні знання

Виконання простих завдань
за визначеними правилами
та інструкціями у типових
ситуаціях з використанням
простих інструментів

Інтеграція до соціальних
груп

Виконання завдань під
безпосереднім керів-
ництвом

Розуміння найпрості-
ших понять про себе 	
і довкілля, основ без-
печної поведінки

Реагування на прості
письмові та усні повідо-
млення

Обмежена індивіду-
альна відповідальність

Формулювання еле-
ментарних суджень

2

Здатність виконувати типові нескладні завдання у типових ситуаціях
у чітко визначеній структурованій сфері роботи або навчання.

Виконання завдань під керівництвом з елементами самостійності

Базові фактологічні
знання, набуті у про-
цесі навчання та/або
трудової діяльності

Виконання типових несклад-
них завдань за визначеними
правилами та інструкціями у
різних типових ситуаціях з
використанням інструментів

Взаємодія в колективі
для виконання завдань

Виконання завдань
під керівництвом з еле-	
ментами самостійності

Розуміння основних
(загальних) процесів у
навчанні та/або трудо-
вій діяльності

Оцінювання результатів ви-
конання завдань відповідно
до установлених критеріїв,
застосування аргументації

Продукування деталізо-
ваних усних і письмових
повідомлень

Індивідуальна відпо-	
відальність за резуль-
тати виконання зав-
дань у навчанні та/або
трудовій діяльності

Таблиця 5.3.
Опис кваліфікаційних рівнів НРК України

59

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ

Рівень Знання Уміння Комунікація Автономність
і відповідальність

3

Здатність виконувати виробничі або навчальні завдання середньої складності
за визначеними алгоритмами за встановленими нормами часу і якості

Загальні системати-
зовані знання у сфері
освіти та/або профе-
сійної діяльності

Виконання типових зав-дань
у різних ситуаціях шляхом
вибору і застосування осно-
вних методів, інструментів,
матеріалів та інформації

Здатність до ефектив-
ної роботи в команді.
Сприйняття критики, по-
рад і вказівок

Самостійне виконан-	
ня завдань під міні-
мальним керівництвом

Розуміння основних
(загальних) принципів,
процесів і понять у на-
вчанні та/або профе-
сійній діяльності

Оцінювання результатів ви-
конання завдань відповідно
до критеріїв, які в основному
заздалегідь обумовлені

Продукування деталізо-	
ваних усних і письмових
повідомлень, зокрема у
професійній діяльності

Відповідальність за ре-
зультати виконання за-
вдань у навчанні та/або
професійній діяльності

4

Здатність самостійно виконувати складні спеціалізовані виробничі чи навчальні завдання
у певній галузі професійної діяльності або у процесі навчання, зокрема в нестандартних ситуаціях

Спеціалізовані факто-
логічні та теоретичні
знання, набуті у процесі
навчання та/або про-
фесійної діяльності

Виконання складних спеціалі-
зованих завдань, які передба-
чає прийняття рішень, у ситу-
аціях, що змінюються, зокре-
ма в нестандартних ситуаціях

Здійснення наставни-
цтва, передавання до-
свіду

Самостійність у на-
вчанні та/або профе-
сійній діяльності

Розуміння принципів,
методів, процесів у на-
вчанні та/або профе-
сійній діяльності

Планування власної роботи
та в обмеженому контексті
організація, контроль, оціню-
вання та коригування роботи
інших

Продукування складних
деталізованих усних і
письмових повідомлень,
зокрема у професійній
діяльності

Відповідальність за ре-
зультати навчання та/або
професійної дія-льності

Обмежена відповідаль-
ність за навчання та ре-
зультати роботи інших

5

Здатність розв’язувати типові спеціалізовані задачі в певній галузі професійної діяльності
або у процесі навчання, що передбачає застосування положень і методів відповідної науки

і характеризується певною невизначеністю умов

Широкі спеціалізовані
фактологічні та теоре-
тичні знання, набуті у
процесі навчання та/або
професійної діяльності,
розуміння (усвідомлен-
ня) рівня цих знань

Розв’язання типових спеці-
алізованих задач широко-
го спектра, що передбачає
ідентифікацію та використан-
ня інформації для прийняття
рішень

Взаємодія, співробітни-
цтво з широким колом
осіб (колеги, керівники,
клієнти) для проваджен-
ня професійної або на-
вчальної діяльності

Здійснення обмежених
управлінських функцій
та прийняття рішень у
звичних умовах з еле-
ментами непередбачу-
ваності

Планування, зокрема роз-
поділ ресурсів, аналіз, кон-
троль та оцінювання власної
роботи та роботи інших осіб

Покращення результа-
тів власної навчальної
та/або професійної ді-
яльності і результатів
діяльності інших

Здатність до подаль-	
шого навчання з деяким
рівнем автономності

6

Здатність розв’язувати складні спеціалізовані задачі та практичні проблеми у певній галузі
професійної діяльності або у процесі навчання, що передбачає застосування певних теорій та методів

відповідної науки і характеризується комплексністю та невизначеністю умов

Концептуальні знан-
ня, набуті у процесі на-
вчання та професійної
діяльності, включаючи
певні знання сучасних
досягнень

Розв’язання складних непе-
редбачуваних задач і про-
блем у спеціалізованих сфе-
рах професійної діяльності
та/або навчання, що перед-
бачає збирання та інтер-	
претацію інформації (даних),
вибір методів та інструмен-
тальних засобів, застосуван-
ня інноваційних підходів

Донесення до фахівців
і нефахівців інформації,
ідей, проблем, рішень та
власного досвіду в галу-
зі професійної діяльності

Управління комплек-
сними діями або проек-
тами, відповідальність 	
за прийняття рішень
у непередбачуваних
умовах

Критичне осмислен-
ня основних теорій,
принципів, методів і
понять у навчанні та
професійній діяльності

Здатність ефективно
формувати комунікацій-
ну стратегію

Відповідальність за про-
фесійний розвиток окре-
мих осіб та/або груп осіб

Здатність до подальшо-
го навчання з високим
рівнем автономності

Продовження таблиці 5.3.

60

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ

Рівень Знання Уміння Комунікація Автономність
і відповідальність

7

Здатність розв’язувати складні задачі та проблеми у певній галузі професійної діяльності
або у процесі навчання, що передбачає проведення досліджень та/або здійснення інновацій

і характеризується невизначеністю умов і вимог

Спеціалізовані концеп-
туальні знання, набуті у
процесі навчання та/або
професійної діяльності
на рівні новітніх досяг-
нень, які є основою для
оригінального мислення
таінноваційної діяльності,
зокрема в контексті до-
слідницької роботи

Розв’язання складних задач і
проблем, що потребує онов-
лення та інтеграції знань,
часто в умовах неповної/не-
достатньої інформації та су-
перечливих вимог

Зрозуміле і недвозначне
донесення власних ви-
сновків, а також знань
та пояснень, що їх об-
ґрунтовують, до фахівців
і нефахівців, зокрема до
осіб, які навчаються

Прийняття рішень у 	
складних і непередба-
чуваних умовах, що
потребує застосування
нових підходів та про-
гнозування

Критичне осмислення
проблем у навчанні та/
або професійній діяль-
ності та на межі пред-
метних галузей

Провадження дослідницької
та/або інноваційної діяльності

Використання іноземних
мов у професійній діяль-
ності

Відповідальність за
розвиток професійного
знання і практик, оцін-
ку стратегічного розви-
тку команди

Здатність до подаль-
шого навчання, яке
значною мірою є авто-
номним та самостій-
ним

8

Здатність розв’язувати комплексні проблеми в галузі професійної та/або дослідницько-інноваційної
діяльності, що передбачає глибоке переосмислення наявних та створення нових цілісних знань

та/або професійної практики
Найбільш передові кон-
цептуальні та методоло-
гічні знання в галузі науко-
во-дослідної та/або про-
фесійної діяльності і на
межі предметних галузей

Критичний аналіз, оцінка і
синтез нових та складних ідей

Спілкування в діалого-
вому режимі з широкою
науковою спільнотою та
громадськістю в певній
галузі наукової та/або
професійної діяльності

Ініціювання інновацій-
них комплексних про-
ектів, лідерство та по-
вна автономність під
час їх реалізації

Розроблення та реалізація
проектів, включаючи власні
дослідження, які дають можли-
вість переосмислити наявне та
створити нове цілісне знання
та/або професійну практику
і розв’язання значущих соці-
альних, наукових, культурних,
етичних та інших проблем

Соціальна відповідаль-
ність за результати
прийняття стратегічних
рішень

Здатність саморозви-
ватися і самовдоско-
налюватися протягом
життя, відповідальність
за навчання інших

9

Здатність визначати та розв’язувати соціально значущі системні проблеми у певній галузі діяльності,
які є ключовими для забезпечення стійкого розвитку та вимагають створення

нових системоутворювальних знань і прогресивних технологій

Нові концептуальні та
методологічні знання в
певній та суміжних га-
лузях науково-дослід-
ної та/або професійної
діяльності, які набуті
на основі особистого
комплексного дослі-
дження та є основою
для відкриття нових
напрямів і проведення
подальших досліджень

Критичний аналіз комплек-
сних проблем, синтез нових
складних ідей, зокрема у між-
дисциплінарних сферах роз-
роблення та реалізація комп-
лексних проектів, як правило,
у рамках власної дослідниць-
кої школи, які дають змогу
глибоко переосмислювати
наявне і забезпечувати ваго-
мий приріст нового систем-
ного знання та/або модерні-
зації професійної практики,
та розв’язання складних со-
ціально значущих проблем з
використанням дослідницько-	
інноваційних методів

Лідерство, вільне компе-
тентне спілкування в діа-
логовому режимі з ши-
роким колом фахівців,
зокрема найвищої квалі-
фікації, та громадськістю
в певній галузі наукової
та/або професійної ді-
яльності

Ініціювання оригіналь-
них дослідницько-інно-
ваційних комплексних
проектів, спрямованих
на розв’язання склад-
них соціально значущих
проблем, лідерство та
автономність під час їх
реалізації

Глибоке усвідомлення
та відповідальність за
наукове обґрунтування
стратегічних рішень, до-
стовірність прогнозуван-
ня розвитку суспільства

Безперервний самороз-
виток і самовдоскона-
лення, відповідальність
за розвиток інших, зокре-
ма в межах власної до-
слідницької школи

Закінчення таблиці 5.3.

61

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ

Процес розроблення проекту НРК, його широке
громадське обговорення та затвердження НРК Кабіне-
том Міністрів України можна асоціювати із реалізацією
четвертого, п’ятого та шостого описаних вище типових
кроків розроблення NQF.

При цьому, можна констатувати, що НРК в Україні:
•	 розроблена та ухвалена на державному рівні;
•	 створена як структурований опис кваліфікацій-

них рівнів;
•	 стає базою для забезпечення прозорості та по-

рівнянності вітчизняних кваліфікацій на національному
та міжнародному рівнях;

•	 упроваджує результатний підхід (підхід, основа-
ний на результатах навчання) до здобуття та присвоєн-
ня кваліфікацій.

Суттєвою перевагою НРК в Україні є її поширення
як на освітні, так і на професійні кваліфікації.

Слід зауважити, що НРК в Україні розроблялась і
затверджена саме як загальна структура, необхідна
для опису та порівняння кваліфікацій (освітніх та про-
фесійних), і не містить у собі назв та опису конкретних
кваліфікацій, зокрема – кваліфікацій вищої освіти.

Процес упровадження НРК в Україні формально
розпочато спільним наказом Міністерства освіти і нау-
ки, молоді та спорту України та Міністерства соціальної
політики України від 20 квітня 2012 р. № 488/225 «Про
затвердження Плану заходів щодо впровадження На-
ціональної рамки кваліфікацій».

Зазначений наказ передбачає реалізацію у
2012–2015 роках заходів з:

•	 організаційного, методичного, нормативно-пра-
вового, інформаційного та кадрового забезпечення
впровадження НРК;

•	 організації співпраці з соціальними партнерами;
•	 залучення міжнародної технічної і фінансової

допомоги;
•	 забезпечення міжнародного визнання НРК і ре-

алізації пілотних проектів.

Відповідно до цього наказу до реалізацію визна-
чених заходів залучаються Міністерство освіти і на-
уки України, Міністерство соціальної політики України,
НАПН України, інші центральні органи виконавчої вла-
ди, всеукраїнські об’єднання організацій роботодавців,
всеукраїнські профспілки та їх об'єднання, деякі інші
установи.

Прийняття цього наказу можна асоціювати з сьо-
мим типовим кроком розроблення NQF.

Виходячи із рекомендацій щодо розроблення NQF,
наступними обов’язковими кроками повинні стати:

•	 розроблення та впровадження на інституцій-
ному рівні програм навчання, сформованих на основі
результатів навчання;

•	 внесення кваліфікацій до національної структу-
ри кваліфікацій та забезпечення їх якості;

•	 самосертифікація (верифікація) сумісності віт-
чизняних кваліфікацій з загальноєвропейськими рам-
ками кваліфікації та публікація відповідного звіту.

Для реалізації цих завдань, у першу чергу, необ-
хідним є формальне зіставлення вітчизняних освітніх
кваліфікацій з кваліфікаційними рівнями НРК та ухва-
лення такого зіставлення відповідним нормативно-пра-
вовим актом. При цьому, враховуючи зобов’язання у
рамках Болонського процесу, першочергову увагу у
процесі впровадження НРК слід приділити саме квалі-
фікаціям вищої освіти. У зв’язку з цим, першочерговим
завданням має бути зіставлення вітчизняних кваліфі-
кацій вищої освіти з НРК.

Прогнозне зіставлення вітчизняних кваліфікацій ви-
щої освіти з НРК та загальноєвропейськими рамками
кваліфікації відображено у таблиці 5.4.

Слід ще раз зауважити, що наведене зіставлення
на теперішній час є прогнозним та більше відображує
сподівання, має бути доведеним і може набути чиннос-
ті тільки за результатами відповідних процедур верифі-
кації сумісності вітчизняних кваліфікації вищої освіти з
НРК та загальноєвропейськими рамками кваліфікацій.

Європейська
рамка кваліфікацій

для навчання
впродовж життя

Рамка кваліфікацій
EHEA

Національна
рамка кваліфікацій

(прогноз)

Кваліфікації вищої освіти
(прогноз)

Рівень 0

Рівень 1 Рівень 1

Рівень 2 Рівень 2

Рівень 3 Рівень 3

Рівень 4 Рівень 4

Рівень 5 Короткий цикл Рівень 5 Молодший спеціаліст

Рівень 6 Перший цикл Рівень 6 Бакалавр

Рівень 7 Другий цикл Рівень 7 Магістр

Рівень 8 Третій цикл Рівень 8 Кандидат наук / доктор філософії

Рівень 9 Доктор наук

Таблиця 5.4.
Прогнозне зіставлення кваліфікацій вищої освіти та рамок кваліфікацій

Для ідентифікації проблемних питань і завдань із
упровадження НРК, зокрема – у сфері вищої освіти,
передусім відзначимо, що успішне впровадження НРК
та верифікація сумісності вітчизняних кваліфікацій ви-
щої освіти з європейськими рамками кваліфікацій бу-
дуть потребувати комплексних заходів, що стосуються
структури, стандартів, змісту та забезпечення якості
вищої освіти.

Перш за все, необхідно відзначити неузгодженість

термінології вітчизняних нормативно-правових актів
і неврегульованість окремих базових питань на зако-
нодавчому рівні.

Так, у чинних вітчизняних нормативно-правових 	
актах відсутнє чітке визначення поняття освітньої
кваліфікації взагалі та кваліфікації вищої освіти зо-
крема. Кваліфікації вищої освіти на теперішній час
повністю не ідентифіковані, не описані та не зістав-
лені з НРК.

5.3. Проблемні питання впровадження НРК
у сфері вищої освіти України

62

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙ На теперішній час відсутнім є перелік кваліфікацій
вищої освіти за відповідними освітньо-кваліфікаційни-
ми рівнями як складова державного стандарту вищої
освіти, наявність якого передбачається статтею 11 чин-
ного Закону України «Про вищу освіту».

У чинному Положенні про освітньо-кваліфікаційні
рівні (ступеневу освіту), затвердженому Постановою
Кабінету Міністрів України від 20 січня 1998 р. № 65,
зазначено, що особи, які успішно проходять державну
атестацію після завершення програми підготовки за
певним освітньо-кваліфікаційним рівнем, здобувають
кваліфікацію молодшого спеціаліста або бакалавра,
або спеціаліста, або магістра відповідно (пп. 24, 29, 35,
38 Положення). При цьому, фактично, залишається
відкритим питання «співвідношення» освітньо-кваліфі-
каційних рівнів та кваліфікацій вищої освіти.

З іншого боку, описи освітньо-кваліфікаційних
рівнів, що наведені у згаданому вище Положенні про
освітньо-кваліфікаційні рівні (ступеневу освіту), не є
порівнянними з дескрипторами кваліфікаційних рівнів
НРК.

До цього ж, стандарти вищої освіти традиційно ба-
зуються на «скороченому», у порівнянні з Рамкою ква-
ліфікацій EHEA та НРК, наборі характеристик – знан-	
нях, уміннях та навичках. У зв’язку з цим, для забезпе-
чення порівнянності вітчизняних освітньо-кваліфікацій-
них рівнів (кваліфікацій вищої освіти) з НРК необхідним
є невідкладне формування їх описів на основі дескрип-
торів НРК.

Проблемним питанням також є відповідність чин-
них вимог до ступенів сформованості інтелектуальних
якостей осіб та їх здатності виконувати роботи певного
рівня професійної діяльності за існуючими освітньо-
кваліфікаційними рівнями (фактично, вимог до освіт-
ньо-кваліфікаційних рівнів, наявність яких передбачена
статтею 11 чинного Закону України «Про вищу освіту»)
описам кваліфікаційних рівнів НРК.

На теперішній час загальні вимоги до освітньо-ква-
ліфікаційних рівнів встановлені у згаданому вище По-
ложенні про освітньо-кваліфікаційні рівні (ступеневу
освіту). У зазначеному Положенні (п. 20, п. 26, п. 31, 	
п. 36) вимоги до освітньо-кваліфікаційних рівнів сфор-
мульовані у вигляді вимог до рівня оволодіння спеціаль-
ними уміннями, спеціальними та/або фундаменталь-
ними знаннями та здатності вирішувати професійні 	
завдання певної складності.

Порівняння цих вимог з описами кваліфікаційних
рівнів НРК та описами циклів вищої освіти Рамки ква-
ліфікацій EHEA дозволяє констатувати:

•	 чинні вимоги до освітньо-кваліфікаційного рівня
молодшого спеціаліста в цілому відповідають вимогам
до 5-го кваліфікаційного рівня НРК та короткого циклу
в EHEA;

•	 чинні вимоги до освітньо-кваліфікаційного рівня
бакалавра не відповідають у повному обсязі вимогам
до 6-го кваліфікаційного рівня НРК і першого циклу в
EHEA (фактично, є нижчими);

•	 чинні вимоги до освітньо-кваліфікаційного рівня
спеціаліста більше відповідають вимогам до 6-го квалі-
фікаційного рівня НРК і першого циклу в EHEA;

•	 чинні вимоги до освітньо-кваліфікаційного рівня
магістра в цілому відповідають вимогам до 7-го квалі-
фікаційного рівня НРК та другого циклу в EHEA (за ви-
нятком нормативного терміну навчання у вітчизняних
ВНЗ, який у багатьох випадках на теперішній час ста-
новить один рік).

Звернемо увагу, що кваліфікація бакалавра у EHEA
асоціюється саме з першим циклом вищої освіти та 6-м
рівнем Європейської рамки кваліфікацій для навчання
впродовж життя. З іншого боку, рівень бакалавра в
Україні на теперішній час трактуються як рівень базо-
вої вищої освіти, а кваліфікація бакалавра передбачає
здатність до вирішення типових професійних завдань
(так само, як і для кваліфікації молодшого спеціаліста).
У той же час, 6-й рівень НРК передбачає здатність до
вирішення складних професійних завдань і управління
комплексними проектами.

У зв’язку з цим, для забезпечення зіставлення
кваліфікації вітчизняного бакалавра з 6-м рівнем НРК 	
і першим циклом вищої освіти в EHEA (як це прогнозу-
ється), необхідними є суттєві зміни у концепції підготов-
ки бакалаврів. Необхідно «позбавити» рівень бакалав-
ра статусу рівня «базової вищої освіти», а результати
навчання (дескриптори кваліфікації), встановлені для
кваліфікації бакалавра, мають відповідати дескрипто-
рам 6-го рівня НРК.

У той же час, слід враховувати, що такі зміни бу-
дуть потребувати і змін у змісті освіти та організації
підготовки бакалаврів. Якщо вимоги до результатів на-
вчання мають стати вищими за теперішні, то досягнути
їх можна буде або за рахунок збільшення термінів на-
вчання, або за рахунок підвищення «вхідних стандар-
тів», тобто – вимог до рівня, який мають демонструвати
вступники, що дасть можливість усунути дублювання 	
у програмах вищої освіти змісту навчання, притаман-
ного рівню середньої освіти.

Ще більш специфічне питання – позиціонування
кваліфікації спеціаліста. Багато хто схиляється до її зі-
ставлення з 7-м рівнем НРК, виходячи із того, що підго-
товка вітчизняного спеціаліста є «постбакалаврською»
підготовкою (як і підготовка магістрів) і тому має вести
до наступного кваліфікаційного рівня. Тобто, прогнози
щодо зіставлення кваліфікації спеціаліста з 7-м рівнем
ґрунтуються виключно на «процесному» підході, у той
час, як встановлені для цієї кваліфікації результати на-
вчання більше асоціюються саме з 6-м рівнем (орієнта-
ція на вирішення складних професійних завдань).

Таким чином, з огляду на необхідність зіставлення
кваліфікацій вищої освіти з НРК, верифікації суміснос-
ті з європейськими рамками, проблемними є питання
позиціонування кваліфікацій бакалавра та спеціаліста,
а саме – питання фактичної відповідності результатів
навчання, встановлених для цих кваліфікацій, описам
кваліфікаційних рівнів НРК, з якими планується зістав-
ляти ці кваліфікації. Передбачені чинними нормативно-
правовими актами вимоги до цих кваліфікацій є ниж-
чими, ніж ті, які є необхідними для зіставлення бакалав-
ра з 6-м рівнем НРК та першим циклом вищої освіти в
EHEA, а спеціаліста – з 7-м рівнем НРК і другим циклом
вищої освіти в EHEA.

Співставлення вимог до результатів навчання,
встановлених для кваліфікацій вищої освіти загально-
європейськими і національною рамками кваліфікацій
та чинними вітчизняними нормативно-правовими акта-
ми, ілюструється рисунком 5.1.

Рис. 5.1. Співставлення вимог
до результатів навчання

Звернемо увагу, що майбутня доля освітньо-ква-
ліфікаційного рівня спеціаліста є предметом багато-
річних дискусій у суспільстві та має бути вирішеною
у новому Законі України «Про вищу освіту». Усі зако-
нопроекти, що розглядались за останні роки, перед-
бачають вилучення освітньо-кваліфікаційного рівня
спеціаліста із вітчизняної структури вищої освіти. У той
же час, це питання є дуже дискусійним. Багато країн
зберегли у структурі вищої освіти кваліфікації, орієнто-
вані на конкретні професії (так звані професійно-орієн-
товані кваліфікації/ступені). Підготовка за програмами,
які ведуть до таких кваліфікацій, здійснюється у термі-
ни 4–6 років, але без присвоєння проміжного ступеня. 	

Загальноєвропейські
рамки кваліфікацій

С
кл

ад
ні

ст
ь

Національні
рамки кваліфікацій

Рівень 7
(другий цикл EHEA)

Рівень 6
(перший цикл EHEA)

Рівень 5
(короткий цикл

EHEA)

Магістр

Спеціаліст

Бакалавр

Молодий
спеціаліст

Рівень 6

Рівень 7

Рівень 5

Чинні кваліфікації
вищої освіти

63

Р
О

З
Д

ІЛ
 5

.
 Н

А
Ц

ІО
Н

А
Л

Ь
Н

А
 Р

А
М

К
А

 К
В

А
Л

ІФ
ІК

А
Ц

ІЙЯк правило, власники таких кваліфікацій мають доступ
до навчання за програмами третього циклу вищої осві-
ти (докторськими програмами), так само, як і власники
кваліфікації магістра.

Можливо, саме таким програмам мала б відпові-
дати вітчизняна кваліфікація спеціаліста і така квалі-
фікація могла б бути асоційованою з 7-м рівнем НРК. 	
У той же час, це також буде потребувати змін у змісті
навчання та організації підготовки, а фактично – запо-
чаткування підготовки спеціаліста не на базі кваліфі-
кації бакалавра, а на базі повної загальної середньої
освіти.

Окреме питання – вищі (докторські) кваліфікації. На
теперішній час докторські кваліфікації формально зна-
ходяться «поза межами» вищої освіти (чинний Закон
України «Про вищу освіту» не позиціонує їх у структу-
рі вищої освіти) та відсутніми є описи цих кваліфікацій 	
(існуюча нормативно-правова база надає опис поряд-
ку та процедур присвоєння цих кваліфікацій, але не
наводить опис самих кваліфікацій у термінах компе-
тентностей (результатів навчання)). Виходячи з цього,
для формального зіставлення цих кваліфікацій із НРК
та порівняння із Рамкою кваліфікацій EHEA необхідним
є формування та ухвалення описів цих кваліфікацій на
основі дескрипторів НРК.

Питання ідентифікації кваліфікацій вищої освіти
мають ще один аспект. Залишається неврегульова-
ним питання зазначення кваліфікацій у документах про
вищу освіту (дипломах і додатках до дипломів). Так, у
Класифікаторі професій ДК 003 : 2010 зазначено, що
у дипломі спеціаліста (молодшого спеціаліста) кваліфі-
кація визначається через назву професії [9]. При цьому,
взагалі нічого не йдеться про визначення кваліфікацій
у дипломах бакалавра та магістра!

Фактично ж, пропонується у дипломах спеціаліста
та молодшого спеціаліста зазначати професійні ква-
ліфікації, які повинні присвоюватись уповноваженим
органом на основі професійних стандартів (стандартів
компетентності). У той же час, легітимне присвоєння
таких кваліфікацій випускникам ВНЗ є проблемним,
так як для значної кількості професій такі стандарти
(роль яких на теперішній час у більшості випадків ви-
конують кваліфікаційні характеристики професій пра-
цівників) залишаються несформованими.

Слід також зазначити, що для тих професій, для
яких кваліфікаційні характеристики існують, вони не є
порівнянними з дескрипторами НРК та не можуть бути
обґрунтовано зіставленими з певним кваліфікаційним
рівнем.

Окремо зауважимо, що професійні стандарти ма-
ють бути основою для формування програм вищої
освіти, особливо – для формування професійно-орієн-
тованих програм.

Важливу роль у сприянні зрозумілості вітчизняних
кваліфікацій вищої освіти на міжнародному рівні та
верифікації їх сумісності з Рамкою кваліфікацій EHEA
буде відігравати класифікація вітчизняної системи осві-
ти та її порівнянність із Міжнародною стандартною кла-
сифікацією освіти (ISCED).

Чинна редакція ISCED8 ухвалена UNESСO у 2011
році [10]. У серпні 2013 року розроблено пропозиції
щодо перегляду галузей освіти, які передбачається 	
розглянути та ухвалити на 37-й сесії Генеральної 	
Конференції UNESСO [11]. У запропонованій класи-
фікації галузей освіти визначено 11 розширених груп
(галузей) та 29 напрямів освіти, а також приблизно 80
спеціальностей. У той же час, чинні вітчизняні переліки
напрямів і спеціальностей, за якими здійснюється під-
готовка у ВНЗ і присвоюються кваліфікації вищої осві-
ти, не узгоджуються з міжнародною класифікацією та
не в повній мірі узгоджуються між собою.

У зв’язку з цим, розроблення сучасної Національної
стандартної класифікації освіти (НСКО) є актуальним

завданням для України, яке має забезпечити порівнян-
ність і визнання на міжнародному рівні вітчизняних ква-
ліфікацій вищої освіти. Це, відповідно, буде потребува-
ти змін у державному стандарті вищої освіти, а саме – у
переліках напрямів та спеціальностей, за якими здій-
снюється підготовка фахівців з вищою освітою.

Висновки
Виходячи із викладеного вище, для забезпечення

успішного впровадження НРК України у сферу вищої
освіти та забезпечення верифікації сумісності вітчизня-
них кваліфікацій вищої освіти з європейськими всео-
хоплюючими рамками кваліфікацій необхідно вирішити
такі питання:

•	 Визначити на рівні нормативно-правового акту
поняття освітніх і професійних кваліфікацій та, зокре-
ма, кваліфікацій вищої освіти.

•	 Сформувати сучасну структуру вищої освіти
та визначитись із позиціонуванням кваліфікацій бака-
лавра, спеціаліста, а також докторських кваліфікацій
(ступенів). Вирішення цих питань має здійснюватись
шляхом внесення змін до Закону України «Про вищу
освіту».

•	 Розробити сучасну Національну стандартну
класифікацію освіти. Це питання може бути вирішеним
шляхом затвердження Кабінетом Міністрів України На-
ціональної стандартної класифікації освіти (НСКО) на
заміну чинним на теперішній час перелікам напрямів 	
і спеціальностей, за якими здійснюється підготовка фа-
хівців з вищою освітою.

•	 Сформувати та ухвалити описи кваліфікацій ви-
щої освіти на основі системи дескрипторів НРК та фор-
мально зіставити ці кваліфікації з кваліфікаційними рів-
нями НРК. Вирішення цих питань може бути здійснено
розробленням та ухваленням нормативно-правового
акту на заміну Положення про освітньо-кваліфікаційні
рівні (ступеневу освіту), затвердженого Постановою
Кабінету Міністрів України від 20 січня 1998 р. № 65.

•	 Сформувати стандарти вищої освіти нового
покоління (державні стандарти, галузеві стандарти,
стандарти ВНЗ) на основі встановлених НРК резуль-
татів навчання. Вирішення цих питань може потребу-
вати певного часу та має базуватись на встановленні
обов’язковості формування стандартів на основі ком-
петентністного підходу в Законі України «Про вищу
освіту» та у нормативно-правовому акті на заміну По-
ложення про освітньо-кваліфікаційні рівні (ступеневу
освіту), затвердженого Постановою Кабінету Міністрів
України від 20 січня 1998 р. № 65. Слід взяти до уваги,
що встановлена на теперішній час структура галузевих
стандартів вищої освіти є надмірно зарегламентова-
ною та ускладненою й обмежує можливості навчаль-
них закладів щодо модернізації програм навчання від-
повідно до запитів ринку праці. Галузеві стандарти ви-
щої освіти повинні встановлювати обов’язкові загальні
та спеціальні (фахові) результати навчання, методи їх
демонстрації та критерії оцінювання.

•	 Забезпечити фактичну відповідність результа-
тів навчання за кваліфікаціями вищої освіти описам
кваліфікаційних рівнів НРК, з якими вони зіставляють-
ся. Вирішення цього питання має базуватись на впро-
вадженні компетентністного підходу безпосередньо у
програми навчання вищих закладів освіти та підтриму-
ватись процедурами забезпечення якості освіти, зокре-
ма – акредитації.

Доцільно також відзначити, що для забезпечення
впровадження НРК в Україні у повному обсязі та на-
лагодження ефективної взаємодії сфери освіти та сфе-
ри соціально-трудових відносин необхідним є великий 	
обсяг роботи у сфері праці. Зокрема, обов’язковим є:

•	 формування професійних стандартів (стандар-

3 International Standard Classification of Education (ISCED 2011) / UNESCO Institute for Statistics, Montreal, Quebec H3C 3J7
Canada, 2012. – 86 p.

64

тів компетентності) на основі системи дескрипторів
НРК;

•	 формальне зіставлення професійних кваліфіка-
цій з кваліфікаційними рівнями НРК;

•	 визначення органів, уповноважених присвою-
вати професійні кваліфікації, та порядку їх присвоєння.

Список джерел:

1.	 Communiqué of the Conference of European Mini-
sters Responsible for Higher Education «The European
Higher Education Area – Achieving the Goals», Bergen,
19–20 May 2005. – URL: http://www.ehea.info/Uploads/
Declarations/Bergen_Communique1.pdf.

2.	 London Communiqué «Towards the European
Higher Education Area: responding to challenges in a
globalised world». – URL: http://www.ehea.info/Uploads/	
Declarations/London_Communique18May2007.pdf.

3.	 The framework of qualifications for the European
Higher Education Area. – URL: http://www.ehea.info/	
Uploads/Documents/QF-EHEA-May2005.pdf.

4.	 Recommendation of the European Parliament and
of the Council of 23 April 2008 on the establishment of the
European Qualifications Framework for lifelong learning //
Official Journal of the European Union. – 2008. – C111/01. – 	
URL: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?ur
i=OJ:C:2008:111:0001:0007:EN:PDF.

5.	 Conference report from the 2005 Copenha-
gen conference on the Framework for Qualifications of

the European Higher Education Area, by Sjur Bergan
«Bologna conference on qualifications framework».
Kobenhavn/Strasbourg, January 18, 2005. – URL:
http://www.bologna-bergen2005.no/EN/Bol_sem/
Seminars/050113-14Copenhagen/050113-14_General	
_report.pdf.

6.	 A. Framework for Qualifications of the European
Higher Education Area. The report by the Bologna Working
Group on Qualifications Frameworks, February, 2005. –
URL: http://www.bologna-bergen2005.no/Docs/00-Main_
doc/050218_QF_EHEA.pdf.

7.	 Published Self Certification Reports. National Quali-
fications Frameworks. – URL: http://www.ond.vlaanderen.
be/hogeronderwijs/bologna/qf/national.asp.

8.	 Reports on the referencing of national qualifications
frameworks to the EQF. – URL: http://ec.europa.eu/educa-
tion/lifelong-learning-policy/eqf_en.htm.

9.	 Національний класифікатор України «Класифі-
катор професій ДК 003:2010». – Київ, Центр учбової
літератури, 2011. – 360 с.

10.	 International Standard Classification of Education
(ISCED 2011) / UNESCO Institute for Statistics, Montreal,
Quebec H3C 3J7 Canada, 2012. – 86 p.

11.	 Revision of the International Standard Classification
of Education: Fields of Education and Training (ISCED-F) /
UNESCO General Conference 37th Session, Paris, 2013.
Doc. 37 C/53. – URL: http://www.uis.unesco.org/Education/
Documents/isced-37c-fos-review-222729e.pdf.

65

•	 Моніторинговому дослідженні «Входження наці-
ональної системи вищої освіти в Європейський простір
вищої освіти та наукового дослідження» (аналітичний
звіт), виконаного під керівництвом Т. Фінікова у 2012 ро-	
ці на замовлення Міжнародного благодійного Фонду
«Міжнародний Фонд досліджень освітньої політики» [2].

Загальну оцінку та стратегічні орієнтири стосовно
забезпечення якості в національній вищій освіті дано:

•	 у Щорічному Посланні Президента України до
Верховної Ради України «Про внутрішнє та зовнішнє
становище України в 2013 році» [24];

•	 у Національній стратегії розвитку освіти в Укра-
їні на період до 2021 року, схваленій Указом Президен-
та України від 25 червня 2013 р. № 344 [49].

Водночас системність і значимість проблеми, важ-
ливість завдань, що містяться у Програмі економічних
реформ на 2010–2014 роки «Заможне суспільство,
конкурентоспроможна економіка, ефективна держава»
[55], зумовлюють доцільність подальшого поглибленого
фахового дослідження забезпечення якості вищої осві-
ти з метою наукового обґрунтування пропозицій щодо
реалізації болонських зобов’язань у повному обсязі.

Адже існує чимало безпосередніх і опосередкова-
них свідчень недостатньої якості та конкурентоспро-
можності вітчизняної вищої освіти [11–14; 17]. З-поміж
них, зокрема, такі:

•	 відсутність українських закладів у переліках
провідних міжнародних рейтингів «Таймс» і «Шанхай-
ський»;

•	 незначна за міжнародними мірками частка іно-
земних студентів (близько 3%) та невелика присутність
студентів західних країн у вітчизняній вищій школі;

•	 нарікання роботодавців на якість підготовки
кадрів з вищою освітою та безробіття і робота не за
фахом частини випускників вищої школи;

•	 подрібненість вищих навчальних закладів, їх не-
достатній дослідницько-інноваційний потенціал, слабе
ресурсне забезпечення;

•	 останні 75 років українська вища школа не при-
четна до формування жодного лауреата Нобелівської
премії (для порівняння, внесок одного Університету
Кембриджа – близько 90 нобелівських лауреатів);

•	 пріоритет кількісних показників над якісними в
характеристиці діяльності вищих навчальних закладів,
низька культура оцінювання якості, розроблення засо-
бів діагностики навчальних результатів тощо.

Європейська асоціація забезпечення якості ви-
щої освіти (European Association for Quality Assurance
in Higher Education, ENQA): Європейський орган, який
сприяє впровадженню кращої практики щодо забез-
печення якості вищої освіти і як один з основних кон-
сультативних членів із супроводу Болонського процесу
входить до групи Е4.

Європейський реєстр забезпечення якості вищої
освіти (European Quality Assurance Register for Higher
Education, EQAR): Реєстр, що утворений Європейською
асоціацією забезпечення якості вищої освіти, Євро-	
пейською асоціацією університетів, Європейською 	

В умовах глобалізації, євроінтеграції, зростання
мобільності, змінності, конкурентності [14; 24; 49; 54;
55; 72; 77; 78; 91] провідною тенденцією світової, регіо-
нальної, національної, інституційної модальностей стає
забезпечення якості вищої освіти на системній основі.

У межах Болонського процесу, до якого Україна
офіційно приєдналася у 2005 р., із створення Євро-
пейського простору вищої освіти (EHEA) у тому ж році
Бергенським комюніке ухвалено «Стандарти та реко-
мендації щодо забезпечення якості в Європейсько-
му просторі вищої освіти» (Standards and Guidelines
for Quality Assurance in the European Higher Education
Area1) (далі – Європейські стандарти та рекомендації,
ESG) [64; 87; 90]. У наступних болонських комюніке
(2007, 2009, 2010 і 2012 рр.) увага країн-учасниць до
створення відповідних систем забезпечення якості на
європейському і національному рівнях посилювалася
[70; 76; 80; 86; 89].

Натомість створення такої системи на національ-
ному та інституційному рівнях в Україні відповідно до
ESG не завершено. Водночас на останній Бухарест-
ській міністерській конференції у квітні 2012 р. прийня-
то рішення з урахуванням досвіду запровадження ESG
переглянути останні з метою їх вдосконалення [80].
Відтак виникає потреба в дослідженні стану забезпе-
чення якості вітчизняної вищої освіти, його відповіднос-
ті болонським вимогам, виявленні причин ускладнень 	
і формулюванні пропозицій щодо виправлення стано-
вища. Насамперед, це стосується такої основи відпо-
відної модернізації вітчизняної вищої школи як ство-
рення правових засад для реалізації ESG.

Щодо праць, публікацій, інформаційних матеріалів,
присвячених розв’язанню проблеми, то спеціальний
огляд ситуації, що склалася, здійснено у:

•	 Додатку 1 «Інформаційні матеріали Міністерства
освіти і науки, молоді та спорту України щодо законо-
давчого забезпечення розвитку вищої освіти в Україні»
до листа Міністерства Комітету Верховної Ради України
з питань науки і освіти від 14 лютого 2013 р. № 1/10-649
[8]. Зазначений додаток оприлюднено на громадських
слуханнях «Про стан та законодавче забезпечення
розвитку вищої освіти», проведених Комітетом Вер-
ховної Ради України з питань науки і освіти 27 лютого
2013 р.;

•	 Національному звіті щодо імплементації Болон-
ського процесу в Україні у 2009–2012 рр. [82];

З метою унормування вітчизняного поняттєво-термі-
нологічного апарату вищої освіти, приведення його в гло-
бальну та європейську відповідність в Україні на початку
2011 р. опубліковано «Національний освітній глосарій: вища
освіта» [16]. Серед 138 термінів глосарію безпосередньо
стосуються забезпечення якості вищої освіти наступні.

Акредитація (Accreditation): Періодичне оцінювання
і визнання уповноваженими державними та/або гро-
мадськими органами діяльності закладів вищої освіти/
вищих навчальних закладів, освітніх/навчальних про-
грам як таких, що відповідають встановленим вимогам,
нормам, стандартам.

6.1. Актуалізація проблеми

6.2. Основні терміни та їх визначення, поняття якості

Володимир Луговий

РОЗДІЛ 6.

Забезпечення якості вищої освіти

1 Standards and Guidelines for Quality Assurance in the European Higher Education Area [Electronic resource]. – URL : http://
www.enqa.eu/files/ESG_3edition%20%282%29.pdf.

66

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И асоціацією закладів вищої освіти, Європейським сою-
зом студентів (групою Е4), і включає визнані європей-
ські та національні агенції забезпечення якості вищої
освіти. До EQAR вносяться агенції, які відповідають ви-
могам Європейських стандартів і рекомендацій щодо
забезпечення якості вищої освіти.

Європейські стандарти і рекомендації щодо за-
безпечення якості вищої освіти (European Standards
and Guidelines for Quality Assurance of Higher Educa-
tion): Документ, що ухвалений на Болонському самі-
ті в 2005 р. у Бергені (Норвегія) та містить стандарти 	
і рекомендації для закладів та агенцій забезпечення
якості вищої освіти. Стосується внутрішнього і зовніш-
нього забезпечення якості вищої освіти (примітка: точ-
на назва документу «Стандарти та рекомендації щодо
забезпечення якості в Європейському просторі вищої
освіти» (Standards and Guidelines for Quality Assurance
in the European Higher Education Area).

Забезпечення якості (Quality assurance): Сукуп-
ність процедур, що застосовуються на інституційному
(внутрішньому) та національному і міжнародному (зо-
внішньому) рівнях для якісної реалізації освітніх/на-
вчальних програм і присудження кваліфікацій.

Контроль якості (Quality control): Процес оцінюван-
ня якості, який сфокусований на вимірюванні якості за-
кладу вищої освіти/вищого навчального закладу або
освітньої/навчальної програми. Включає певний набір
методів, процедур, інструментів, що розроблені і вико-
ристовуються для визначення відповідності реальної
якості встановленим стандартам. Ключовим елемен-
том контролю якості є система доказів правильності
оцінки якості.

Ліцензування (Licensing): Процес, за яким урядовий
орган надає офіційний дозвіл: 1) освітнім/навчальним
програмам на реалізацію до отримання акредитації; 	
2) закладам освіти для виконання конкретних функцій.
У національній практиці вищої школи ліцензування –
процедура визнання уповноваженим органом спро-
можності закладу вищої освіти/вищого навчального
закладу розпочати освітню діяльність, пов’язану із
здобуттям вищої освіти, відповідних ступенів і квалі-
фікацій згідно з вимогами стандартів вищої освіти та
державними вимогами щодо кадрового, науково-ме-
тодичного та матеріально-технічного забезпечення.

Ранжування закладів вищої освіти (Ranking Higher
Education Institutions): Процес і механізм порівняння
показників діяльності закладів вищої освіти/вищих
навчальних закладів (та/або освітніх/навчальних про-
грам) за певними критеріями та визначення відповід-
них рейтингів. Серед авторитетних світових рейтингів – 	
«Таймс» (Times-QS), який визначає 200 найкращих
університетів та їм еквівалентних закладів, і «Шан-
хайський» (Академічний рейтинг університетів світу – 	
ARWU), ранжує 500 університетів та еквівалентних
закладів світового класу (примітка: з 2011 р. «Таймс»
ранжує 400 закладів окремо від «QS»).

Стандарти (Standards): Положення (норми), що
визначають певний рівень вимог до змісту, якості та
умов її оцінювання. Стосовно закладів вищої освіти/
вищих навчальних закладів стандарти містять визна-
чення того, що має бути досягнуто цими закладами
для акредитації чи сертифікації їх або їхніх освітніх/на-
вчальних програм. Щодо освітніх/навчальних програм,
то стандарти включають опис результатів навчання,
необхідних для присудження кваліфікації.

Якість вищої освіти (Quality in Higher Education):
Характеристика вищої освіти, що відображає відповід-
ність результатів навчання, освітніх процесів та інсти-	
туційних умов актуальним цілям розвитку особи і сус-
пільства. Якість вищої освіти є ключовим поняттям
Болонського процесу. З метою її забезпечення розро-
блено Рамку кваліфікацій Європейського простору ви-
щої освіти (2005 р.), Європейські стандарти і рекомен-
дації щодо забезпечення якості вищої освіти (2005 р.),
утворено Європейську асоціацію забезпечення якості

вищої освіти (2004 р.) та Європейський реєстр забез-
печення якості вищої освіти (2008 р.).

Крім того, поняття якості уточнено в публікаціях 	
[11; 13]. Згідно з останніми 1) специфічна визначеність
та 2) відповідність нормі чи стандарту сукупно станов-
лять зміст категорії (загального поняття) якості. Відтак,
з огляду на визначеність і відповідність слід тлумачити
якість вищої освіти.

Для визначення вищої освіти як першого з ука-
заних аспектів її якості передовсім послуговуються
Міжнародною та національними стандартними класи-
фікаціями освіти (далі – ISCED, 2011 р. [79], національ-
них стандартних класифікацій освіти (НСКО) [65]). За
ISCED для ідентифікації вищої освіти використовують
критерії складності, тривалості, орієнтації (академіч-
ної, прикладної, невизначеної), галузевої спеціалі-	
зації освітніх програм тощо. У національній вищій
освіті сутнісні ознаки (сукупну тривалість попередньої
освіти, складність програм і відповідних кваліфікацій,
їхню орієнтацію) сповна не враховують, що утруднює
її міжнародне розуміння та сприйняття. Також ISCED,
крім рівневої, пропонує стандартизовану галузеву
класифікацію на основі широкопрофільного підходу.
Останньому суперечить український вузькопрофіль-
ний підхід до визначення освітніх галузей, напрямів
(понад 150) і спеціальностей (понад 500) [31; 51], 	
що погано узгоджується з галузями освіти ISCED 	
і також перешкоджає міжнародному та європей-
ському визнанню. У зв’язку з цим 31 жовтня 2013 р. 	
Загальними зборами НАПН України запропоновано 	
і в основному схвалено проект НСКО, сумісний з
ISCED, з метою його подальшого доопрацювання
спільно з Міністерством освіти і науки України та за-
твердження як національного класифікатора [11].

Ефективними інструментами ідентифікації якості
вищої освіти з огляду як на визначення (сутність), так 	
і на відповідність (придатність) слугують європейські та
національні рамки кваліфікацій, зокрема Рамка квалі-
фікацій EHEA (2005 р.), Європейська рамка кваліфіка-
цій для навчання впродовж життя (2008 р.), Національ-
на рамка кваліфікацій (НРК, 2011 р.) [11; 13; 16; 30; 65]. 	
По-перше, рамки кваліфікацій дають змогу програ-
дуювати вищу освіту згідно із складністю її програм 	
і кваліфікацій/ступенів за рівнями (циклами) через опис
останніх у термінах компетентностей (здатностей) осо-
би. Тобто віднести до рамкових рівнів кваліфікації/сту-
пені рівнів (циклів) вищої освіти. По-друге, зазначений
компетентнісний підхід відкриває шлях і спонукає до
побудови стандартів вищої освіти (за рівнями, цикла-
ми), також вираженими в компетентностях, та розро-
блення стандартизованих освітніх програм на основі
начальних результатів (тобто спланованих для засво-
єння чітко вимірюваних загальних і спеціальних ком-
петентностей та їх компонентів) [11; 13; 16; 30; 93; 94]. 	
Реальна відповідність рівневому або програмному
стандарту характеризує такий аспект якості як при-
датність, відтак, і цінність та привабливість опанованої
вищої освіти.

Запровадження ISCED та НСКО, європейських 	
і національних рамок кваліфікацій зумовлює станов-
лення нового напряму освітньої науки (освітології) –
освітометрії, у межах якої розвивається методологія
та теорія, а також практичні застосування щодо «вимі-
рювання якості». Адже лише вимірювану якість можна
порівнювати, визнавати, удосконалювати [11; 13].

Щодо рівневої та програмної стандартизації вищої
освіти в Україні здійснено перші важливі євроінтегра-
ційні кроки. У 2011 р. затверджено НРК [30], а також
опубліковано Національний освітній глосарій: вища
освіта [16]. У 2012 р. прийнято План заходів щодо
впровадження НРК [32], яким, зокрема, передбачено
визначення переліку галузевих (міжгалузевих) сег-
ментів для її реалізації, методичних рекомендації сто-
совно створення стандартів вищої освіти на засадах
компетентнісного підходу тощо.

67

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

•	 потрібно розвивати і вдосконалювати якість на-
вчальних програм в інтересах студентів та інших бене-
фіціарів вищої освіти в EHEA;

•	 мають існувати ефективні та надійні організа-
ційні структури, у межах яких академічні програми здій-
снюються та підтримуються;

•	 важливими є прозорість і використання зовніш-
ньої фахової допомоги у процесах забезпечення якості;

•	 створення культури якості у закладах вищої
освіти має отримати всіляку підтримку;

•	 необхідно розробити процеси, за допомогою
яких заклади вищої освіти зможуть демонструвати
свою відкритість та підзвітність, включаючи підзвітність
за державні та приватні інвестиції;

•	 забезпечення якості, яке гарантує відкритість
та підзвітність, повністю сумісне із процесами забез-
печення якості задля підвищення ефективності роботи
закладу;

•	 заклади освіти мають демонструвати свою
якість як на національному, так і на міжнародному рівні;

•	 процеси, які застосовуються, не повинні обме-	
жувати різноманіття та стримувати нововведення.

Призначення ESG:
•	 покращувати освіту, яку студенти отримують у

закладах вищої освіти EHEA;
•	 допомагати закладам вищої освіти забезпе-

чувати і підвищувати якість діяльності та через якість
стверджувати права на автономію;

•	 визначити основу діяльності агенцій із забезпе-
чення якості вищої освіти;

•	 зробити зовнішнє забезпечення якості більш
прозорим і зрозумілим для всіх, хто бере в цьому участь.

Європейські стандарти і відповідні рекомендації із
забезпечення якості попарно складають три групи:

•	 внутрішнього забезпечення якості у закладах
вищої освіти;

•	 зовнішнього забезпечення якості вищої освіти;
•	 забезпечення якості у діяльності агенцій із зо-

внішнього забезпечення якості.

•	 має передбачатися участь студентів та інших 	
зацікавлених сторін у процесі забезпечення якості.

Рекомендації:
•	 офіційно визначені політика та процедури за-

безпечують загальну структуру, у межах якої заклад
може розробляти систему забезпечення якості та від-
слідковувати її ефективність;

•	 політика та процедури сприяють визнанню з
боку громадськості права закладу на автономію;

•	 політика містить заяву про наміри та основні 	
засоби їх досягнення;

•	 процедурні рекомендації можуть дати більш де-
тальну інформацію про шляхи втілення політики і слу-
гують орієнтиром для тих, хто має знати про практичні
аспекти здійснення процедур.

Очікується, що програмна заява включатиме:
•	 відношення між викладанням та дослідженнями

в закладі;
•	 стратегію закладу щодо якості та стандартів;
•	 організацію системи забезпечення якості;
•	 відповідальність кафедр, шкіл, факультетів,

інших організаційних одиниць і персоналу за забезпе-
чення якості;

•	 залучення студентів до забезпечення якості;
•	 способи втілення політики, її моніторингу та 	

перегляду.

Як зазначалося, Європейські стандарти та реко-
мендації щодо забезпечення якості вищої освіти – 	
це документ, що ухвалений на Болонському саміті 	
в 2005 р. у Бергені (Норвегія), в остаточній редакції
відомий як Стандарти та рекомендації щодо за-
безпечення якості в Європейському просторі ви-
щої освіти2 (Standards and Guidelines for Quality
Assurance in the European Higher Education Area) 	
(скорочено – Європейські стандарти та рекомендації,
ESG) і який містить стандарти та рекомендації для
закладів і агенцій забезпечення якості вищої освіти. 	
Стосується внутрішнього та зовнішнього забезпечен-
ня якості вищої освіти [64; 87].

Основними розділами ESG як документу є такі:
1.	 Зміст, цілі та принципи.
2.	 ESG:
•	 ESG щодо внутрішнього забезпечення якості у

закладах вищої освіти;
•	 ESG щодо зовнішнього забезпечення якості ви-

щої освіти;
•	 ESG для агенцій із зовнішнього забезпечення

якості.
3.	 Система взаємної перевірки для агенцій із за-

безпечення якості.
4.	 Перспективи та труднощі.
Створенням і впровадженням ESG європейська

вища освіта в умовах її інтернаціоналізації має намір
продемонструвати серйозність ставлення до якості
своїх навчальних (освітніх) програм і дипломів (кваліфі-
кацій), до створення системи заходів, які забезпечать 	
і продемонструють цю якість.

ESG ґрунтуються на ряді основних принципів вну-
трішнього та зовнішнього забезпечення якості вищої
освіти в EHEA, які є такими:

•	 заклади вищої освіти несуть основну відпові-
дальність за якість наданих ними освітніх послуг і за те,
як ця якість забезпечується;

•	 інтереси суспільства щодо якості і стандартів
вищої освіти мають бути захищені;

Щодо внутрішнього забезпечення якості, то 	
перелік ESG є таким [64; 87]:

1)	 політика закладу та процедури забезпечення
якості;

2)	 затвердження, моніторинг і періодичний пере-
гляд програм і дипломів;

3)	 оцінювання студентів;
4)	 забезпечення якості викладацького персо-	

налу;
5)	 навчальні ресурси та підтримка студентів;
6)	 інформаційні системи;
7)	 публічність інформації.
1. Політика закладу та процедури забезпечення

якості
Стандарт:
•	 заклади повинні визначити політику та пов’язані

з нею процедури, які б забезпечували якість і стандар-
ти навчальних програм і дипломів;

•	 заклади мають відкрито заявити про наміри
створити атмосферу та практику, які б визнавали важ-
ливість якості та її забезпечення;

•	 заклади мають розробити і втілювати стратегію
постійного підвищення якості;

•	 стратегія, політика та процедури повинні мати
офіційний статус і бути доступними для широкого 	
загалу;

6.3. Європейські стандарти та рекомендації: структура та зміст

6.4. Європейські стандарти та рекомендації
для внутрішнього забезпечення якості

2 Стандарти і рекомендації щодо забезпечення якості в Європейському просторі вищої освіти. – К.: Ленвіт, 2006. – 35 с.
[Електронний ресурс] – Режим доступу: http://www.enqa.eu/files/ESG%20in%20Ukrainian.pdf.

68

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И 2. Затвердження, моніторинг і періодичний пере-
гляд програм і дипломів

Стандарт:
• заклади повинні мати офіційний механізм затвер-

дження, періодичного перегляду та моніторингу своїх
навчальних програм і дипломів.

Рекомендації:
•	 довіра до вищої освіти з боку студентів та інших

зацікавлених сторін виникає та підтримується, насам-
перед, завдяки ефективній діяльності із забезпечення
якості освіти, яка гарантує ретельність у розробці на-
вчальних програм, регулярність моніторингу і періодич-
ність перегляду цих програм, забезпечуючи тим самим
їхню актуальність і попит.

Передбачається, що забезпечення якості програм
включатиме:

•	 розроблення й публікацію чітко сформульова-
них очікуваних навчальних результатів;

•	 уважне ставлення до побудови освітньої програ-
ми – переліку дисциплін, їхньої організації та змісту;

•	 особливі вимоги до різних форм навчання (на-
приклад, денної, вечірньої, заочної, дистанційної, за до-
помогою електронних ресурсів), а також до різних типів
вищої освіти (наприклад, академічної, прикладної, про-
фесійної);

•	 наявність відповідних навчальних ресурсів;
•	 формальні процедури затвердження програм

органом, який не здійснює викладання за цією програ-
мою;

•	 моніторинг успішності та досягнень студентів;
•	 регулярний періодичний перегляд програм (за

участі зовнішніх експертів);
•	 регулярне спілкування з працедавцями, пред-

ставниками ринку праці та іншими відповідними орга-
нізаціями;

•	 участь студентів у діяльності із забезпечення
якості.

3. Оцінювання студентів
Стандарт:
•	 оцінювання студентів передбачає послідовне ви-

користання оприлюднених критеріїв, правил і процедур.
Рекомендації:
•	 оцінювання студентів – це один із найважливі-

ших елементів вищої освіти;
•	 результати оцінювання мають значний вплив

на майбутню кар’єру студентів, тому важливо, щоб оці-
нювання завжди проводилося професійно і при цьому
бралися до уваги існуючі знання про процеси тестуван-
ня та екзаменування;

•	 оцінювання також дає важливу інформацію
закладам про ефективність викладання та підтримки
студентів.

Очікується, що процедури оцінювання студентів:
•	 будуть розроблені як такі, що здатні визначити

міру досягнення запланованих навчальних результатів
та інших цілей програми;

•	 відповідатимуть своєму призначенню, тобто за-
безпечуватимуть діагностичний, поточний або підсум-
ковий контроль;

•	 матимуть чіткі й оприлюднені критерії вистав-
лення оцінок;

•	 здійснюватимуться людьми, котрі розуміють
роль оцінювання в набутті студентами компетентнос-
тей, пов’язаних із майбутньою кваліфікацією;

•	 де можливо, не покладатимуться на судження
лише одного екзаменатора;

•	 братимуть до уваги всі можливі наслідки екза-
менаційних правил;

•	 матимуть чіткі правила, які регулюють випадки
відсутності студента через хворобу чи інші поважні об-
ставини;

•	 гарантуватимуть належну безпеку процесу тес-
тування і його відповідність задекларованим процеду-
рам;

•	 підлягатимуть адміністративним перевіркам,
що встановлюватимуть точність здійснення визначе-
них процедур.

Крім того, студенти мають бути чітко поінформовані:
•	 про стратегію оцінювання щодо їхньої програми;
•	 про те, які екзамени чи інші методи оцінювання

будуть застосовані;
•	 чого від них очікують;
•	 які критерії будуть використані при оцінюванні

успішності.
4. Забезпечення якості викладацького персоналу
Стандарт:
•	 заклади повинні мати певні процедури та крите-

рії, які б засвідчували, що викладачі мають відповідну
кваліфікацію і високий фаховий рівень;

•	 ті, хто здійснюють зовнішню перевірку закладу,
мають знати про ці процедури і критерії та оцінити їх 	
у звіті про перевірку.

Рекомендації:
•	 викладачі являють собою найважливіший 	

навчальний ресурс, доступний для студентів;
•	 важливо, щоб викладачі глибоко знали і розу-

міли свій предмет; мали необхідні вміння і досвід для
ефективного передавання студентам своїх знань і ро-
зумінь, а також мали доступ до інформації про те, як
інші оцінюють їхню роботу;

•	 заклади повинні використовувати процедури
відбору та призначення на посаду, які дають змогу пе-
ресвідчитись, що новий викладач щонайменше воло-
діє базовим рівнем компетентності;

•	 для викладачів повинні створюватись умови 	
і можливості для вдосконалення фахової майстерності,
а також атмосфера, у якій вони цінують свої професійні
вміння;

•	 заклади мають надавати слабким викладачам
можливість удосконалити свої професійні вміння до
прийнятного рівня, а також мати механізми усунення
з посад викладачів, які продовжують демонструвати
професійну нездатність.

5. Навчальні ресурси та підтримка студентів
Стандарт:
•	 заклади повинні гарантувати, що наявні ресур-

си, які забезпечують навчання, є достатніми та відпо-
відають програмам, які пропонує заклад.

Рекомендації:
•	 окрім викладачів, студенти покладаються 	

на цілий спектр ресурсів, які допомагають 	
навчанню;

•	 ці ресурси включають як бібліотеки і комп’ютери,
так й індивідуальну консультаційну допомогу;

•	 навчальні ресурси та інші механізми підтримки
повинні бути легкодоступними для студентів, розро-
бленими з урахуванням їхніх потреб і чутливими до
відгуків користувачів;

•	 заклади повинні постійно відслідковувати,
переглядати і вдосконалювати ефективність служб 	
підтримки, доступних для студентів.

6. Інформаційні системи
Стандарт:
•	 заклади гарантують збір, аналіз та використан-

ня відповідної інформації для ефективного управління
програмами навчання та іншою діяльністю.

Рекомендації:
•	 самопізнання як відправна точка для ефектив-

ного забезпечення якості;
•	 важливо, щоб заклади володіли засобами збо-

ру й аналізу інформації про власну діяльність;
•	 без цього заклади не знатимуть, що працює 	

добре, а що потребує уваги, або ж про результати інно-
ваційної діяльності.

Інформаційна система, яка забезпечує моніторинг
якості та відповідає потребам конкретного закладу, за-
лежатиме від наявних умов, але очікується, що вона
щонайменше відображатиме:

•	 досягнення студентів та показники їхньої успіш-
ності;

•	 можливості випускників влаштуватися на робо-
ту/результати працевлаштування;

•	 задоволення студентів програмами, які вони 	
виконують;

69

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И•	 ефективність роботи викладачів;
•	 характеристику студентського складу;
•	 наявні навчальні ресурси та їхню вартість;
•	 ключові показники діяльності закладу.
7. Публічність інформації
Стандарт:
•	 заклади повинні регулярно публікувати най-

свіжішу, неупереджену й об’єктивну інформацію – як
кількісну, так і якісну – про програми і кваліфікації, котрі
вони пропонують.

Рекомендації:
•	 при виконанні своєї суспільної ролі заклади не-

суть відповідальність за надання інформації про про-

поновані програми, очікувані результати, кваліфікації,
котрі вони присвоюють, використані процедури викла-
дання, навчання та оцінювання успішності, а також про
навчальні можливості, які доступні студентам;

•	 оприлюднена інформація може включати від-
гуки від колишніх студентів та інформацію про їхнє
працевлаштування, а також характеристику студент-
ського контингенту, який навчається;

•	 інформація повинна бути точною, неупередже-
ною, об’єктивною і доступною, не використовуватися
лише як маркетинговий інструмент;

•	 заклад має перевіряти, чи відповідає вона спо-
діванням стосовно неупередженості та об’єктивності.

Рекомендації:
•	 офіційні рішення, прийняті агенціями із забез-

печення якості, мають справляти значний вплив на за-
клади та програми, які оцінюються;

•	 в інтересах справедливості та надійності рішен-
ня повинні базуватися на опублікованих критеріях і тлу-
мачитися послідовно і без протиріч;

•	 висновки мають ґрунтуватися на зафіксованих
доказах, а агенції повинні мати у своєму розпорядженні
процедури, які дають змогу пом’якшити висновки, коли
це необхідно.

4. Процеси, що відповідають своєму призначенню
Стандарт:
•	 усі процеси зовнішнього забезпечення якості

повинні розроблятися таким чином, щоб вони забез-
печували досягнення саме тих цілей, які визначені для
таких процесів.

Рекомендації:
•	 агенції із забезпечення якості в EHEA застосо-

вують різноманітні зовнішні процеси для різних цілей 	
і у різний спосіб;

•	 у першу чергу, важливо, щоб агенції здійснювали
процедури, які відповідають їхнім оприлюдненим цілям;

•	 як свідчить досвід, уже широко застосовуються
декілька елементів у процесах зовнішньої перевірки,
які не тільки забезпечують валідність, надійність і ко-
рисність цих процесів, але і створюють європейський
вимір у забезпеченні якості вищої освіти.

Серед цих елементів на особливу увагу заслугову-
ють такі:

•	 вимога, щоб експерти, котрі здійснюють зовніш-
нє забезпечення якості, мали належні вміння та були
компетентними для виконання свого завдання;

•	 уважний підбір експертів;
•	 проведення належних інструктажів чи навчань

експертів;
•	 використання міжнародних експертів;
•	 участь студентів;
•	 гарантія того, що процедури перевірки є достат-

німи для того, аби надати повну інформацію на підтвер-
дження здобутих результатів і зроблених висновків;

•	 використання певної моделі перевірки: само-
оцінка – відвідання закладу – складання проекту звіту
про перевірку – публікація звіту – подальші заходи;

•	 визнання важливості політики закладу щодо
усунення недоліків та подальшого вдосконалення його
роботи, яка становить базовий елемент процесу забез-
печення якості.

5. Звітування
Стандарт:
•	 звіти мають публікуватися та бути написані в

зрозумілому і доступному для цільової аудиторії стилі,
організовані так, щоб було легко знайти будь-які рішен-
ня, схвальні зауваження чи рекомендації.

Рекомендації:
•	 щоб процеси зовнішнього забезпечення якості

були максимально корисними, важливо, аби звіти від-
повідали визначеним потребами цільової аудиторії;

Щодо зовнішнього забезпечення якості, то пере-
лік ESG становить таку групу [64; 87]:

1)	 використання процедур внутрішнього забезпе-
чення якості;

2)	 розроблення процесів зовнішнього забезпечен-
ня якості;

3)	 критерії для прийняття рішень;
4)	 процеси, що відповідають своєму призначенню;
5)	 звітування;
6)	 подальші процедури;
7)	 періодичні перевірки;
8)	 загальний аналіз системи.
1. Використання процедур внутрішнього забезпе-

чення якості
Стандарт:
•	 процедури зовнішнього забезпечення якості по-

винні враховувати ефективність процесів внутрішнього
забезпечення якості.

Рекомендації:
•	 стандарти внутрішньої оцінки якості складають

важливу основу для процесу зовнішньої оцінки якості;
•	 важливо, щоб власна внутрішня політика та

процедури закладів уважно оцінювалися у ході зовніш-
ніх процедур для визначення, наскільки ці стандарти
дотримуються;

•	 якщо заклад може продемонструвати ефектив-
ність процесів внутрішнього забезпечення якості й ці
процеси належним чином забезпечують якість і стан-
дарти, тоді зовнішні процеси можуть бути менш інтен-
сивними, і навпаки.

2. Розроблення процесів зовнішнього забезпечен-
ня якості

Стандарт:
•	 цілі та завдання процесів забезпечення якості

визначаються всіма відповідальними сторонами (вклю-
чаючи заклад) ще до розроблення самих процесів і 	
мають бути опубліковані разом із процедурами, які бу-
дуть застосовуватися.

Рекомендації:
•	 для гарантії ясності цілей і прозорості процедур

методи зовнішнього забезпечення якості мають розро-
блятися із залученням основних дійових осіб, включа-
ючи заклади;

•	 остаточно погоджені процедури повинні публі-
куватися і мають містити чіткі заяви про цілі та завдан-
ня процесів, що будуть використовуватися, а також
їхній опис;

•	 оскільки система зовнішнього забезпечення
якості висуває вимоги до закладів, необхідно провести
попередню оцінку можливого впливу, аби гарантувати,
що процедури, які будуть схвалені, відповідають потре-
бам і не заважають нормальній роботі закладу.

3. Критерії для прийняття рішень
Стандарт:
•	 будь-які офіційні рішення, прийняті в результаті

діяльності із зовнішнього забезпечення якості, мають
базуватися на чітко сформульованих оприлюднених
критеріях, які послідовно застосовуються.

6.5. Європейські стандарти та рекомендації
для зовнішнього забезпечення якості

70

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И •	 звіти іноді призначаються для різних читацьких
аудиторій, що вимагає уважного ставлення до структу-
ри, змісту, стилю і тону документа;

•	 звіти мають бути структуровані таким чином,
щоб містили опис, аналіз (включаючи відповідні дока-
зи), висновки, схвальні зауваження та рекомендації;

•	 повинно бути достатньо попередніх пояснень,
щоб непідготовленому читачеві було зрозуміло призна-
чення цього критичного огляду, його форму, а також
критерії, використані для прийняття рішень;

•	 читачеві має бути легко знайти основні резуль-
тати перевірки, її висновки і рекомендації;

•	 звіти повинні публікуватися у форматі, яким
легко користуватись;

•	 читачі та користувачі звітів (як у відповідних за-
кладах, так і за їхніми межами) повинні мати можли-
вість подавати свої коментарі щодо корисності звітів.

6. Подальші процедури
Стандарт:
•	 процеси забезпечення якості, які містять ре-

комендації щодо дій, або які вимагають подальшого
плану дій, повинні мати наперед визначену для цього
процедуру, яка послідовно здійснюється.

Рекомендації:
•	 окремі ретельні зовнішні перевірки не вичер-

пують сутності процесу забезпечення якості, мета
якого – реалізувати постійне намагання працювати
краще;

•	 зовнішня перевірка не завершується публі-
кацією звіту, але має включати етап структурованих
подальших процедур, які гарантують, що надані реко-
мендації прийняті до виконання, а необхідний план дій
складений і впроваджується в життя;

•	 може виникнути необхідність у додаткових зу-
стрічах із представниками закладу і окремих програм;

•	 головне – це гарантувати, що робота у визна-
чених сферах швидко покращується та стимулюється
подальше зростання якості.

7. Періодичні перевірки
Стандарт:
•	 зовнішнє забезпечення якості закладів та/або

програм має здійснюватися на циклічній основі;
•	 тривалість циклу і процедур перевірки повинна

бути чітко визначена й опублікована заздалегідь.
Рекомендації:
•	 забезпечення якості – це не статичний, а дина-

мічний процес;
•	 цей процес повинен бути неперервним;
•	 він не закінчується після першої перевірки, або

після здійснення подальшої формальної процедури,
яка включає корегуючі та запобіжні дії;

•	 процес має періодично поновлюватись;
•	 наступні зовнішні перевірки повинні брати до ува-

ги зміни, які відбулись від часу попередньої перевірки;
•	 агенція зовнішнього забезпечення якості має

чітко описати процес перевірки, а її вимоги до закладу
не повинні перевищувати ті, що є необхідними для до-
сягнення закладом своїх цілей.

8. Загальний аналіз системи
Стандарт:
•	 агенції забезпечення якості мають періодично

готувати звіти з описом та аналізом узагальнених ре-
зультатів, оцінок тощо стосовно здійснених перевірок.

Рекомендації:
•	 усі агенції зовнішнього забезпечення якості зби-

рають велику кількість інформації, яка є матеріалом
для структурованого загального аналізу цілих систем
вищої освіти;

•	 такий аналіз може надати дуже корисну інфор-
мацію про зміни, тенденції, новий зразковий досвід і
сфери постійних труднощів і недоліків, а також стати
корисним інструментом для розроблення політики та
забезпечення зростаючої якості;

•	 агенції мають розглянути можливість узяти на
себе проектно-дослідницьку функцію, щоб максималь-
но скористатися здобутками своєї роботи.

2. Офіційний статус
Стандарт:
•	 агенції повинні бути офіційно визнані компе-

тентними державними органами, які діють у EHEA, як
такі, що відповідають за зовнішнє забезпечення якості;

•	 агенції також повинні мати повний юридичний
статус і відповідати всім вимогам законодавства, у
межах якого вони функціонують.

3. Діяльність
Стандарт:
•	 агенції повинні регулярно здійснювати заходи із

зовнішнього забезпечення якості (як на рівні цілого за-
кладу, так і на рівні окремих програм).

Рекомендації:
•	 сюди можуть входити: аналіз якості, загальний

аналіз, аудит, оцінювання, акредитація чи інша подібна
діяльність. Ці види діяльності повинні бути частиною
основних функцій агенції.

4. Ресурси
Стандарт:
•	 агенції повинні мати достатні та збалансовані

ресурси – як людські, так і фінансові, щоб мати змогу
ефективно організовувати та здійснювати процеси зо-
внішнього забезпечення якості, зберігаючи при цьому
достатній ресурс для розвитку власних процедур і про-
цесів.

5. Програмна заява
Стандарт:
•	 агенції повинні мати чітко сформульовані цілі та

завдання своєї діяльності, викладені в програмній за-
яві, яка відкрита для громадського загалу.

Рекомендації:
•	 заяви мають описувати цілі та завдання проце-

сів забезпечення якості, котрі здійснюються агенціями, 	

Стосовно агенцій зовнішнього забезпечення
якості, то перелік ESG є таким [64; 87]:

1)	 використання процедур зовнішнього забезпе-
чення якості у вищій освіті;

2)	 офіційний статус;
3)	 діяльність:
4)	 ресурси;
5)	 програмна заява;
6)	 незалежність;
7)	 критерії та процеси зовнішнього забезпечення

якості, які застосовуються агенціями;
8)	 процедури підзвітності.
1. Використання процедур зовнішнього забезпе-

чення якості у вищій освіті
Стандарт:
•	 зовнішнє забезпечення якості в роботі агенцій

повинно враховувати наявність та ефективність про-
цесів зовнішнього забезпечення якості.

Рекомендації:
•	 стандарти зовнішнього забезпечення якості

складають важливу основу для процесу зовнішньої
оцінки якості;

•	 ці стандарти відображають зразкову прак-
тику і досвід, отриманий завдяки розвитку зовніш-	
нього забезпечення якості в Європі з початку 	
1990-х років;

•	 важливо, щоб ці стандарти були інтегрованими
у процеси, які застосовуються агенціями із зовнішнього
забезпечення якості по відношенню до закладів;

•	 стандарти зовнішнього забезпечення якості
разом із стандартами, що описують роботу агенцій 	
забезпечення якості, складають основу для професій-
ного і надійного зовнішнього забезпечення якості за-
кладів вищої освіти.

6.6. Європейські стандарти та рекомендації
для агенцій зовнішнього забезпечення якості

71

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Асоціація об’єднує агенції та організації забезпечен-
ня якості вищої освіти. Ті з них, які задовольняють кри-
теріям членства в ENQA, мають статус повних членів.
На кінець 2013 р. повними членами асоціації були 38
національних агенцій та організацій 22 європейських
країн, а також дві європейські організації (див. таблицю
6.1). Крім того, Шведська агенція вищої освіти прохо-
дить перевірку щодо повного членства ENQA. Україна
не представлена в цій асоціації [73].

У 2000 р. з метою сприяння європейському співро-
бітництву у сфері забезпечення якості було утворено
Європейську мережу забезпечення якості вищої освіти
(ENQA3). У 2004 р. ця Європейська мережа трансфор-
мована в Європейську асоціацію забезпечення якості
вищої освіти (ENQA), яка поширює і розвиває досвід
щодо забезпечення якості та входить до групи чоти-
рьох основних консультативних членів із супроводу Бо-
лонського процесу [16; 73].

6.7. Європейські асоціація та реєстр забезпечення
якості вищої освіти

розподіл праці поміж відповідними зацікавленими сто-
ронами у сфері вищої освіти, зокрема закладами, а та-
кож культурний та історичний контекст їхньої діяльності;

•	 заяви повинні чітко демонструвати, що процес
зовнішнього забезпечення якості – це основна діяль-
ність агенцій, і що існує системний підхід до реалізації
цілей і завдань;

•	 також повинна існувати документація, яка б де-
монструвала, як заяви перетворюються в чітку й зрозу-
мілу політику і план організаційної діяльності.

6. Незалежність
Стандарт:
•	 агенції мають бути незалежними в тому, що

нестимуть самостійну відповідальність за свої дії та
що треті сторони, такі як заклади, міністерства чи інші
учасники процесу, не впливатимуть на висновки та 	
рекомендації їхніх перевірок.

Рекомендації:
агенція повинна буде продемонструвати свою не-

залежність за допомогою таких засобів:
•	 незалежність її діяльності від закладів і урядів

гарантована офіційними документами (наприклад, до-
кументами про управління чи законодавчими актами);

•	 опис її процедур і методів та їхня реалізація, від-
бір та призначення незалежних експертів, а також ви-
значення результатів її процесів із забезпечення якості
відбуваються автономно й незалежно від урядів, закла-
дів і органів політичного впливу;

•	 хоча у ході перевірки закладів різні групи учас-
ників, включаючи студентів, висловлюють свої думки,
які беруться до уваги, кінцеві висновки процесу пере-
вірки якості залишаються на відповідальності агенції.

7. Критерії та процеси зовнішнього забезпечення
якості, які застосовуються агенціями

Стандарт:
•	 процеси, критерії та процедури, котрі застосо-

вуються агенціями, повинні визначатися наперед і бути
доступними для широкого загалу.

Очікується, що ці процеси включатимуть:
•	 самооцінювання чи еквівалентну процедуру,

яку здійснює суб’єкт діяльності із забезпечення якості;
•	 зовнішнє оцінювання, яке здійснює група неза-

лежних експертів; за необхідності, залучаються пред-
ставники студентства, та, за рішенням агенції, здійсню-
ється відвідання об’єкту перевірки;

•	 публікацію звіту разом із будь-якими рішеннями,
рекомендаціями чи іншими офіційними результатами;

•	 подальшу послідовність дій з метою пересвідчи-
тися, що суб’єкт діяльності із забезпечення якості вжив
необхідних заходів відповідно до рекомендацій, які зро-
блено у звіті за результатами перевірки.

Рекомендації:
•	 агенції можуть розробити й використовувати

інші процеси та процедури для конкретних цілей;
•	 агенції мають уважно ставитися до задекла-

рованих принципів і гарантувати професійний рівень
управління своїми процесами та забезпечення своїх
вимог; вони повинні також гарантувати, що їхні висно-
вки та рішення приймаються послідовно та однаково,
незважаючи на те, що це роблять різні групи людей;

•	 агенції, котрі приймають офіційні рішення з
питань забезпечення якості чи роблять висновки,

які мають офіційні наслідки, повинні мати процедуру 	
апеляції; сутність і форма процедури апеляції повинні
визначатися відповідно до статуту кожної агенції.

8. Процедури підзвітності
Стандарт:
•	 агенції повинні мати процедури для власної звіт-

ності.
Рекомендації:
•	 ці процедури мають включати наступне:
а) опубліковану політику забезпечення якості самої

агенції, розміщену на її веб-сторінці.
б) документацію, яка демонструє, що:
•	 процеси та результати діяльності агенції відо-

бражають її місію та цілі забезпечення якості;
•	 агенція має та постійно застосовує у роботі сво-

їх зовнішніх експертів механізм, який гарантує відсут-
ність конфлікту інтересів;

•	 агенція має надійний механізм, котрий гарантує
якість будь-яких робіт чи матеріалів, які виконуються/
складаються субпідрядниками за умов, коли виконання
окремих або всіх елементів її процедури забезпечення
якості передається за контрактом іншим сторонам;

•	 агенція має процедури внутрішнього забезпечен-
ня власної якості, котрі включають внутрішній механізм
зворотного зв’язку (тобто засоби збору відгуків й оцінок
своїх співробітників і ради директорів); внутрішній меха-
нізм реагування (тобто засоби реагування на внутрішні
та зовнішні рекомендації з приводу покращення роботи);
зовнішній механізм зворотного зв’язку (тобто засоби
збору інформації від експертів та інспектованих закладів
для майбутнього розвитку агенції); через ці механізми
агенція збирає необхідну інформацію, на якій базується її
подальший розвиток та покращення діяльності.

3. Обов’язковий циклічний зовнішній огляд діяль-
ності агенції принаймні один раз на п’ять років.

ESG передбачають систему взаємної перевірки для
агенцій забезпечення якості. Система незалежних пере-
вірок для агенцій базується на принципі субсідіарності та
ESG для агенцій зовнішнього забезпечення якості.

Основні принципи циклічних перевірок:
•	 Агенції зовнішнього забезпечення якості, які

створені та офіційно визнані державою-учасницею Бо-
лонського процесу як національні агенції, повинні за-
звичай проходити незалежну перевірку в межах своєї
країни, навіть якщо вони здійснюють свою діяльність за
її межами, тим самим стверджуючи принцип субсідіар-
ності. З іншого боку, такі європейські національні аген-
ції можуть замість внутрішньої перевірки у своїй країні
обрати перевірку, організовану Європейською асоціа-
цією забезпечення якості. Перевірки повинні включати
оцінку того, чи агенції відповідають ESG для агенцій 	
зовнішнього забезпечення якості.

•	 Агенції, які не були створені та офіційно визнані
державою-учасницею Болонського процесу, можуть за
власною ініціативою пройти перевірку на відповідність
ESG для агенції зовнішнього забезпечення якості.

•	 Перевірки включають самооцінювання, роботу
незалежної комісії експертів та опублікування звіту.

•	 Зовнішня перевірка, як правило, ініціюється на
рівні держави чи агенції. Тому очікується, що перевірки
агенцій випливатимуть із державних правил або внутріш-
ніх процесів забезпечення якості, встановлених агенцією.

3 ENQA [Electronic resource]. – URL : http://www.enqa.eu/.

72

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И Таблиця 6.1.
Повні члени Європейської асоціації забезпечення якості вищої освіти [73]

National agencies and organisations

Austria AQ Austria – Agency for Quality Assurance and Accreditation Austria, Vienna

Belgium

AEQES – Agence pour l’Evaluation de la Qualité de l’Enseignement Supérieur organisé ou
subventionné par la Communauté française, Brussels

VLUHR – QAU – Flemish Council of Universities and University Colleges – Quality Assurance Unit, Brussels

VLIR-QAU – Flemish Interuniversity Council Quality Assurance Unit, Brussels

Bulgaria NEAA – National Evaluation and Accreditation Agency, Sofia

Croatia ASHE – Agency for Science and Higher Education, Zagreb

The Czech Republic Accreditation Commission Czech Republic, Prague 1

Denmark
EVA – Danish Evaluation Institute, Copenhagen

Тhe Danish Accreditation Institution, Copenhagen КT

Estonia EKKA – Estonian Higher Education Quality Agency, Tallinn

Finland FINHEEC – Finnish Higher Education Evaluation Council, Helsinki

France
AERES – Evaluation Agency for Research and Higher Education, Paris

CTI – Commission des Titres d'Ingénieur, Neuilly-sur-Seine

Germany

ACQUIN – Accreditation, Certification and Quality Assurance Institute, Bayreuth

AHPGS – Accreditation Agency for Study Programmes in Health and Social Sciences, Freiburg

AQAS – Agentur für Qualitätssicherung durch Akkreditierung von Studiengängen, Köln

ASIIN e.V. – Accreditation Agency Specialised in Accrediting Degree Programmes in Engineering,
Informatics, the Natural Sciences and Mathematics, Duesseldorf

EVALAG – Stiftung Evaluationsagentur Baden-Wuerttemberg, Mannheim

FIBAA – Foundation for International Business Administration Accreditation, Bonn

GAC – German Accreditation Council, Bonn

ZEvA – Central Evaluation and Accreditation Agency Hannover, Hannover

Hungary HAC – Hungarian Accreditation Committee, Budapest

Ireland QQI – Quality and Qualifications Ireland, Dublin 2

Lithuania SKVC – Centre for Quality Assessment in Higher Education, Vilnius

The Netherlands
NVAO – Accreditation Organisation of the Netherlands and Flanders, The Hague

QANU – Quality Assurance Netherlands Universities, Utrecht

Norway NOKUT – Norwegian Agency for Quality Assurance in Education, Oslo

Poland PKA – The Polish Accreditation Committee, Warsaw

Romania ARACIS – Agency for Quality Assurance in Higher Education, Bucharest

Russia NAA – National Accreditation Agency of the Russian Federation, Moscow

Serbia CAQA – Commission for Accreditation and Quality Assurance, Belgrade

Spain

AAC – Agenci Andaluza del Conocimiento, Cordoba

ACSUCYL – Quality Assurance Agency for the University System in Castilla y León, Valladolid

ACSUG – Agency for Quality Assurance in the Galician University System, Santiago de Compostela

ANECA – National Agency for Quality Assessment and Accreditation of Spain, Madrid

AQU – Catalan University Quality Assurance Agency, Barcelona

Switzerland OAQ – Swiss Center of Accreditation and Quality Assurance in Higher Education, Bern

UK QAA – Quality Assurance Agency for Higher Education, Gloucester

European agencies and organisations

EUA – Institutional Evaluation Programme, Switzerland

ECCE – The European Council on Chiropractic Education, UK

Full member agencies under review

Sweden UK-Ambetet – The Swedish Higher Education Authority, Stockholm

73

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

ИУ 2008 р. задля підвищення прозорості якості євро-
пейської вищої освіти утворено Європейський реєстр
забезпечення якості вищої освіти (EQAR4), засновни-
ком якого стала група чотирьох основних консульта-
тивних членів із супроводу Болонського процесу – Єв-
ропейська асоціація забезпечення якості вищої освіти,
Європейський союз студентів, Європейська асоціація
університетів та Європейська асоціація закладів ви-
щої освіти. Європейський реєстр управляє реєстром
агенцій забезпечення якості, які сутнісно задовольня-
ють Європейським стандартам і рекомендаціям, щоб

забезпечувати громадян ясною та реальною інформа-
цією про агенції забезпечення якості вищої освіти, що
діють у Європі [16; 74].

Нижче (див. таблицю 6.2) подано перелік агенцій
забезпечення якості, що зареєстровані в Європейсько-
му реєстрі забезпечення якості вищої освіти станом на
кінець 2013 р. (подано мовою оригіналу з сайту EQAR)
[74].

Як видно з таблиці 6.2 усього в Європейському ре-
єстрі представлено 30 агенцій з 15 країн, з-поміж яких
України немає.

Таблиця 6.2.
Перелік агенцій забезпечення якості вищої освіти, що зареєстровані

в Європейському реєстрі забезпечення якості вищої освіти [74]

Назва організації Країна

AAC-DEVA – Andalusian Agency of Knowledge, Department of Evaluation and Accreditation Spain

ACQUIN – Accreditation, Certification and Quality Assurance Institute Germany

ACSUCYL – Quality Assurance Agency for the University System of Castilla y León Spain

ACSUG – Agency for Quality Assurance in the Galician University System Spain

AEQES – Agence pour l'Evaluation de la Qualité de l'Enseignement Supérieur Belgium

AERES – Evaluation Agency for Research and Higher Education France

AHPGS – Accreditation Agency in Health and Social Sciences Germany

ANECA – National Agency for the Quality Assessment and Accreditation of Spain Spain

AQAS – Agency for Quality Assurance through Accreditation of Study Programmes Germany

AQU – Catalan University Quality Assurance Agency Spain

ARACIS – Romanian Agency for Quality Assurance in Higher Education Romania

ASHE – Agency for Science and Higher Education Croatia

ASIIN e.V. Germany

CTI – Engineering Degree Commission France

ECCE – European Council on Chiropractic Education Germany

EKKA – Estonian Higher Education Quality Agency Estonia

EVA – Danish Evaluation Institute Denmark

evalag – Evaluation Agency Baden-Württemberg Germany

FIBAA – Foundation for International Business Administration Accreditation Germany

FINHEEC – Finnish Higher Education Evaluation Council Finland

IEP – Institutional Evaluation Programme Switzerland

NVAO – Accreditation Organisation of the Netherlands and Flanders Netherlands

OAQ – Swiss Center of Accreditation and Quality Assurance in Higher Education Switzerland

PKA – Polish Accreditation Committee Poland

QAA – Quality Assurance Agency for Higher Education United Kingdom

QANU – Quality Assurance Netherlands Universities Netherlands

SKVC – Centre for Quality Assessment in Higher Education Lithuania

SQAA – Slovenian Quality Assurance Agency Slovenia

The Danish Accreditation Institution Denmark

VLUHR QAU – Quality Assurance Unit of the Flemish Council of Universities and University
Colleges Belgium

4 EQAR [Electronic resource]. – URL : http://www.eqar.eu/.

74

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Про фактичне утворення EHEA було проголошено
на Будапештсько-Віденській міністерській конференції
в березні 2010 р. під час відзначення 10-ліття Болон-
ського процесу [70]. З набуттям реальності EHEA стра-
тегічним завданням на наступне десятиліття до 2020 р. 	
визначено консолідацію цього простору. У здійсненні
такої стратегії важливу роль покликані відіграти євро-
пейська, національні та інституційні системи забезпе-
чення якості вищої освіти, побудовані на основі ESG.

У Комюніке Бухарестської міністерської конфе-
ренції (квітень 2012 р.) «Максимальне використання
нашого потенціалу: консолідація Європейського про-
стору вищої освіти» (Making the Most of Our Potential:
Consolidating the European Higher Education Area5), що
є орієнтиром у діяльності до наступної конференції
у 2015 р., зазначені майбутні пріоритети. У Комюніке
констатується, що [80]:

•	 системи забезпечення якості сприяють зростанню
довіри, більшому визнанню кваліфікацій вищої освіти;

•	 потрібно більшою мірою консолідувати зусил-
ля, зокрема щодо вдосконалення забезпечення якості,
включаючи визначення та оцінювання навчальних ре-
зультатів;

•	 серед цілей на період 2012–2015 рр. – забезпе-
чення якості вищої освіти для всіх.

У цьому ж документі:
•	 підтверджено, що забезпечення якості важливе

для встановлення довіри та посилення привабливості
пропозицій EHEA;

•	 узято зобов’язання щодо підтримки як державної
відповідальності за забезпечення якості, так і активного
залучення до цього широкого кола зацікавлених сторін;

•	 висловлено наміри переглянути ESG з метою
поліпшення їх зрозумілості, практичності та корисності,
зокрема, у співпраці з Європейським реєстром забез-
печення якості (EQAR).

На період 2012–2015 рр. установлено пріоритети
дій, зокрема, такі:

•	 на національному рівні, разом із зацікавленими
сторонами та особливо із закладами вищої освіти, – 	

дозволити включеним до Європейського реєстру
забезпечення якості агенціям забезпечення якості 	
здійснювати свою діяльність скрізь у EHEA, дотримую-
чись національних вимог;

•	 на європейському рівні в ході підготовки до
міністерської конференції 2015 р. розробити пропо-
зиції щодо оновленої версії ESG з метою їх прий-
няття.

Аналіз упровадження та використання ESG здій-
снено в доповіді «Mapping the implementation and
application of the ESG (MAP-ESG project)»6 2011 р., під-
готовленій Наглядовою групою (Final report of the project
Steering Group) [81]. У Доповіді, зокрема, зазначено, що
з моменту прийняття ESG у Бергені у 2005 р. досягнуто
суттєвого прогресу в їх імплементації та впливу.

Останніми роками європейський ландшафт із за-
безпечення якості суттєво змінився. Це засвідчено
групою чотирьох організацій Е4 (E4 organisations) у їх
доповіді «Доповідь Лондонській конференції міністрів
щодо Європейського реєстру агенцій забезпечення
якості» («Report to the London conference of Ministers
on a European Register of Quality Assurance Agencies»)
у 2007 р. [86] та у доповіді Європейської Комісії «До-
повідь з прогресу в забезпеченні якості вищої осві-
ти» («Report on progress in quality assurance in higher
education») 2009 р. [85], у якій містилися рекомендації
щодо уточнення ESG.

Наступна робота повинна полягати в подальшому
підвищенні рівня розуміння та опанування ESG. Для
цього важливо поліпшити ясність, практичність і корис-
ність документу. Адже однією з ключових цілей Болон-
ського процесу є підвищення якості EHEA як способу
досягнення привабливості та конкурентоспроможності
цього простору, а також сприяння мобільності. Відтак,
з моменту першого зазначення забезпечення якості у
2003 р. на Берлінській міністерській конференції воно
розглядається як ключова лінія Болонського процесу і
європейська рамка, європейський вимір забезпечення
якості, стали важливими питанням порядку денного мі-
ністерських зустрічей [81; 84].

Purpose and scope of the ESG
It was generally concluded that it is essential to maintain the concept of the generic principle in order to ensure the continuing relevance of

the ESG to all relevant stakeholders in the EHEA and to maintain their authority as the common reference point for QA in the EHEA. However,
it is more difficult to come to any conclusion around the area of tension regarding the ESG as a developmental reference point and also as
a compliance tool. In terms of the scope of the document, there was agreement that the current scope is generally appropriate but there is
encouragement to reflect on the extent to which a revised ESG document should link to specific Bologna commitments and reflect overarching
principles agreed among the Bologna signatories.

Clarity and usability
It was apparent that the ESG are widely used across different contexts and at all levels. However, it was also clear that the document could

be improved by some further work to increase clarity of terminology and to ensure the removal of ambiguity both in terms of the language used
and also with regard to the standards and guidelines themselves to ensure that they are as clear as possible.

Impact and implementation
It can generally be concluded that there is clear evidence that the ESG have been widely implemented and have impacted significantly on

QA in the EHEA. Impact can be seen in processes for both internal and external QA and also at national and system level. However, further
work could be done to raise awareness and ownership of the ESG even further, particularly amongst faculty staff directly involved in the
student learning and teaching process.

Recommendation
Based on the findings of the project, “Mapping the implementation and application of the ESG” and the conclusions derived from the findings,

ENQA, ESU, EUA and EURASHE recommend that ministers of the EHEA countries mandate the E4 organizations to carry out, in consultation
with all relevant stakeholders, notably Education International, Business Europe, the Bologna Follow Up Group (BFUG) and EQAR, a careful
revision of the ESG in order to improve their clarity, applicability and usefulness. This work would be carried out in the understanding that the
current principles would be maintained. The report, with the revised document, would be referred to the BFUG.

The detailed work carried out in the MAP-ESG project brought into focus different views, perspectives, contexts and expectations with
regard to the ESG and this is why the Steering Group recommends that some further work to revise the ESG should be carried out. Experience
has shown that the success of the ESG lies in the fact that they were drafted in such a way as to reach consensus; any future edition will require
the same level of consensus and the Steering Group wishes to ensure the input of as wide a range of relevant stakeholders as possible. E4
will suggest a timeline that allows for full consideration of all input, followed by detailed redrafting. The Steering Group does not underestimate
the task of bringing together those different views and expectations into a revised and improved version of the ESG; the E4 organizations are
willing to take up this challenge and are confident that, in co-operation with all stakeholders, it can be achieved.

5 Making the Most of Our Potential: Consoliding the EHEA. Bucharest Communique of EHEA Ministerial Conference, 26-27 April,
2012 [Electronic resource] – URL : http://www.enqa.eu/files/op_17_web.pdf.

6 Mapping the implementation and application of the ESG [Electronic resource]. – URL : http://www.enqa.eu/files/op_17_web.pdf.

6.8. Європейські стандарти та рекомендації:
аналіз упровадження та подальше вдосконалення

75

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Поліпшення якості освіти є складовою одного з п’яти
напрямів Стратегічних перетворень за Програмою еко-
номічних реформ на 2010–2014 роки «Заможне сус-
пільство, конкурентоспроможна економіка, ефективна
держава» [55]. Серед причин невідповідності якості
освіти сучасним вимогам зазначено відсутність єди-
ної системи управління якістю освіти та її моніторингу.
Метою реформи системи освіти визнано «підвищення
конкурентоспроможності української освіти, інтегра-
ція системи української освіти в єдиний європейський
освітній простір». Для досягнення цієї мети на період
реформи поставлено відповідні завдання, зокрема –
підвищити якість освіти. Щодо необхідних кроків, то
для підвищення якості й конкурентоспроможності осві-
ти з-поміж інших заходів передбачено розроблення на-
ціональної системи оцінювання якості освіти.

Підвищення якості та доступності вітчизняної осві-
ти, її інтеграції до європейського освітнього простору –
визначено ключовим в Указі глави держави «Про захо-
ди щодо забезпечення пріоритетного розвитку освіти в
Україні» від 30 вересня 2010 р. № 926 [43]. 	

Реалізація вищезазначеної Програми економічних
реформ здійснюється на основі щорічних національних
планів дій. Їх аналіз засвідчує увагу до проблеми забез-
печення якості освіти. Зокрема:

•	 Національним планом дій на 2011 рік [46] пе-
редбачено надання провідним вищим навчальним за-
кладам реальної автономії як засобу поліпшення якості
вищої освіти;

•	 у Національному плані дій на 2012 рік [47] ста-
вилося завдання запровадження порядку розроблення
стандартів вищої освіти нового покоління та удоскона-
лення діяльності Державної акредитаційної комісії;

•	 Національним планом дій на 2013 рік [48] запла-
новано супроводження у Верховній Раді України проек-
ту Закону України «Про вищу освіту» (нова редакція),
що сприятиме інтеграції України до EHEA відповідно до
принципів Болонського процесу. На даний час у Пар-
ламенті України зареєстровано п’ять подібних законо-
проектів, внесених різними суб’єктами законодавчої
ініціативи [57–61]. У них унормовано відмінні концепції
системи забезпечення якості вищої освіти.

У Щорічному Посланні Президента України до
Верховної Ради України «Про внутрішнє та зовнішнє
становище України в 2013 році» [24] на адресу вищої
освіти висловлено настанову – пріоритети «незатребу-
ваної кількості необхідно замінити пріоритетами гаран-
товано затребуваної якості» [24, с. 166].

Важливо підкреслити, що зазначений документ
містить однозначну позицію щодо зв’язку автономії
вищих навчальних закладів і механізмів забезпечення
якості, а також констатує завдання створення незалеж-
них агенцій забезпечення якості вищої освіти: «Одним
зі способів реформування вищої освіти є створення
умов для реальної автономії університетів. Час довів
неефективність надмірного централізованого управ-
ління зазначеними інтелектуальними осередками сус-
пільства. Це стосується академічної, адміністративної,
кадрової та фінансової автономії, всебічного розвитку

академічної свободи. Водночас забезпечити відпо-
відальність закладів за результати діяльності можна
лише в контексті їх змагальності не стільки за кількість,
скільки за якість студентів, а також за кращих виклада-
чів, державне замовлення. Останнє має стимулювати,
заохочувати й коригувати. Цього можливо досягти за-
вдяки оптимізації мережі вищих навчальних закладів.
Потрібно також ефективно підвищувати якість підго-
товки студентів, усувати примітивні та спрощені схеми
здобуття вищої освіти.

Починати треба з удосконалення інструменту лі-
цензування. Ліцензії мають надаватися кращим закла-
дам з урахуванням їх профілю й досвіду, за наявності
реальних практичних потреб і відповідних ресурсів.
Адже ситуація, коли у вищій школі для разового річно-
го прийому є 2,4 млн ліцензованих місць, не сприяє ані
інтелектуальному відбору вступників, ані конкуренції
закладів за право готувати фахівців, ані оптимізації об-
сягу їхньої підготовки.

Крім того, ліцензування потрібно доповнити меха-
нізмами зовнішнього та внутрішнього забезпечення
якості. Важливо створити незалежні агенції із забез-
печення якості вищої освіти, у яких мають бути заці-
кавлені насамперед вищі навчальні заклади. Це від-
повідатиме принципам Болонської модернізації вищої
школи з метою створення привабливого й конкуренто-
спроможного Європейського простору вищої освіти,
невід’ємним складником якого має стати українська
вища освіта» [24, с.167–168].

У Національній стратегії розвитку освіти в Україні
на період до 2021 року (схваленої Указом Президента
України від 25 червня 2013 р. № 344) питанню забез-
печення якості освіти присвячено окремий розділ «VII.
Національний моніторинг та оцінка системи освіти», у
якому зазначається наступне: «Ефективність реаліза-
ції управління у сфері освіти значною мірою залежить
від того, наскільки система моніторингу та оцінки якості
освіти відповідає цілям і завданням державної політики
у цій сфері та наскільки управлінські рішення, що при-
ймаються, адекватні результатам і рекомендаціям мо-
ніторингових досліджень» [49].

До перспективних напрямів забезпечення моніто-
рингу та оцінювання якості освіти в Україні віднесено,
зокрема:

•	 удосконалення системи зовнішнього незалеж-
ного оцінювання та моніторингу якості освіти, здійснен-
ня оплати праці працівників, залучених до проведення
зовнішнього незалежного оцінювання;

•	 розроблення системи показників якості освіти
на національному рівні, які відображають умови, про-
цеси та освітні результати;

•	 проведення моніторингу якості ресурсного за-
безпечення, освітніх процесів і результатів.

Отже, здійснений огляд основних стратегічних до-
кументів, що визначають державну політику України
у сфері освіти, засвідчує, що питання забезпечення
якості вищої освіти є одним із ключових для подаль-
шого прогресу та європейської інтеграції української
держави.

7 Термін «забезпечення якості» у даному звіті включає такі процеси як оцінювання якості, акредитація та аудит.

6.9. Політика реформ щодо забезпечення
якості вищої освіти в Україні

Згідно з висновками доповіді 2011 р. щодо перегляду
ESG [81] фокус має бути зроблено скоріше на поліпшенні
формулювань, ніж на повному перегляді змісту принци-
пів, що закладені в документі. Це стосується мети і меж,
ясності та зручності, впливу та впровадження ESG. Відпо-
відні положення оригінального документу подані вище7.

Таким чином, нинішні ESG визнані такими, що в
цілому підтвердили свою актуальність та відповідність
призначенню. Відтак до схвалення у 2015 році оновле-
ної версії ESG вони мають і надалі виступати путівни-
ком для створення національних та інституційних сис-
тем забезпечення якості вищої освіти.

76

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

В Україні питання якості вищої освіти регулюються
системою відповідного, певною мірою застарілого, за-
конодавства. До неї насамперед належать:

•	 Закон України «Про освіту» [6];
•	 Закон України «Про вищу освіту» [5].
Крім того, останнім часом прийнято низку важли-

вих урядових постанов:
•	 Про затвердження Національної рамки кваліфі-

кацій [30];
•	 Про внесення змін до Положення про акредита-

цію вищих навчальних закладів і спеціальностей у ви-
щих навчальних закладах та вищих професійних учи-
лищах та Порядку ліцензування діяльності з надання
освітніх послуг [22];

•	 Про затвердження Порядку розроблення, за-
твердження та внесення змін до галузевих стандартів
вищої освіти [40];

•	 Про внесення змін до постанови Кабінету Міністрів
України від 12 листопада 1997 р. № 1260 (щодо затвер-
дження Додатку до диплома про вищу освіту та Додатку
до диплома молодшого спеціаліста/спеціаліста) [23];

•	 Про затвердження Порядку присудження на-
укових ступенів і присвоєння вченого звання старшого
наукового співробітника [39] та ін.

У Законі України «Про освіту» (1991, 1996 рр. із змі-
нами) [6] на забезпечення якості спрямовані такі статті:

•	 Стаття 5. Державний нагляд (контроль) за діяль-
ністю навчальних закладів;

•	 Стаття 12. Повноваження центрального органу
виконавчої влади, що забезпечує формування дер-
жавної політики у сфері освіти, центрального органу
виконавчої влади, що реалізує державну політику у
сфері освіти, центральних органів виконавчої влади,
яким підпорядковані навчальні заклади;

•	 Стаття 15. Державні стандарти освіти;
•	 Стаття 18. Умови створення навчальних закладів.
У Законі України «Про вищу освіту» (2002 р. із змі-

нами) [5] забезпечення якості вищої освіти унормову-
ється наступними розділом і статтями:

•	 Розділ III. Стандарти вищої освіти (статті 11–15);
•	 Стаття 18. Повноваження центрального органу

виконавчої влади, що забезпечує формування держав-
ної політики у сфері освіти, центрального органу вико-
навчої влади, що реалізує державну політику у сфері
освіти, інших центральних органів виконавчої влади, які
мають у своєму підпорядкуванні вищі навчальні заклади;

•	 Стаття 19. Державний нагляд (контроль) у галу-
зі вищої освіти;

•	 Стаття 28. Ліцензування освітньої діяльності,
акредитація напрямів, спеціальностей та вищих на-
вчальних закладів;

•	 Стаття 31. Забезпечення державою діяльності
вищих навчальних закладів.

Відповідно до Закону України «Про вищу осві-
ту» визначено систему стандартів вищої освіти, яку
складають:

•	 державний стандарт вищої освіти;
•	 галузеві стандарти вищої освіти;
•	 стандарти вищої освіти вищих навчальних за-

кладів.
Стандарти вищої освіти є основою оцінки якості

вищої освіти та професійної підготовки, а також якості
освітньої діяльності вищих навчальних закладів неза-
лежно від їх типів, рівнів акредитації та форм навчання.

Порядок розроблення стандартів вищої освіти та вне-
сення змін до них, а також здійснення контролю за їх до-
триманням визначається Кабінетом Міністрів України [40].

Державний стандарт вищої освіти містить складові:
•	 перелік кваліфікацій за відповідними освітньо-

кваліфікаційними рівнями;
•	 перелік напрямів та спеціальностей, за якими

здійснюється підготовка фахівців у вищих навчальних
закладів за відповідними освітньо-кваліфікаційними
рівнями;

•	 вимоги до освітніх рівнів вищої освіти;
•	 вимоги до освітньо-кваліфікаційних рівнів вищої

освіти.
Галузеві стандарти вищої освіти містять складові:
•	 освітньо-кваліфікаційні характеристики випускни-

ків вищих навчальних закладів;
•	 освітньо-професійні програми підготовки;
•	 засоби діагностики якості вищої освіти.
Освітньо-кваліфікаційні характеристики випускни-

ків вищих навчальних закладів затверджуються цен-
тральним органом виконавчої влади, що забезпечує
формування державної політики у сфері освіти, за по-
годженням із центральним органом виконавчої влади,
що забезпечує формування державної політики у сфе-
рі трудових відносин.

Освітньо-професійна програма підготовки визна-
чає нормативний термін та нормативну частину змісту
навчання за певним напрямом або спеціальністю від-
повідного освітньо-кваліфікаційного рівня, встановлює
вимоги до змісту, обсягу та рівня освіти й професійної
підготовки фахівця. Освітньо-професійні програми під-
готовки затверджуються центральним органом вико-
навчої влади, що забезпечує формування державної
політики у сфері освіти.

Засоби діагностики якості вищої освіти використову-
ються для встановлення відповідності рівня якості вищої
освіти вимогам стандартів вищої освіти і затверджують-
ся центральним органом виконавчої влади, що забезпе-
чує формування державної політики у сфері освіти.

Стандарти вищої освіти вищих навчальних закла-
дів містять складові:

•	 перелік спеціалізацій за спеціальностями;
•	 варіативні частини освітньо-кваліфікаційних ха-

рактеристик випускників вищих навчальних закладів;
•	 варіативні частини освітньо-професійних про-

грам підготовки;
•	 варіативні частини засобів діагностики якості

вищої освіти;
•	 навчальні плани;
•	 програми навчальних дисциплін.
Перелік кваліфікацій за відповідними освітньо-ква-

ліфікаційними рівнями, вимоги до освітніх та освітньо-
кваліфікаційних рівнів вищої освіти затверджуються
Кабінетом Міністрів України [37] за поданням централь-
ного органу виконавчої влади, що забезпечує форму-
вання державної політики у сфері освіти, погодженим із
центральним органом виконавчої влади, що забезпе-
чує формування державної політики у сфері трудових
відносин.

Перелік напрямів та спеціальностей, за якими
здійснюється підготовка фахівців у вищих навчальних
закладів за відповідними освітньо-кваліфікаційними
рівнями [31; 51], затверджується Кабінетом Міністрів
України за поданням центрального органу виконавчої
влади, що забезпечує формування державної політики
у сфері освіти.

Зміст варіативних частин освітньо-кваліфікаційних
характеристик випускників вищих навчальних закладів,
освітньо-професійних програм підготовки, засобів діа-
гностики якості вищої освіти, навчальних планів, програм
навчальних дисциплін визначається вищим навчальним
закладом у межах структури та форми, встановлених
центральним органом виконавчої влади, що забезпечує
формування державної політики у сфері освіти.

Навчальні плани та програми навчальних дисциплін
розробляються вищим навчальним закладом відповід-
но до освітньо-професійних програм підготовки і затвер-
джуються керівником вищого навчального закладу.

Науково-методичне забезпечення вищої освіти здій-
снюється центральним органом виконавчої влади, що 	
реалізує державну політику у сфері освіти, іншими цен-
тральними органами виконавчої влади, що мають у своєму
підпорядкуванні вищі навчальні заклади, науково-мето-
дичними установами та вищими навчальними закладами.

6.10. Законодавчі акти України,
що регулюють питання якості вищої освіти

77

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Органи, які визначають державну політику у сфері
вищої освіти, зокрема щодо освітньої якості та конку-
рентоздатності:

1) Верховна Рада України;
2) Президент України.
Верховна Рада України (парламент) як єдиний ор-

ган законодавчої влади приймає закони, постанови,
резолюції, інші акти, проводить парламентські та ко-
мітетські слухання, за результатами яких ухвалює від-
повідні рекомендації, що містять норми та положення,
зокрема стосовно якості вищої освіти.

Президент України як глава держави та гарант до-
тримання Конституції України підписує закони, подає
законопроекти, видає укази та розпорядження, готує
щорічні та позачергові послання до Верховної Ради
України про внутрішнє і зовнішнє становище України,
зокрема в частині, що стосується якості та конкурен-
тоспроможності вищої освіти, утворює, реорганізовує
та ліквідовує за поданням Прем’єр-міністра України мі-
ністерства та інші центральні органи виконавчої влади.

Основні функції безпосереднього управління якіс-
тю вищої освіти, формування й реалізації відповідної
політики на національному рівні здійснюють:

1) Кабінет Міністрів України.
2) Центральні органи виконавчої влади:
•	 Міністерство освіти і науки України;
•	 Державна інспекція навчальних закладів України.
3) Акредитаційна комісія – постійно діючий колегі-

альний орган.
4) Атестаційна колегія – дорадчий орган Міністер-

ства освіти і науки України.
Кабінет Міністрів України як вищий орган у системі

органів виконавчої влади виконує закони України і акти
Президента України, зокрема забезпечує проведення
політики у сфері освіти, розвиток інноваційного потен-
ціалу держави, вирішення питань державного управ-
ління у сфері освіти та науки; здійснює підготовку про-
ектів законів щодо державних соціальних стандартів 	
і соціальних гарантій. Кабінет Міністрів України в меж-
ах своєї компетенції видає обов’язкові для виконання 	
акти – постанови та розпорядження.

Міністерство освіти і науки України є головним ор-
ганом у системі центральних органів виконавчої влади
із забезпечення формування та реалізації державної
політики у сферах освіти і науки, а також у сфері здій-
снення державного нагляду (контролю) за діяльністю
навчальних закладів незалежно від їх підпорядкування
і форми власності.

Відповідно до покладених на нього завдань Мініс-
терство [18]:

•	 розробляє державні стандарти освіти;
•	 визначає стратегію моніторингу якості освіти та

забезпечує його проведення;
•	 здійснює в установленому порядку ліцензуван-

ня та акредитацію вищих навчальних закладів;
•	 формує та забезпечує функціонування системи

атестації наукових і науково-педагогічних кадрів.
Державна інспекція навчальних закладів України

(далі – Інспекція) є центральним органом виконавчої
влади, діяльність якого спрямовується і координується
Кабінетом Міністрів України через міністра освіти і на-
уки України.

Інспекція відповідно до покладених на неї завдань [33]:
•	 здійснює навчально-методичне керівництво,

контроль за дотриманням вимог стандартів вищої осві-
ти, державне інспектування;

•	 аналізує роботу навчальних закладів щодо до-
тримання ними нормативно-правових актів у галузі
освіти, дає оцінку відповідності їхньої діяльності дер-
жавним стандартам і вимогам, вносить пропозиції

щодо усунення негативних і поширення позитивних
тенденцій у розвитку освіти;

•	 здійснює контроль та бере участь у моніторингу
якості підготовки учнів та студентів.

Спрямовує та координує діяльність Інспекції міністр
освіти і науки України. Інспекцію очолює голова, який
призначається на посаду за поданням Прем’єр-міністра
України, внесеним на підставі пропозицій міністра, та
звільняється з посади Президентом України.

Акредитаційна комісія є постійно діючим колегіаль-
ним органом, який забезпечує додержання вимог до
ліцензування, атестації та акредитації вищих, профе-
сійно-технічних навчальних закладів і закладів після-
дипломної освіти, підприємств, установ та організацій
за напрямами (спеціальностями) та професіями підго-
товки і перепідготовки фахівців післядипломної освіти.

Серед основних завдань Акредитаційної комісії:
•	 участь в організації ліцензування, атестації та

акредитації навчальних закладів, професій і напрямів
(спеціальностей) підготовки фахівців;

•	 розгляд і прийняття рішень з питань ліцензуван-
ня, атестації та акредитації навчальних закладів відпо-
відно до законодавства.

Акредитаційну комісію очолює голова, яким за по-
садою є міністр освіти і науки України. До складу комісії
входять представники міністерства, інших центральних
і місцевих органів виконавчої влади (за погодженням
з їх керівниками), організацій роботодавців, вищих на-
вчальних закладів незалежно від форми власності та
здобувачів вищої освіти. Персональний склад Акреди-
таційної комісії затверджує Кабінет Міністрів України
[41]. Рішення атестаційної колегії затверджується на-
казом МОН України.

Пунктом 2 Указу Президента України від 9 грудня
2010 р. № 1085 «Про оптимізацію системи централь-
них органів виконавчої влади» [50] ініційовано проце-
дуру ліквідації Вищої атестаційної комісії України та
передачу її функцій новоствореному Міністерству осві-
ти і науки, молоді та спорту України.

Наказом МОНмолодьспорту від 14 вересня 2011 р. 	
№ 1059 затверджене Положення про атестаційну
колегію Міністерства освіти і науки, молоді та спорту
України [4]. Метою утворення атестаційної колегії є
виконання повноважень щодо підготовки та атестації
наукових і науково-педагогічних кадрів вищої квалі-
фікації, покладених на МОНмолодьспорт (нині – МОН
України).

Згідно з цим Положенням атестаційна колегія є
дорадчим органом МОН України, що утворюється з
метою виконання повноважень щодо підготовки та
атестації наукових і науково-педагогічних кадрів вищої
кваліфікації.

Основним завданням атестаційної колегії є участь у:
•	 забезпеченні функціонування системи підготов-

ки та атестації наукових і науково-педагогічних кадрів
вищої кваліфікації;

•	 прийнятті рішень щодо діяльності аспірантури,
ад’юнктури, докторантури у вищих навчальних закладах
III і IV рівнів акредитації, закладах післядипломної освіти
III і IV рівнів акредитації, наукових установах (за винятком
наукових установ Національної академії наук України);

•	 формуванні мережі спеціалізованих вчених рад;
•	 затвердженні рішень спеціалізованих вчених

рад про присудження наукового ступеня доктора наук 	
і кандидата наук;

•	 присвоєнні вчених звань старшого наукового
співробітника, доцента і професора науковим і науково-	
педагогічним працівникам вищих навчальних закладів
III і IV рівнів акредитації, закладів післядипломної освіти
III і IV рівнів акредитації та наукових установ.

6.11. Національні органи, до компетенції яких віднесено
визначення, формування та реалізацію політики

щодо якості у сфері вищої освіти

78

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И Атестаційна колегія утворюється у складі голови
атестаційної колегії, його заступника, двох учених се-
кретарів та членів колегії. Головою атестаційної колегії
є міністр освіти і науки України. Заступника призна-
чає голова атестаційної колегії з числа членів колегії.
Ученими секретарями атестаційної колегії є керівники
відповідних структурних підрозділів МОН України. Чле-
нами атестаційної колегії є керівники та провідні вчені
вищих навчальних закладів III і IV рівнів акредитації або

закладів післядипломної освіти III і IV рівнів акредитації,
наукових установ та представники національних ака-
демій наук. Персональний склад атестаційної колегії
затверджується наказом МОН України.

Таблиця 6.3 ілюструє розподіл повноважень у при-
йнятті актів національних органів (державного управ-
ління, колегіального та дорадчого) у системі забезпе-
чення якості вищої освіти та підготовки кадрів вищої
кваліфікації (кандидатів і докторів наук).

№ Орган, акт

1 Верховна Рада України та Президент України

Закони, зокрема:

Про освіту (1991, 1996 рр.)

Про вищу освіту (2002 р.)

Про наукову і науково-технічну діяльність (1991 р.)

2 Верховна Рада України (та Кабінет Міністрів України)

Законопроекти, зокрема:

Про вищу освіту (2011-2013 рр.)

Про атестацію наукових та науково-педагогічних кадрів вищої кваліфікації (2009, 2010, 2012 рр.)

3 Президент України

Укази, зокрема:

Про Положення про національний заклад (установу) України (2004 р.)

Про оптимізацію системи центральних органів виконавчої влади (2010 р.)

Про затвердження Положення про Державну інспекцію навчальних закладів України (2011 р.)

Про деякі заходи з оптимізації системи центральних органів виконавчої влади (2012, 2013 рр.)

Питання Міністерства освіти і науки України (2013 р.)

Про керівників напрямів реформ (2013 р.)

4 Кабінет Міністрів України

Постанови, зокрема:

Про затвердження Положення про освітньо-кваліфікаційні рівні (ступеневу освіту) (1998 р.)

Про запровадження ліцензії єдиного зразка для певних видів господарської діяльності (2000 р.) [27]

Про перелік напрямів, за якими здійснюється підготовка фахівців у вищих навчальних закладах за освітньо-
кваліфікаційним рівнем бакалавра (2006 р.)

Про затвердження переліку спеціальностей, за якими здійснюється підготовка фахівців у вищих навчаль-
них закладах за освітньо-кваліфікаційними рівнями спеціаліста і магістра (2010 р.)

Про затвердження Положення про дослідницький університет (2010 р.)

Про затвердження Порядку проведення моніторингу та оцінки якості освіти (2011 р.)

Про затвердження Порядку розроблення, затвердження та внесення змін до галузевих стандартів вищої
освіти (2012 р.)

Про затвердження складу Акредитаційної комісії (2012 р.)

Про затвердження Порядку присудження наукових ступенів і присвоєння вченого звання старшого науко-
вого співробітника (2013 р.)

Про внесення змін до Положення про акредитацію вищих навчальних закладів і спеціальностей у вищих на-
вчальних закладах та вищих професійних училищах та Порядку ліцензування діяльності з надання освітніх
послуг (2013 р.)

5 Міністерство освіти і науки України

Накази, зокрема:

Про затвердження Положення про експертну комісію та порядок проведення акредитаційної експертизи
(2002 р.)

Порядок здійснення контролю за дотриманням Ліцензійних умов (2003 р.)

Положення про експертну комісію та порядок проведення ліцензійної експертизи (2003 р.)

Таблиця 6.3.
Акти органів державного управління, колегіального та дорадчого органів у системі забезпечення
якості вищої освіти та підготовки кадрів вищої кваліфікації (кандидатів і докторів наук) в Україні

79

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

№ Орган, акт

Деякі питання експертних рад з питань проведення експертизи дисертаційних робіт Міністерства освіти 	
і науки, молоді та спорту України (2011 р.)

Деякі питання присудження наукових ступенів і присвоєння вчених звань (2011 р.)

Ліцензійні умови надання освітніх послуг у сфері вищої освіти (2011 р.)

Положення про спеціалізовану вчену раду (2011 р.)

Про затвердження Положення про національну систему рейтингового оцінювання діяльності вищих 	
навчальних закладів (2011 р.)

Про затвердження Державних вимог до акредитації напряму підготовки, спеціальності та вищого навчаль-
ного закладу (2012 р.)

Про затвердження Змін до Положення про експертну раду з питань проведення експертизи дисертаційних
робіт Міністерства освіти і науки, молоді та спорту України (2012 р.)

Про внесення змін до наказу Міністерства освіти і науки, молоді та спорту України від 17 жовтня 2012 року
№ 1112 («Про опублікування результатів дисертацій на здобуття наукових ступенів доктора і кандидата
наук») (2012 р.)

Про опублікування результатів дисертацій на здобуття наукових ступенів доктора і кандидата наук (2012 р.)

Про внесення змін до наказу Міністерства освіти і науки, молоді та спорту України від 17 жовтня 2012 року
№ 1112 («Про опублікування результатів дисертацій на здобуття наукових ступенів доктора і кандидата
наук») (2013 р.)

Про затвердження Положення про порядок створення та організацію роботи державної екзаменаційної 	
комісії у вищих навчальних закладах України (2013 р.) [38]

Про затвердження орієнтовних критеріїв оцінювання діяльності вищих навчальних закладів (2013 р.)

Про затвердження уніфікованих форм актів (2013 р.) [42]

Інші акти (дії), зокрема:

Затверджує зразок сертифіката про акредитацію закладу (спеціальності) і додатка до нього

Виконує функції органу ліцензування у сфері вищої освіти, розглядає на відповідність подані документи,
утворює експертну комісію, за висновком Акредитаційної комісії приймає остаточне рішення про видачу
(відмову у видачі) ліцензії, яке оформлюється наказом, здійснює контроль за дотриманням умов ліцензування

Проводить попередню експертизу поданих акредитаційних документів, утворює експертну комісію, затвер-
джує рішення Акредитаційної комісії щодо акредитації. Утворює апеляційну комісію, остаточно затверджує
рішення Акредитаційної комісії щодо апеляції з питань акредитації

Затверджує списки голів державних екзаменаційних комісій у вищих навчальних закладах

Затверджує складові галузевого стандарту вищої освіти – освітньо-кваліфікаційні характеристики (ОКХ),
освітньо-професійні програми (ОПП) та засоби діагностики (ЗД)

Затверджує пріоритетні напрями роботи Державної інспекції навчальних закладів України (далі – ДІНЗ
України)

Затверджує уніфікований акт перевірки додержання суб’єктами господарювання, що надають послуги 	
у сфері вищої освіти, вимог законодавства про вищу освіту

Спрямовує та координує діяльність ДІНЗ України

6 Державна інспекція навчальних закладів України (ДІНЗ України)

Здійснює контроль за дотриманням умов ліцензування

Здійснює навчально-методичне керівництво, контроль за дотриманням вимог стандартів вищої освіти, 	
державне інспектування

Здійснює контроль та бере участь у моніторингу якості підготовки учнів та студентів

Затверджує за погодженням з міністром схвалені на засіданні колегії річний план роботи ДІНЗ України, за-
ходи щодо реалізації основних напрямів та пріоритетних цілей її діяльності відповідно до визначених завдань

Вносить пропозиції міністру щодо кандидатур на посади своїх заступників

Призначає на посади та звільняє з посад за погодженням з міністром керівників і заступників керівників
структурних підрозділів апарату ДІНЗ України

Для погодженого вирішення питань, що належать до компетенції ДІНЗ України, обговорення найважливі-
ших напрямів її діяльності в ДІНЗ України утворюється колегія у складі голови ДІНЗ України (голова колегії),
першого заступника та заступника голови ДІНЗ України за посадою, визначених посадових осіб міністер-
ства. У разі потреби до складу колегії ДІНЗ України можуть входити керівники структурних підрозділів ДІНЗ
України, а також у встановленому порядку інші особи

Продовження таблиці 6.3.

80

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

№ Орган, акт

7 Акредитаційна комісія

Приймає попереднє рішення з питань ліцензування для остаточного рішення МОН України про видачу
(відмову у видачі, анулювання, продовження) ліцензії

Розглядає результати розгляду апеляції до органу ліцензування (МОН України) щодо рішень Атестаційної
комісії, пов’язаних з відмовою у видачі ліцензії або її анулюванням

Приймає рішення про акредитацію (або відмову в акредитації) для наступного затвердження МОН України

Розглядає рекомендації апеляційної комісії, утвореної МОН України, і приймає рішення щодо апеляції, 	
яке після затвердження МОН України, є остаточним

Розглядає експертні висновки експертних рад за результатами проведення ліцензійної, атестаційної 	
або акредитаційної експертизи, приймає рішення про можливість надання ліцензій, свідоцтв про атестацію,
сертифікатів про акредитацію

Затверджує положення щодо порядку створення і діяльності експертних рад

Оформлює протоколами рішення, які затверджуються наказами МОН України

8 Атестаційна колегія МОН України

Бере участь у:

•	 прийнятті рішень щодо діяльності аспірантури, ад’юнктури, докторантури у вищих навчальних закла-
дах III і IV рівнів акредитації, закладах післядипломної освіти III і IV рівнів акредитації, наукових установах 	
(за винятком наукових установ Національної академії наук України);

•	 формуванні мережі спеціалізованих вчених рад;

•	 затвердженні рішень спеціалізованих вчених рад про присудження наукового ступеня доктора наук 	
і кандидата наук;

•	 присвоєнні вчених звань старшого наукового співробітника, доцента і професора науковим і науково-
педагогічним працівникам вищих навчальних закладів III і IV рівнів акредитації, закладів післядипломної
освіти III і IV рівнів акредитації та наукових установ

Оформляє протоколом рішення, що підписуються головуючим на засіданні та ученими секретарями 	
і затверджуються наказом МОН України

Закінчення таблиці 6.3.

Поданий далі текст є частиною Національного
звіту 2012 року щодо реалізації Болонського проце-
су в Україні8 та констатує офіційну оцінку стану зо-

1. CHARACTER OF EXTERNAL QUALITY ASSURANCE SYSTEM
1.1. Which situation applies in your country?
1.1.1. Please explain the main elements of your external quality assurance system. Which ministry or government-dependent agency

is responsible for quality assurance? How is this responsibility managed in practice? If there are external evaluations of institutions and/or
programmes, by whom are these evaluations undertaken, how often, and how are the outcomes of evaluation used?

The responsibility for the national system of quality assurance in Ukraine rests with the Ministry of Education and Science, Youth and
Sport, the State Accreditation Commission, the State Inspectorate of HEIs, and the Higher (Supreme) Attestation Board. External evaluations of
institutions and programmes are done every 5 years by the Ministry of Education and Science, Youth and Sport through the State Accreditation
Commission. The Ministry has the power to permit or refuse programmes and/or institutions to operate on the basis of the results of evaluation

1.10. Please provide any additional relevant comments for consideration regarding your external Quality Assurance system.
The national system of quality assurance in Ukraine is realized by means of licensing and accreditation procedures. All HEIs must be licensed

before they offer tertiary level educational programmes. To be granted a licence a HEI must meet the required standards set by the Ministry. The
licensing proced ure is carried out by the Ministry of Education and Science, Youth and Sport of Ukraine. To have an educational programme
accredited a HEI must meet the requirements of the HE standards. Students will graduate with a state-recognized degree and qualifications only
after having completed an accredited programme of study. The accreditation procedure is carried out by the State Accreditation Commission.

2.2. Which conditions apply to the choice of a quality assurance agency from another country?
A HEI can apply any quality assurance agency from outside the country it chooses, but at the same time it is obliged to be accredited by

the State Accreditation Commission of Ukraine if it issues state recognised degrees.
3. EVALUATION OF THE EXTERNAL QUALITY ASSURANCE SYSTEM AGAINST THE STANDARDS AND GUIDELINES FOR

QUALITY ASSURANCE IN THE EUROPEAN HYIGHER EDUCATION AREA (ESG)
Has the agency been evaluated against the European Standards and Guidelines?
Yes, for the purpose of ENQA membership
Yes, for an application to EQAR
Yes, independently of ENQA/EQAR
Such an evaluation is planned but has not yet taken place
No

внішнього забезпечення якості вищої освіти в країні
(подано мовою оригіналу з інформаційного сайту
EНEA) [82].

6.12. Характеристика зовнішнього забезпечення якості
вищої освіти в Україні

8 National Report regarding the Bologna Process implementation 2009-2012. Ukraine [Electronic resource]. – URL : http://www.
ehea.info.

81

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

18 вересня 2013 р. прийнято постанову Кабінету Мі-
ністрів України «Про внесення змін до Положення про
акредитацію вищих навчальних закладів і спеціальнос-
тей у вищих навчальних закладах та вищих професійних
училищах та Порядку ліцензування діяльності з надання
освітніх послуг» [22; 45]. Постанову прийнято на вико-
нання підпункту 36.3 Національного плану дій на 2013 рік 	
щодо впровадження Програми економічних реформ на
2010–2014 роки «Заможне суспільство, конкурентоспро-
можна економіка, ефективна держава» [48] з метою
забезпечення якості вищої освіти під час акредитації.

Постановою:
•	 визначено правові підстави для прийняття рі-

шення про акредитацію напряму підготовки, спеціаль-
ності з певними умовами (обмеженнями) з метою за-
безпечення якості підготовки фахівців з вищою освітою;

•	 урегульовано питання проходження акредитації
вищим навчальним закладом за певним рівнем;

•	 у процедурі акредитації встановлено можли-
вість подання навчальним закладом апеляції щодо
необ'єктивності змісту висновку або порушення комі-
сією порядку проведення експертизи; забезпечено по-
вноцінне виконання Державною освітньою установою
«Навчально-методичний центр з питань якості освіти»
своїх функцій, встановлених нормативно-правовими
актами Кабінету Міністрів України щодо організації
роботи Акредитаційної комісії шляхом надання послуг
організаційного характеру, пов’язаних з проведенням
ліцензування, атестації та акредитації.

Порядок ліцензування діяльності з надання освітніх
послуг (далі – Порядок) встановлює загальні вимоги
до ліцензування діяльності з надання освітніх послуг
та визначає процедуру оцінки спроможності суб’єктів
освітньої діяльності щодо надання освітніх послуг, про-
ведення ліцензійної експертизи, прийняття рішень та їх
оформлення, видачі і переоформлення ліцензій, видачі
їх дублікатів, а також прийняття рішень про обмеження
діяльності суб’єктів у сфері освіти.

Органом ліцензування, який здійснює ліцензуван-
ня у сфері вищої освіти, є Міністерство освіти і науки
України. Орган ліцензування має право перевіряти за-
конність та обґрунтованість прийнятих експертними
комісіями, експертними радами Акредитаційної комісії
та Акредитаційною комісією рішень із питань ліцензу-
вання.

До органу ліцензування навчальним закладом по-
даються заява та відповідні документи, у яких, зокрема, 	

Is there a formal requirement that students are involved in any of the following? For each answer, please specify the relevant source.
Student involvement in governance structures of national quality assurance agencies
As full members in external review teams
As observers in external review teams
In the preparation of self evaluation reports
In the decision making process for external reviews
In follow-up procedures
Other, please specify
There is no formal requirement that students be involved inexternal quality assurance procedures

4.2. Is there a formal requirement that international peers/experts are involved in any of the following:
In governance structures of national QA agencies
As full members in external review teams
As observers in external review teams
In the decision making process for external reviews
In follow-up procedures
Other (please specify)

4.3. Is there a formal requirement that academic staff are involved?
In governance structures of national QA agencies
As full members in external review teams
As observers in external review teams
In the preparation of self evaluation reports
In the decision making process for external reviews
In follow-up procedures
Other (please specify)

4.4. Are there any formal requirements regarding the involvement of employers in external QA processes.
There may be representatives of employers involved in external QA processes if proposed by enterprises
4.5. Please provide any additional relevant comments for consideration regarding the involvement of stakeholders in external QA.
Involvement of stakeholders (e.g. representatives of central and local authorities, HEIs and research bodies, employers, etc.) inexternal QA

is foreseen in the 'Regulation on Expert team and licensing expertise' as of 24.12.2003 N 847, and 'Regulation on Expert team and accreditation
expertise' as of 14.01.2002 N 16., and also by the 'Regulation on the State Accreditation Commission'.

містяться відомості про кількісні показники кадро-	
вого, матеріально-технічного, навчально-методичного,
інформаційного забезпечення освітньої діяльності, на-
явність бібліотеки та обсяг її фондів.

Спроможність навчального закладу надавати
освітні послуги підтверджується результатами ліцен-
зійної експертизи, для проведення якої орган ліцензу-
вання розглядає на відповідність подані документи та
утворює експертну комісію. Положення про експертну
комісію та порядок проведення ліцензійної експертизи
затверджується МОН України [19].

Орган ліцензування передає висновок експертної
комісії разом із заявою та документами до відповідної
експертної ради Акредитаційної комісії, яка розглядає
документи, готує і вносить для розгляду на засіданні
Акредитаційної комісії проект рішення щодо спромож-
ності (неспроможності) надавати навчальним закла-
дом, фізичною особою – підприємцем заявлену освітню 	
послугу. Органом ліцензування приймається остаточ-
не рішення про видачу (відмову у видачі) ліцензії, яке
оформлюється його наказом. Порядком передбачена
можливість повторного ліцензування та право апеляції.

Ліцензія визначає загальний обсяг навчального за-
кладу та ліцензований обсяг освітньої послуги та вида-
ється на строк від 3 до 12 років включно, але не менше
як на строк повного циклу навчання за програмою, що
додавалася до заяви про ліцензування. За результата-
ми проведення акредитаційної експертизи на підставі
рішення МОН України про акредитацію напряму підго-
товки (спеціальності) строк дії ліцензії продовжується
на строк дії сертифікату про акредитацію. Оплата ви-
трат, пов’язаних із проведенням ліцензування, здійсню-
ється заявником, зокрема через рахунок Державної
освітньої установи «Навчально-методичний центр з
питань якості освіти».

Ліцензійні умови надання освітніх послуг визнача-
ють нормативи кадрового, навчально-методичного,
інформаційного, матеріально-технічного забезпечення
навчальних закладів, необхідних для ліцензування, і за-
тверджуються МОН України [9].

Контроль за дотриманням ліцензійних умов здій-
снює орган ліцензування, Державна інспекція навчаль-
них закладів, міністерства, інші центральні та місцеві
органи виконавчої влади, органи місцевого самовряду-
вання, що мають у підпорядкуванні навчальні заклади,
і власники навчальних закладів шляхом проведення
планової та позапланової перевірки. Планова перевірка 	

82

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И проводиться не частіше, ніж один раз на рік. Порядок
здійснення контролю за дотриманням ліцензійних умов
затверджує МОН України [21]. За результатами пере-
вірки орган ліцензування має право: видавати розпо-
рядження про усунення фактів порушення ліцензійних
умов; анулювати ліцензію.

Навчальний заклад може подати до органу ліцен-
зування апеляцію щодо рішень Акредитаційної комісії,

пов’язаних із відмовою у видачі ліцензії або її анулюван-
ня. Рішення органу ліцензування про відмову у видачі
ліцензії або її анулювання може бути оскаржене до суду.

Нижче наведені Ліцензійні умови [9], які визначають
загальні вимоги та мінімальні нормативи забезпечення
навчальних закладів науково-педагогічними та педаго-
гічними кадрами, матеріально-технічною, навчально-
методичною та інформаційною базою (див. таблицю 6.4).

Таблиця 6.4.
Нормативи та вимоги для підготовки фахівців з вищою освітою

відповідних освітньо-кваліфікаційних рівнів (денна форма навчання)

Назва показника (нормативу)

Значення показника (нормативу)
за освітньо-кваліфікаційними рівнями

Молодший
спеціаліст Бакалавр Спеціаліст Магістр

1. Загальні вимоги

1.1. Концепція діяльності за заявленим на-
прямом (спеціальністю), погоджена з Радою
міністрів Автономної Республіки Крим, облас-
ною, Київською, Севастопольською міськими
державними адміністраціями

+ + + +

1.2. Заявлений ліцензований| обсяг (денна
форма навчання/заочна форма навчання)

2. Кадрове забезпечення підготовки фахівців заявленої спеціальності|

2.1. Частка науково-педагогічних працівників
з науковими ступенями та вченими званнями,
які забезпечують викладання лекційних годин
соціально-гуманітарного циклу дисциплін на-
вчального плану спеціальності (% від кількості
годин)

– 75 85 95

у тому числі, які працюють у даному навчаль-
ному заклад за основним місцем роботи 50 50 50

2.2. Частка науково-педагогічних працівників
з науковими ступенями та вченими званнями,
які забезпечують викладання лекційних годин
фундаментального циклу дисциплін навчаль-
ного плану спеціальності (% від кількості годин)
(за винятком військових навчальних дисциплін)

– 75 85 95

у тому числі, які працюють у даному навчаль-
ному закладі за основним місцем роботи 50 50 50

з них:
докторів наук або професорів (при розра-

хунку частки докторів наук або професорів до-
зволяється прирівнювати двох кандидатів наук,
доцентів, які мають стаж безперервної науко-
во-педагогічної роботи в даному навчальному
закладі не менше 10 років, а також є автора-
ми (співавторами) підручників, навчальних по-
сібників з грифом Міністерства освіти і науки,
молоді та спорту України або монографій, до
одного доктора наук або професора)

10 20
але не менше,
ніж 1 доктор
наук або про-

фесор на 25 осіб
ліцензованого

обсягу

40
але не менше,
ніж 1 доктор

наук або профе-
сор на 25 осіб
ліцензованого

обсягу

2.3. Частка науково-педагогічних працівників
з науковими ступенями та вченими званнями,
які забезпечують викладання лекційних годин
фахових дисциплін навчального плану спеціа-
льності (% від кількості годин)

– 75 85 95

у тому числі, які працюють у даному навчаль-
ному закладі за основним місцем роботи 50 50 50

з них:
докторів наук або професорів (при розра-

хунку частки докторів наук або професорів до-
зволяється прирівнювати двох кандидатів наук,
доцентів, які мають стаж безперервної науко-
во-педагогічної роботи в даному навчальному
закладі не менше 10 років, а також є автора-
ми (співавторами) підручників, навчальних по-
сібників з грифом Міністерства освіти і науки,
молоді та спорту України або монографій, до
одного доктора наук або професора)

10 20
але не менше,
ніж 1 доктор
наук або про-

фесор на 25 осіб
ліцензованого

обсягу

40
але не менше,
ніж 1 доктор

наук або профе-
сор на 25 осіб
ліцензованого

обсягу

83

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

ИПродовження таблиці 6.4.

Назва показника (нормативу)

Значення показника (нормативу)
за освітньо-кваліфікаційними рівнями

Молодший
спеціаліст Бакалавр Спеціаліст Магістр

2.4. Частка педагогічних працівників вищої
категорії, які викладають лекційні години дис-
циплін навчального плану спеціальності та пра-
цюють у даному навчальному закладі за осно-
вним місцем роботи (% від кількості годин для
кожного циклу дисциплін навчального плану)

25 – – –

2.5. Наявність кафедри (циклової комісії) з
фундаментальної підготовки + + + +

2.6. Наявність кафедри зі спеціальної (фахо-
вої) підготовки, яку очолює фахівець відповід-
ної науково-педагогічної спеціальності:

– + + +

доктор наук або професор +

кандидат наук, доцент +

3. Матеріально-технічна база

– 75 85 95

3.1. Забезпеченість лабораторіями, полігона-
ми, обладнанням, устаткуванням, необхідними
для виконання навчальних програм (у % від по-
треби)

100 100 100 100

3.2. Забезпеченість студентів гуртожитком 	
(у % від потреби) 70 70 70 70

3.3. Кількість робочих комп'ютерних місць на
100 студентів (крім спеціальностей, які нале-
жать до галузей знань 0102 "Фізичне вихован-
ня, спорт і здоров'я людини" і 0202 "Мистецтво",
крім спеціальності "Дизайн")

6 12 12 12

3.4. Кількість робочих комп'ютерних місць
на 100 студентів (для спеціальностей, які на-
лежать до галузей знань 0102 "Фізичне вихо-
вання, спорт і здоров'я людини" і 0202 "Мисте-
цтво", крім спеціальності "Дизайн")

3 6 6 6

3.5. Наявність пунктів харчування + + + +

3.6. Наявність спортивного залу + + + +

3.7. Наявність стадіону або спортивного май-
данчика + + + +

3.8. Наявність медичного пункту + + + +

4. Навчально-методичне забезпечення

4.1. Наявність освітньо-кваліфікаційної ха-
рактеристики фахівця (у тому числі варіативної
компоненти)

+ + + +

4.2. Наявність освітньо-професійної програ-
ми підготовки фахівця (у тому числі, варіатив-
ної компоненти)

+ + + +

4.3. Наявність навчального плану, затвер-
дженого в установленому порядку + + + +

4.4. Наявність навчально-методичного за-
безпечення для кожної навчальної дисципліни
навчального плану (% від потреби):

4.4.1. Навчальних і робочих навчальних про-
грам дисциплін

100 100 100 100

4.4.2. Планів семінарських, практичних занять,
завдань для лабораторних робіт (% від потреби) 100 100 100 100

4.4.3. Методичних вказівок і тематик конт-
рольних, курсових робіт (проектів) 100 100 100 100

84

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И Закінчення таблиці 6.4.

Назва показника (нормативу)

Значення показника (нормативу)
за освітньо-кваліфікаційними рівнями

Молодший
спеціаліст Бакалавр Спеціаліст Магістр

4.5. Наявність пакетів контрольних завдань
для перевірки знань із дисциплін соціально-	
гуманітарної, фундаментальної та фахової під-
готовки (% від потреби)

100 100 100 100

4.6. Забезпеченість програмами всіх видів
практик (% від потреби) 100 100 100 100

4.7. Наявність методичних указівок щодо ви-
конання дипломних робіт (проектів), держав-
них екзаменів

+ + + +

4.8. Дидактичне забезпечення самостійної
роботи студентів (у тому числі з використанням
інформаційних технологій) (% від потреби)

100 100 100 100

4.9. Наявність критеріїв оцінювання знань 	
і вмінь студентів + + + +

5. Інформаційне забезпечення

5.1. Забезпеченість студентів підручниками,
навчальними посібниками, наявними у власній
бібліотеці (% від потреби)

100 100 100 100

5.2. Співвідношення посадкових місць у влас-
них читальних залах до загальної чисельності
студентів (% від потреби)

3 5 5 5

5.3. Забезпеченість читальних залів фахови-
ми періодичними виданнями 3 4 4 8

5.4. Можливість доступу викладачів і студен-
тів до Інтернету як джерела інформації:

наявність обладнаних лабораторій, наявність
каналів доступу

+ + + +

З-поміж вимоги для підготовки фахівців із вищою
освітою відповідних освітньо-кваліфікаційних рівнів та-
кож такі:

•	 Забезпечення навчальною літературою вважа-
ється 100% за наявності одного підручника (посібника)
за списком літератури, рекомендованим робочою про-
грамою дисципліни, на трьох студентів.

•	 Наявні приміщення (навчальні, навчально-ви-
робничі, побутові, спортивні тощо) повинні відповідати
санітарним нормам і правилам, державним будівель-
ним нормам України ДБН В2.2-3-97 «Будинки та спо-
руди навчальних закладів», затвердженим наказом
Держкоммістобудування України від 27 червня 1996 р.
№ 11.

•	 Для вищих навчальних закладів II-IV рівнів акре-
дитації кількість лекційних годин на одного викладача
не може перевищувати 250 на рік при загальній кіль-
кості дисциплін не більше 5.

•	 За наявності в навчальному закладі заочної
форми навчання матеріально-технічне забезпечення
розраховується з коефіцієнтом 0,2 відносно нормативів
для денної форми навчання. Методичне забезпечення
повинно бути 100% з розрахунку один комплект мето-
дичних матеріалів з кожної дисципліни на одного сту-
дента.

Положенням про експертну комісію та порядок про-
ведення ліцензійної експертизи унормовано наступне
[19].

Експертна комісія (уповноважений представник) – 	
це сформована (призначена) органом ліцензування
група експертів (експерт), яка (який) проводить ліцен-
зійну експертизу з метою встановлення відповідності
кадрового, науково-, навчально-методичного та мате-
ріально-технічного забезпечення навчального закла-
ду державним вимогам (Ліцензійним умовам надання
освітніх послуг). Експерти – це провідні фахівці, які
мають відповідну освіту та кваліфікацію, практичний

досвід роботи та виявили бажання здійснювати ліцен-
зійну експертизу навчальних закладів і які включені до
списку експертів. Список експертів формує і затвер-
джує орган ліцензування. Склад експертної комісії та
її голову (уповноваженого представника) для прове-
дення ліцензійної експертизи конкретного навчального
закладу затверджує (призначає) орган ліцензування.
Експерти, які підписали недостовірний експертний ви-
сновок ліцензійної експертизи, приховали факти по-
рушень чи наявності недостовірних відомостей у доку-
ментах, поданих для отримання ліцензії, виключають-
ся зі складу експертів та несуть відповідальність згідно
з чинним законодавством.

Відповідно до Положення про акредитацію вищих
навчальних закладів і спеціальностей у вищих на-
вчальних закладах та вищих професійних училищах
(далі – Положення) [22] акредитація проводиться з
ініціативи навчального закладу. Акредитація вищого
навчального закладу – це державне визнання його
статусу (рівня акредитації). Акредитація спеціальності
в навчальному закладі – це державне визнання відпо-
відності рівня підготовки (перепідготовки) фахівців з
цієї спеціальності державним вимогам до напряму під-
готовки, спеціальності та вищого навчального закладу,
затвердженим МОН України.

Для цього проводиться акредитаційна експертиза,
яка здійснюється експертною комісією, яку формує
МОН України. Положення про експертну комісію та по-
рядок проведення акредитаційної експертизи затвер-
джує МОН України [35]. Рішення про акредитацію (або
відмову в акредитації) приймає Акредитаційна комісія.
Зазначене рішення через два тижні з дня прийняття за-
тверджується МОН України. Зразок сертифіката про
акредитацію закладу (спеціальності) і додатка до нього
затверджується МОН України. Строк дії сертифіката
про акредитацію закладу (спеціальності) для вищих
навчальних закладів, які мають статус національного,

85

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Назва показника (нормативу)

Значення показника (нормативу)
за освітньо-кваліфікаційними рівнями

Молодший
спеціаліст Бакалавр Спеціаліст Магістр

Якісні характеристики підготовки фахівців різних освітньо-кваліфікаційних рівнів

1. Умови забезпечення державної гарантії
якості вищої освіти

1.1. Виконання навчального плану за показ-
никами: перелік навчальних дисциплін, години,
форми контролю, %

100 100 100 100

1.2. Підвищення кваліфікації викладачів постій-
ного складу за останні 5 років, % 100 100 100 100

1.3. Чисельність науково-педагогічних (педа-
гогічних) працівників, що обслуговують спеці-
альність і працюють у навчальному закладі за
основним місцем роботи, які займаються вдоско-
наленням навчально-методичного забезпечення,
науковими дослідженнями, підготовкою підруч-
ників та навчальних посібників, %

100 100 100 100

2. Результати освітньої діяльності (рівень підго-
товки фахівців), не менше %

2.1. Рівень знань студентів з гуманітарної та 	
соціально-економічної підготовки:

2.1.1. Успішно виконані контрольні завдання, % 90 90 90 90

2.1.2. Якісно виконані контрольні завдання
(оцінки «5» i «4»), % 50 50 50 50

становить 10 років, інших навчальних закладів та від-
окремлених структурних підрозділів – п’ять років, або
в разі виявлення порушень ліцензійних умов – до дати
завершення навчання існуючого контингенту студентів
за спеціальністю та приймається рішення про припи-
нення набору на навчання.

Навчальний заклад, який заявив про акредитацію
спеціальності, подає до МОН України, зокрема, звіт про
свою діяльність за спеціальністю, що акредитується,
в якому підтверджується відповідність кадрового, на-
вчально-методичного, матеріально-технічного та інфор-
маційного забезпечення ліцензійним умовам надання
освітніх послуг у сфері вищої освіти, а також відповід-
ність якісних характеристик підготовки фахівців держав-
ним вимогам; зазначаються перелік зауважень (припи-
сів) органів, що здійснюють контроль за дотриманням лі-
цензійних умов, а також відомості про скарги юридичних
і фізичних осіб щодо освітньої діяльності навчального
закладу за спеціальністю, що акредитується, за період
підготовки (перепідготовки) фахівців, заходи щодо їх
усунення та інформація про здійснення таких заходів.

Навчальний заклад, який заявив про акредитацію
за певним рівнем, подає до МОН України, зокрема,
звіт про результати освітньої та наукової діяльності на-
вчального закладу за підписом керівника, скріпленим
печаткою навчального закладу, який з-поміж іншого
включає:

•	 загальні відомості про кадрове і матеріально-
технічне забезпечення;

•	 загальну кількість студентів, їх розподіл за 	
напрямами підготовки, спеціальностями та формами
навчання;

•	 результати діяльності аспірантури і докторанту-
ри за останні п'ять років (для вищого навчального за-
кладу IV рівня акредитації);

•	 дані про міжнародні зв’язки з навчальними за-
кладами та освітніми організаціями;

•	 відомості щодо видання і підготовки до видан-
ня підручників та навчальних посібників, у тому числі з
грифом МОН України, за останні п’ять років.

Після отримання від навчального закладу матері-
алів щодо акредитації МОН України протягом 20 днів

проводить їх попередню експертизу. За умови відпо-
відності поданих матеріалів нормативно-правовим
актам МОН України утворює експертну комісію, яка
проводить акредитаційну експертизу. МОН України
передає висновок експертної комісії щодо акредитації
спеціальності разом із заявою та документами до від-
повідної експертної ради Акредитаційної комісії. Висно-
вок про акредитацію закладу разом із документами
передається безпосередньо до Акредитаційної комісії.

Навчальний заклад після затвердження МОН 	
України позитивного рішення Акредитаційної комісії
щодо акредитації спеціальності має право:

1) видавати випускникам, які навчалися за відпо-
відною спеціальністю, документи про освіту державно-
го зразка;

2) на продовження строку дії ліцензії на строк дії
сертифіката про акредитацію спеціальності.

Акредитаційна експертиза здійснюється за рахунок
навчального закладу. Кошти, зокрема, зараховуються
на рахунок Державної освітньої установи «Навчально-
методичний центр з питань якості освіти».

Навчальний заклад може подати апеляцію до МОН
України щодо рішень Акредитаційної комісії. У цьому
разі МОН України утворює апеляційну комісію, яка піс-
ля розгляду апеляції навчального закладу готує реко-
мендації для чергового засідання Акредитаційної комі-
сії. Рішення Акредитаційної комісії щодо апеляції після
його затвердження МОН України є остаточним.

Чинні Державні вимоги до акредитації напряму під-
готовки, спеціальності та вищого навчального закла-
ду, затверджено наказом МОН України від 13 червня
2012 р. № 689 [28]. Державні вимоги є критеріями, які
визначають мінімальні нормативи забезпечення ви-
щих навчальних закладів науково-педагогічними та
педагогічними кадрами, матеріально-технічною, на-
вчально-методичною, інформаційною базою, якісні
характеристики надання освітніх послуг, вимоги до
освітньої і наукової діяльності вищого навчального
закладу, виконання яких є підставою для прийнят-
тя рішення про акредитацію напряму підготовки,
спеціальності та вищого навчального закладу (див. 	
таблицю 6.5).

Таблиця 6.5.
Державні вимоги до акредитації напряму підготовки та спеціальності

86

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Назва показника (нормативу)

Значення показника (нормативу)
за освітньо-кваліфікаційними рівнями

Молодший
спеціаліст Бакалавр Спеціаліст Магістр

2.2. Рівень знань студентів з природничо-	
наукової (фундаментальної) підготовки:

2.2.1. Успішно виконані контрольні завдання, % 90 90 90 90

2.2.2. Якісно виконані контрольні завдання
(оцінки «5» i «4»), % 50 50 50 50

2.3. Рівень знань студентів зі спеціальної (фа-
хової) підготовки:

2.3.1. Успішно виконані контрольні завдання, % 90 90 90 90

2.3.2. Якісно виконані контрольні завдання
(оцінки «5» i «4»), % 50 50 50 50

3. Організація наукової роботи

3.1. Наявність у структурі навчального закладу
наукових підрозділів – – + +

3.2. Участь студентів у науковій роботі (науко-
ва робота на кафедрах та в лабораторіях, участь 	
в наукових конференціях, конкурсах, виставках,
профільних олімпіадах тощо)

– – + +

Закінчення таблиці 6.5.

Державні вимоги до акредитації вищого навчаль-
ного закладу наступні:

•	 Для вищих навчальних закладів, які здійснюють
підготовку (перепідготовку) фахівців за спеціальностя-
ми одного напряму підготовки, – наявність акредитації
усіх ліцензованих спеціальностей за рівнем, не нижчим
за заявлений рівень акредитації вищого навчального
закладу.

•	 Для вищих навчальних закладів, які здійснюють
підготовку (перепідготовку) фахівців за спеціальностя-
ми різних напрямів підготовки, – наявність акредитації
не менше двох третин усіх ліцензованих спеціальнос-
тей за рівнем, не нижчим за заявлений рівень акреди-
тації вищого навчального закладу.

При акредитації вищого навчального закладу за IV
рівнем акредитації додатковими вимогами є:

•	 рівень показників діяльності аспірантури або
докторантури вищого навчального закладу не нижчий
від середнього для даної галузевої групи або типу ви-
щого навчального закладу.

•	 видання підручників (навчальних посібників)
з грифом МОН України або монографій за останні 5
років не менше ніж п’ять відсотків загальної кількості
науково-педагогічних працівників вищого навчально-
го закладу, які працюють у ньому за основним місцем 	
роботи.

Згідно з Положенням про експертну комісію та поря-
док проведення акредитаційної експертизи експертна
комісія – це сформована МОН України група експертів.
Список експертів формує і затверджує МОН України.
Склад експертної комісії та її керівника для проведення
акредитаційної експертизи конкретного навчального
закладу визначає і затверджує МОН України. Експер-
ти, які підписали недостовірний експертний висновок
акредитаційної експертизи, виключаються зі складу
експертів та несуть відповідальність згідно з чинним
законодавством.

Положення про національний заклад (установу)
України затверджено Указом Президента України від
16 червня 1995 р. із наступними змінами [53]. Статус на-
ціонального надається закладу (установі) України, який
досяг найвищих показників у своїй діяльності щодо ви-
користання інтелектуального потенціалу нації, реаліза-
ції ідеї національного відродження і розвитку України,
запровадження державної мови і є провідним серед
галузевої групи закладів (установ) гуманітарної сфе-

ри. Статус національного закладу (установи) України 	
може бути надано одному або декільком закладам
(установам) залежно від їх кількості у відповідній групі,
але не більш як трьом.

Підставами для надання закладу (установі) України
статусу національного є:

•	 загальнодержавне і міжнародне визнання ре-
зультатів діяльності закладу (установи);

•	 розроблення і практична реалізація ним най-
важливіших державних програм у гуманітарній сфері;

•	 наявність у закладі (установі) визнаних на за-
гальнодержавному або світовому рівні фахівців та їх
авторських шкіл чи фахівців з високим рівнем про-
фесійної кваліфікації та великим досвідом практичної
роботи, що забезпечують вагомі результати в діяль-
ності закладу, а також наявність сучасної матеріально-	
технічної бази;

•	 перспектива дальшого його розвитку.
Національний заклад (установа) України має пра-

во в межах фонду заробітної плати за рахунок коштів,
виділених із Державного бюджету України, та власних
коштів установлювати підвищені посадові оклади, сти-
пендії та інші заохочувальні виплати відповідно до за-
конодавства України.

Статус національного закладу (установи) України
надається указом Президента України. Заклад (уста-
нову) може бути позбавлено статусу національного
указом Президента України в разі, якщо заклад (уста-
нова) втрачає показники діяльності, передбачені Поло-
женням.

Остаточна редакція Положення про дослідницький
університет [34] визначена постановою Кабінету Міні-
стрів України від 27 серпня 2010 р.

Дослідницький університет – національний вищий
навчальний заклад, який має вагомі наукові здобутки,
провадить дослідницьку та інноваційну діяльність, за-
безпечує інтеграцію освіти та науки з виробництвом,
бере участь у реалізації міжнародних проектів і про-
грам. Статус надається зазначеному закладу з метою
підвищення ролі університету як центру освіти і науки,
підготовки висококваліфікованих наукових і науково-
педагогічних кадрів, упровадження в практику наукових
досягнень, технічних і технологічних розробок, реалізації
разом з іншими вищими навчальними закладами та на-
уковими установами спільних програм за пріоритетни-
ми напрямами фундаментальних і прикладних наукових

87

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

Идосліджень для розв'язання важливих соціально-еконо-
мічних завдань у різних галузях економіки.

Основними завданнями дослідницького універси-
тету є:

1) у навчальній діяльності:
•	 розроблення та впровадження в навчальний

процес новітніх інформаційних технологій і засобів на-
вчання з метою підготовки фахівців з питань інновацій-
ного розвитку;

•	 реалізація інноваційних програм підготовки на-
укових і науково-педагогічних кадрів для університетів,
наукових установ, наукоємних виробництв;

•	 створення умов для обміну студентами, аспі-
рантами, докторантами, науковими і науково-педаго-
гічними працівниками;

•	 забезпечення участі студентів у здійсненні на-
укових і науково-технічних досліджень та впровадженні
в практику результатів досліджень як необхідної скла-
дової навчального процесу;

•	 підвищення кваліфікації працівників підпри-
ємств, установ та організацій, які впроваджують у
практику результати прикладних наукових досліджень
університету;

2) у науковій та інноваційній діяльності:
•	 здійснення разом із Національною та галузе-

вими академіями наук фундаментальних і прикладних
наукових досліджень за визначеними пріоритетними
напрямами наукової, науково-технічної та інноваційної
діяльності;

•	 реалізація інноваційних проектів розроблення,
впровадження та виробництва нової високотехнологіч-
ної продукції;

•	 інтеграція освіти та науки з виробництвом
шляхом створення навчально-науково-виробничих
об'єднань, базових кафедр, лабораторій разом із 	
інститутами Національної та галузевих академій наук 	
і підприємствами, установами та організаціями;

•	 випуск та реалізація експериментальних зраз-
ків нової техніки, технологій та малосерійної наукоєм-
ної продукції;

•	 забезпечення охорони об'єктів права інтелекту-
альної власності, зокрема інноваційних розробок уні-
верситету;

3) у міжнародній діяльності:
•	 участь у реалізації міжнародних проектів і про-

грам, у науково-практичних конференціях, семінарах
та виставках;

•	 створення спільних з іноземними партнерами
наукових центрів, інститутів, інших об'єднань для вико-
нання освітніх і науково-дослідницьких програм із ви-
дачею студентам, аспірантам та докторантам відповід-
них документів про освіту.

Дослідницький університет відповідно до законо-
давства у галузі освіти і науки має право:

•	 визначати тематику та проводити за рахунок
власних коштів фундаментальні та прикладні наукові
дослідження за новими науковими і технічними напря-
мами;

•	 розробляти наукові, науково-технічні, соціаль-
но-економічні прогнози розвитку галузей економіки за
найважливішими напрямами;

•	 здійснювати за рахунок бюджетних і власних
коштів трансфер технологій, розроблених університе-
том;

•	 використовувати кошти, отримані в результаті
здійснення трансферу технологій, для розвитку влас-
них наукових досліджень, модернізації наукової мате-
ріально-технічної бази, заохочення наукових і науково-
педагогічних працівників університету;

•	 випускати та реалізувати, в тому числі за кордо-
ном, власну наукоємну продукцію, отриману за резуль-
татами наукових і науково-технічних досліджень;

•	 здійснювати за рахунок коштів державного
бюджету і власних коштів капітальне будівництво, ре-
конструкцію та облаштування баз практики, які нале-
жать університету, створювати машини, устатковання, 	
матеріали, прилади;

•	 установлювати у передбаченому законодав-
ством порядку нормативи співвідношення чисельності
студентів, аспірантів і докторантів та науково-педагогіч-
них працівників університету;

•	 установлювати нормативи забезпечення струк-
турних підрозділів університету матеріальними ціннос-
тями та ресурсами;

•	 підвищувати в межах бюджетного фінансуван-
ня розмір оплати праці наукових і науково-педагогічних
працівників університету шляхом встановлення подвій-
них посадових окладів і ставок заробітної плати, у тому
числі погодинної;

•	 зберігати статус неприбуткової установи;
•	 визнавати дипломи про здобуту в зарубіжних

університетах кваліфікацію магістра, доктора філосо-
фії, доктора наук та вчені звання доцента, професора
для призначення на посаду наукового чи науково-педа-
гогічного працівника в установленому законом порядку;

•	 направляти щороку наукових і науково-педа-
гогічних працівників для стажування, а студентів, ас-
пірантів і докторантів – для навчання до зарубіжних
університетів і навчально-наукових центрів в установ-
леному законом порядку у визначеній для університету
кількості в межах бюджетних коштів, передбачених на
зазначену мету.

Фінансування наукових досліджень і розробок до-
слідницького університету здійснюється відповідно до
програм розвитку університету у розмірі не менш як 25
відсотків бюджетних коштів, що виділяються на його
утримання. Програми розвитку дослідницького універ-
ситету фінансуються протягом перших п'яти років його
діяльності за рахунок коштів державного бюджету. По-
дальше фінансування дослідницького університету, в
тому числі наукових досліджень, розробок і програм
розвитку університету, здійснюється за умови забез-
печення університетом надходжень до спеціального
фонду державного бюджету у розмірі не менш як 50
відсотків обсягу бюджетних коштів, передбачених на
наукові дослідження і розробки.

Для надання університету статусу дослідницького
(підтвердження або позбавлення такого статусу) МОН
України утворює комісію з числа працівників Міністер-
ства, інших центральних органів виконавчої влади,
що мають у підпорядкуванні національні університети, 	
Національної та галузевих академій наук, ВАК, відпо-
відних громадських організацій (за згодою).

Надання статусу дослідницького університету здій-
снюється в установленому законом порядку Кабінетом
Міністрів України за поданням МОН України у разі відпо-
відності університету критеріям діяльності, викладеним
у додатку. Строк, на який університету надається ста-
тус дослідницького,становить п’ять років. Підтверджен-
ня статусу дослідницького університету здійснюється
в установленому законом порядку Кабінетом Міністрів
України кожні п’ять років за поданням МОН України на
підставі висновків комісії. Позбавлення університету ста-
тусу дослідницького здійснюється в порядку, що перед-
бачений цим Положенням для надання такого статусу.

Університет протягом шести місяців від дня надан-
ня йому статусу дослідницького розробляє на підставі
затверджених МОН України загальних вимог про-
грами розвитку дослідницького університету, які за-
тверджує комісія. Дослідницький університет щороку
подає МОН України звіт про стан виконання програм
розвитку університету.

До Положення додаються такі критерії діяльності
університету, за якими надається (підтверджується)
статус дослідницького:

1. Отримання не менш як двох премій міжнарод-
ного та національного рівня за останні десять років (за
списком МОН).

2. Захист не менш як 300 кандидатських дисерта-
цій за останні п’ять років.

3. Захист не менш як 50 докторських дисертацій за
останні п’ять років.

4. Видання не менш як 200 наукових монографій та
підручників з грифом МОН України за останні п’ять років.

88

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И 5. Наявність не менш як 150 штатних докторів наук
у середньому за останні п’ять років.

6. Наявність не менш як 500 штатних кандидатів у
середньому за останні п’ять років.

7. Отримання не менш як 50 патентів і ліцензій за
останні п’ять років.

8. Наявність не менш як одного наукового об'єкта,
що становить національне надбання.

9. Наявність не менш як 20 міжвідомчих (галузевих)
наукових структурних підрозділів.

10. Функціонування не менш як одного науково-на-
вчального центру університету.

11. Функціонування не менш як одного центру колек-
тивного користування наукоємним обладнанням.

12. Наявність не менш як 300 штатних наукових пра-
цівників університету.

13. Опублікування у середньому протягом року не
менш як 150 статей у фахових виданнях, які входять
до міжнародних наукометричних баз даних (Web of
Science, SCOPUS), за останні п’ять років.

14. Здійснення підготовки кандидатів і докторів наук
не менш як за 70 науковими спеціальностями.

15. Здійснення підготовки не менш як 500 аспірантів
та докторантів.

16. Наявність не менш як одного видавництва.
17. Функціонування не менш як 15 спеціалізованих

рад із захисту кандидатських і докторських дисертацій.
18. Створення книжкового фонду наукової бібліоте-

ки в обсязі не менш як 1 млн примірників.
19. Функціонування не менш як одного інтернет-центру.
20. Облаштування не менш як одного комп'ютерного

навчального місця для трьох студентів денної форми
навчання.

21. Наявність не менш як десяти видань, що входять
до переліку фахових видань, затвердженого Вищою
атестаційною комісією, у тому числі не менш як одного
фахового наукового журналу.

22. Функціонування не менш як 20 загальноосвітніх
навчальних закладів, що входять до навчально-науко-
вих комплексів університету.

23. Проведення на базі університету не менш як де-
сяти міжнародних, всеукраїнських та регіональних сту-
дентських олімпіад і конкурсів студентських наукових
робіт протягом року.

24. Проведення на базі університету не менш як де-
сяти міжнародних, всеукраїнських та регіональних сту-
дентських науково-практичних конференцій протягом
року.

25. Проходження стажування у вітчизняних та за-
рубіжних університетах і наукових центрах не менш як
50 студентами, аспірантами і молодими вченими про-
тягом року.

26. Отримання молодими вченими не менш як
п'яти державних премій, премій та грантів Президен-
та України, премій Кабінету Міністрів України, премій
Національної та галузевих академій наук України за
останні п’ять років.

27. Навчання не менш як 50 іноземних громадян за
освітньо-кваліфікаційним рівнем магістра та в аспірантурі.

28. Участь не менш як в одній міжнародній або єв-
ропейській асоціації університетів чи участь у Великій
хартії університетів.

29. Функціонування не менш як одного технопарку,
наукового парку.

30. Отримання протягом року бюджетних призна-
чень у розмірі не менш як 20 млн. гривень для прове-
дення університетом та його структурними підрозділа-
ми науково-дослідних робіт.

31. Отримання протягом року бюджетних призна-
чень спеціального фонду державного бюджету в роз-
мірі, що становить не менш як 50 відсотків обсягу бю-
джетних призначень, передбачених у загальному фон-
ді для проведення науково-дослідних робіт.

Постановою Кабінету Міністрів від 24 липня 2013 р.
№ 567 оновлено Порядок присудження наукових сту-
пенів і присвоєння вченого звання старшого наукового
співробітника [39].

Розгляд і вирішення питань атестації наукових ка-
дрів здійснює МОН України за участю атестаційної коле-
гії, яка діє відповідно до затвердженого ним положення.
Наукові ступені доктора і кандидата наук присуджують
спеціалізовані вчені ради за результатами прилюдного
захисту дисертацій. МОН України затверджує рішення
спеціалізованих вчених рад про присудження наукових
ступенів і видає дипломи доктора та кандидата наук.

Спеціалізовані вчені ради (докторські, кандидат-
ські) утворюються за рішенням МОН України у вищих
навчальних закладах III і IV рівнів акредитації, науково-
дослідних, науково-технічних установах, що проводять
фундаментальні та/або прикладні наукові дослідження,
за клопотанням центральних органів виконавчої вла-
ди, у сфері управління яких є вищі навчальні заклади
та наукові установи, Національної академії наук та на-
ціональних галузевих академій наук, а також вищих на-
вчальних закладів та наукових установ, що належать
до сфери управління МОН України.

Порядок утворення, функціонування і діяльності спе-
ціалізованих вчених рад визначається Положенням про
раду, яке затверджує МОН України [20]. Спеціалізована
вчена рада несе відповідальність за обґрунтованість
прийнятих нею рішень і забезпечує високий рівень ви-
могливості під час розгляду дисертацій та проведення їх
захисту. У разі порушення спеціалізованою вченою ра-
дою вимог нормативно-правових актів з питань прису-
дження наукових ступенів доктора або кандидата наук
МОН України вживає відповідних заходів аж до скасу-
вання рішення ради. Персональну відповідальність за
дотримання спеціалізованими вченими радами вимог
нормативно-правових актів з питань атестації наукових
кадрів вищої кваліфікації, науковий рівень захищених у
радах дисертацій несуть керівники рад.

У МОН України розглядаються документи атес-
таційних справ здобувачів наукових ступенів та про-
водиться експертиза дисертацій з метою здійснення
контролю за дотриманням спеціалізованими вченими
радами вимог нормативно-правових актів з питань
атестації наукових кадрів, про що готується висновок,
який подається на розгляд атестаційної колегії мініс-
терства. МОН України може надсилати дисертацію та
атестаційну справу здобувача для додаткового розгля-
ду (колективного рецензування) до іншої спеціалізова-
ної вченої ради в установленому МОН України порядку
або до вищого навчального закладу чи наукової уста-
нови. Додатковому розгляду (колективному рецензу-
ванню) обов’язково підлягає докторська дисертація,
яка за рішенням МОН України подана спеціалізованій
вченій раді раніше п’ятирічного строку після здобуття
наукового ступеня кандидата наук.

Контроль за науковим рівнем дисертацій, роботою
спеціалізованих вчених рад МОН України здійснює за
участю експертних рад з питань проведення експер-
тизи дисертацій. Порядок утворення, функціонуван-
ня та діяльності експертних рад з питань проведення
експертизи дисертацій визначається Положенням
про експертну раду, яке затверджує МОН України [3;
29]. Експертні ради проводять експертизу захищених
дисертацій, розглядають питання, що належать до їх
компетенції, готують експертні висновки про відповід-
ність встановленим вимогам і відповідають за якість та
об’єктивність підготовлених ними висновків.

Рішення спеціалізованої вченої ради про прису-
дження наукових ступенів доктора або кандидата наук
набирає чинності з дати набрання чинності наказом
МОН України про затвердження рішення спеціалізова-
ної вченої ради та видачу відповідного диплома на під-
ставі рішення атестаційної колегії.

Визнання кваліфікаційних документів державного
зразка, які видані громадянам України органами атес-
тації інших держав, здійснюється у процесі переатестації
вченого або нострифікації диплома про науковий ступінь
згідно з міжнародними угодами та конвенціями. Пере-
атестація вчених, яким присуджено науковий ступінь в
інших державах, або нострифікація дипломів про наукові
ступені, виданих громадянам України в інших державах,

89

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

Ипроводиться за дорученням МОН України спеціалізова-
ними вченими радами за клопотанням з основного місця
роботи вченого або за його особистою заявою з подан-
ням документів відповідно до переліку, який визначає
МОН України. Власники дипломів про наукові ступені,
виданих органами атестації інших держав, набувають
прав на державні гарантії, встановлені законодавством
України для наукових працівників, після проходження пе-
реатестації і нострифікації з дати прийняття МОН України
рішення про видачу диплома державного зразка України.

Створенню системи забезпечення якості освіти та
освітніх кваліфікацій слугує постанова Кабінету Міністрів
України «Про затвердження Національної рамки ква-
ліфікацій» від 23 листопада 2011 р. № 1341 [30]. Наці-	

ональна рамка кваліфікацій (НРК) має стати основою
для запровадження результатного (компетентнісного)
підходу в діяльність вищої школи, розроблення стандар-
тів вищої освіти нового покоління. З метою впровадження
НРК робочою групою МОН України розроблено проект
Стратегії розвитку національної системи кваліфікацій,
Положення про кваліфікації (ступені) вищої освіти, проект
Національної стандартної класифікації освіти, які винесе-
но на публічне обговорення в он-лайновому режимі.

На забезпечення та визнання якості вищої освіти
спрямовано запровадження урядовою постановою
нового зразка Додатка до диплома про вищу освіту та
затвердження Додатка до диплома молодшого спеціа-
ліста/спеціаліста [23].

Указом глави держави «Про заходи щодо забез-
печення пріоритетного розвитку освіти в Україні» від 	
30 вересня 2010 р. № 926 [43] доручено здійснити
комплекс заходів із забезпечення пріоритетного роз-
витку освіти в Україні, зокрема входження провідних
університетів України до числа вищих навчальних за-
кладів, визнаних у світі.

У Національному плані дій на 2012 р. [47] ставилося
завдання щодо впровадження національної системи
рейтингового оцінювання діяльності навчальних за-
кладів з метою стимулювання підвищення якості вищої
освіти, її конкурентоспроможності на ринку освітніх по-
слуг і ринку праці та участі вищих навчальних закладів
України у міжнародних рейтингах університетів.

Важливість рейтингового оцінювання для забезпе-
чення якості вищої освіти визнано Європейською асоці-
ацією університетів (EUA) – одним з чотирьох основних
консультативних членів із супроводу Болонського про-
цесу. З метою проведення першого пан-європейського
дослідження по наслідках та впливу рейтингів на за-
клади вищої освіти EUA, нещодавно розпочато новий
проект під назвою «Рейтинги в стратегіях та процесах
закладів» [75].

Міністерством освіти і науки України запровадже-
но систему рейтингового оцінювання діяльності вищих
навчальних закладів відповідно до Берлінських прин-
ципів ранжування [1; 15; 36]. Результати рейтингового
оцінювання за Національною системою рейтингового
оцінювання діяльності вищих навчальних закладів, яка
загалом оперує 101 показником, у 2013 р. представ-
лено на офіційному веб-сайті Міністерства, а також 	
опубліковано в газетах «Освіта України» (№ 27, 8 лип-
ня 2013 р.) та «Освіта» (3-10 липня 2013 р.) [15].

Оприлюднено також черговий рейтинг вищих на-
вчальних закладів ІІІ і IV рівнів акредитації України
у 2013 р. «Топ 200 Україна» [67], що складається за
підтримки UNESCО (Газета «Дзеркало тижня» № 19, 	
1 червня 2013 р.). У цьому рейтингу діяльність закладів
оцінюється за допомогою агрегованого показника (ін-
тегрального індексу), який формується на підставі 21
індикатора прямого вимірювання (80%), експертного
оцінювання якості підготовки випускників представ-
никами роботодавців і академічного співтовариства
(15%), а також із використанням міжнародних науко-
метричних і веб-метричних даних (5%). Інтегральний
індекс представлено трьома складниками: якість на-
уково-педагогічного потенціалу, якість навчання, між-
народне визнання. Цього року додатково враховувала-
ся участь у таких європейських програмах, як Seventh
Framework Programme тa Tempus.

За час роботи проекту, незважаючи на ротацію,
зумовлену загостренням конкуренції у сфері надання
освітніх послуг, університети, які входять до першої
десятки і першої двадцятки, майже не залишали меж
своїх груп. Їх характеризують активна позиція в сис-
темі вищої освіта, постійне прагнення до розвитку і до
опанування нових форм роботи, що чітко простежу-
ється за динамікою зміни індикаторів та оцінок експер-
тів. «Слабкою ланкою» багатьох наших університетів 	

залишаються їхня інформаційна закритість, небажан-
ня надавати громадськості інформацію про свою ді-
яльність (слабке, неповне, невчасне наповнення сайтів
університету, відсутність їх англомовних версій), що
суперечить болонським принципам функціонування
європейських університетів.

Рейтинг українських вищих навчальних закладів за
рівнем задоволеності освітою «Компас» ініційовано фі-
нансово-промисловою групою України «Систем Кепі-
тал Менеджмент» (СКМ) у рамках програми «Сучасна
освіта» [63]. Ідея проекту знайшла підтримку Світового
Банку (World Bank) й інших українських і міжнародних
організацій. Рейтинг «Компас» став першим загаль-
нонаціональним рейтингом, що відображує задоволе-
ність освітою випускників і потенційних роботодавців.
Проект спрямовано на визначення закладів, навчання
в яких має найбільшу практичну цінність і відповідає
реальному сектору економіки, а також гарантує ви-
пускникам надійні перспективи працевлаштування. 	
В основу ранжування покладені дані комплексу соціо-
логічних досліджень за такими напрямами спеціаліза-
ції закладів:

•	 бізнес/економічні спеціальності;
•	 правознавство;
•	 інженерні/технічні спеціальності;
•	 інформаційні технології (ІКТ);
•	 архітектура/будівництво.
Упродовж 2009–2013 рр. методологія рейтингу за-

лишалася незмінною.
Загалом у світі зростає увага до ранжування закла-

дів вищої освіти як інструменту забезпечення якості.
Зокрема, учасники Глобального форуму «Рейтинг й
оцінювання якості вищої освіти – сильні та слабкі сторо-
ни» (16-17 травня 2011 г., штаб-квартира UNESCО, Па-
риж) обговорювали систему ранжування університетів
з огляду на їх вплив на політику й прийняття рішень
на інституційному, національному та регіональному
рівнях. Форум, проводився у співпраці з Організацією
економічного співробітництва та розвитку (ОЕСD) і Сві-
товим Банком. У форумі взяли участь, з одного боку,
фахівці відомих та визнаних у цій сфері інституцій, а з
другого боку, політичні та громадські діячі, а також про-
відні представники бізнесу, зацікавлені в якості вищої
освіти. Рейтинг університетів обговорювався в контек-
сті методів оцінювання, що застосовуються з метою
підтримання та підвищення освітньої якості. Розгляда-
лися методи, що спираються на різні критерії і методо-
логії такі, як система управління якістю, управління на
основі порівняння з прикладами передового досвіду,
оцінювання якості навчання, акредитація, ліцензування
та аналіз ефективності [7; 69].

Європейським Союзом у Дубліні офіційно за-
початкована нова система рейтингів університетів
«U-Multirank». Перші результати будуть оприлюднені
на початку 2014 року. Для участі в рейтингу зареє-
струвалися понад 650 закладів, у тому числі 8 вітчиз-
няних [95].

Щодо визнаних міжнародних рейтингів, то до пере-
ліків провідних з них «Таймс» (ранжує 400 закладів) та

6.13. Рейтинги як інструмент забезпечення якості вищої освіти

90

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И «Шанхайський (500 закладів) українські вищі навчаль-
ні заклади не входять [10; 88; 92].

До переліку 700 найкращих закладів вищої освіти
світу міжнародного рейтингу «QS» (QS World University
Rankings) у 2013 р. увійшли два українські університе-
ти: Київський національний університет імені Тараса
Шевченка (441–450 місця) і Національний технічний
університет України «Київський політехнічний інсти-
тут» (601–650 місця). Також Донецький національний
університет та Національний технічний університет
«Харківський політехнічний університет» представлені
y групі місць «700+» [83].

У серпні 2013 р. на офіційному сайті рейтингу
«Webometrics» [10], який оцінює популярність універ-

ситетів в Інтернет-просторі, опубліковано результати
чергового рейтингу 2013 р. Загалом у рейтингу пред-
ставлено 21250 закладів вищої освіти світу. Українські
заклади дещо втратили свої позиції в порівнянні з по-
чатком року. Київський національний університет іме-
ні Тараса Шевченка (перший з українських закладів)
посідає 838 місце. Національний технічний університет
України «Київський політехнічний інститут» займає
1006 місце. Також у першу п’ятірку українських за-
кладів за цим рейтингом входять Харківський націо-
нальний університет імені В.Н. Каразіна – 1876 місце,
Національний педагогічний університет імені М. П. Дра-
гоманова – 2019 місце, Національний університет біо-
ресурсів і природокористування України – 2180 місце.

Проект Закону України «Про вищу освіту» (нова ре-
дакція), внесений народними депутатами М. П. Соро-
кою, С. В. Ківаловим, Г. М. Калетніком (реєстр. № 1187
від 28 грудня 2012 р.) [58].

У статтях 19, 20 визначено статус Громадської ради
з якості освіти як постійно діючого органу при Мініс-
терстві, який відповідає за забезпечення якості вищої
освіти, додержання вимог до ліцензування, атестації та
акредитації вищих, професійно-технічних навчальних
закладів і закладів післядипломної освіти, підприємств,
установ та організацій. Крім цього, закріплено повно-
важення Громадської ради з якості освіти, основними
з яких є формування пропозицій щодо вимог до сис-
теми забезпечення якості вищої освіти, аналіз якості
освітньої діяльності вищих навчальних закладів, під-
готовка висновку щодо можливості видачі ліцензії на
здійснення освітньої діяльності та пропозицій до мето-
дології розроблення стандартів освітньої діяльності та
стандартів вищої освіти тощо.

У новій статті 21 «Незалежні установи оцінювання
та забезпечення якості вищої освіти» визначено право
недержавної установи, що акредитована Громадською
радою з якості освіти здійснювати акредитаційну екс-
пертизу з метою вироблення рекомендацій для при-
йняття рішень під час акредитації спеціальності. Такі
установи матимуть змогу видавати вищим навчаль-
ним закладам власні сертифікати про недержавну
акредитацію окремих спеціальностей.

Проект Закону України «Про вищу освіту», зареє-
строваного народними депутатами України О. Арсеню-
ком, В. Кличком, О. Тягнибоком, Л. Гриневич, Л. Оро-
бець, Р. Павленком, П. Розенком, О. Сичем та І. Фаріон
№ 1187-1 від 11 січня 2013 р. [59].

До головних завдань законопроекту віднесено
створення громадсько-державної системи забезпечен-
ня якості вищої освіти відповідно до вимог Болонського
процесу. Законопроект пропонує добровільну акреди-
тацію вищого навчального закладу задля отримання
підвищення статусу закладу чи отримання доступу до
бюджетного фінансування.

Законопроект містить окремий розділ ІІІ, присвяче-
ний системі забезпечення якості вищої освіти із стат-
тями:

•	 Стаття 17. Державні стандарти у сфері вищої
освіти.

•	 Стаття 18. Державні стандарти освітньої діяль-
ності у сфері вищої освіти.

•	 Стаття 19. Державні стандарти змісту вищої
освіти.

•	 Стаття 20. Національна система професійних
кваліфікацій.

•	 Стаття 21. Оцінювання якості вищої освіти:
1. Забезпечення якості вищої освіти в Україні вклю-

чає внутрішнє та зовнішнє оцінювання якості освітньої
діяльності вищих навчальних закладів.

2. У вищих навчальних закладах створюються сис-
теми внутрішнього оцінювання якості вищої освіти.

3. Зовнішнє оцінювання якості вищої освіти у ви-
щому навчальному закладі здійснюється агенціями
зовнішнього забезпечення якості освіти за результата-
ми навчання осіб, які здобувають чи здобули відповід-
ні освітні чи освітньо-наукові ступені, рівні професійної
кваліфікації, за результатами наукової роботи та інши-
ми показниками діяльності вищих навчальних закладів.

4. Агенції зовнішнього забезпечення якості освіти
різних форм власності здійснюють зовнішнє оцінюван-
ня результатів навчання осіб, які здобувають вищу осві-
ту, якість навчального процесу у вищому навчальному
закладі та надають за їх результатами рекомендації
вищим навчальним закладам щодо поліпшення якості
навчального процесу.

5. За результатами оцінювання результатів навчан-
ня осіб, які здобувають вищу освіту, що проводяться в
обсягах державних стандартів змісту освіти, централь-
ний орган виконавчої влади у сфері освіти і науки може
вносити Національній комісії регулювання освіти і на-
уки України письмову пропозицію щодо анулювання лі-
цензії вищого навчального закладу у відповідній галузі
знань, за напрямом підготовки чи спеціальністю.

6. Результати зовнішнього оцінювання результатів
навчання, рівня професійної кваліфікації використову-
ються при акредитації вищого навчального закладу.

7. Центральний орган виконавчої влади у сфері
освіти і науки може замовляти дослідження якості ви-
щої освіти на конкурсних засадах.

8. Щороку центральний орган виконавчої влади у
сфері освіти і науки готує і подає Верховній Раді Укра-
їни доповідь про стан та перспективи розвитку вищої
освіти і науки.

9. Інформація про результати зовнішнього оціню-
вання якості вищої освіти є відкритою та публікується
упродовж одного місяця після завершення оцінюван-
ня у засобах масової інформації і на офіційному сайті
вищого навчального закладу. Обсяг та порядок опри-
люднення встановлюється Національною комісією регу-
лювання освіти і науки. Відповідальність за публікацію
результатів зовнішнього оцінювання якості вищої освіти
покладається на керівників вищих навчальних закладів.

•	 Стаття 22. Агенції зовнішнього забезпечення
якості освіти:

1. Агенції зовнішнього забезпечення якості освіти
різних форм власності здійснюють зовнішнє оцінюван-
ня результатів навчання осіб, які здобувають вищу осві-
ту, якість навчального процесу у вищому навчальному
закладі та надають за їхніми результатами рекомен-
дації вищим навчальним закладам щодо поліпшення
якості навчального процесу.

2. Агенції зовнішнього забезпечення якості освіти є
неприбутковими організаціями державної чи приватної
форми власності.

6.14. Перспективи реформування національної системи
забезпечення якості вищої освіти

(огляд законопроектів про вищу освіту)

91

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И3. Агенції зовнішнього забезпечення якості освіти
державної форми власності створюються Кабінетом
Міністрів України для оцінювання якості вищої освіти
у галузях знань та спеціальностях, що мають пріори-
тетне значення для захисту прав громадян, держав-
ного суверенітету і територіальної цілісності України,
забезпечення її економічної та інформаційної безпеки
тощо.

4. Агенції зовнішнього забезпечення якості освіти
приватної форми власності засновуються юридичними
особами приватного права та фізичними особами.

5. Одним із співзасновників агенцій зовнішнього
забезпечення якості освіти приватної форми власності
має бути вищий навчальний заклад.

6. Фінансування діяльності агенцій зовнішнього за-
безпечення якості освіти може здійснюватися за раху-
нок коштів Державного та місцевих бюджетів, внесків
вищих навчальних закладів та з інших джерел, не за-
боронених чинним законодавством.

7. Агенції зовнішнього забезпечення якості освіти
державної форми власності не можуть бути підпоряд-
ковані органам управління освітою.

8. Порядок діяльності агенцій зовнішнього забезпе-
чення якості освіти державної форми власності визна-
чається Кабінетом Міністрів України.

9. Керівники, штатні й позаштатні працівники, 	
експерти агенцій забезпечення якості освіти не мо-
жуть бути включені до складу органів управління та
громадського самоврядування вищих навчальних 	
закладів.

10. Агенції забезпечення якості освіти мають право
здійснювати свою діяльність після проходження акре-
дитації в Національній комісії регулювання освіти і нау-
ки. Порядок проходження акредитації агенцій забезпе-
чення якості вищої освіти визначається Національною
комісією регулювання освіти і науки.

11. Агенції забезпечення якості освіти, які протягом
трьох років не здійснюють діяльність з оцінювання
якості освіти, втрачають акредитацію.

Проект Закону України «Про вищу освіту» (нова
редакція), внесений народним депутатом В. І. Балогою
(реєстр. № 1187-2 від 21 січня 2013 р.) [57].

З-поміж головних новацій цього законопроекту по-
рівняно з чинним Законом України «Про вищу освіту»
є запровадження Національного агентства з якості ви-
щої освіти та незалежних установ оцінювання та забез-
печення якості вищої освіти.

Проектом пропонується запровадити Національне
агентство, визначити його статус (стаття 17), повно-
важення (стаття 18), склад (стаття 19), діяльність та
фінансування (статті 20, 22) та створити галузеві екс-
пертні ради цього агентства (стаття 21).

За змістом частини першої статті 17 проекту (якою
визначається статус цього агентства), воно є «неза-
лежною саморегулівною організацією, членами якої
є всі вищі навчальні заклади України незалежно від
форми власності, та якій цим Законом державою де-
леговано повноваження щодо формування та впро-
вадження у вищих навчальних закладах (наукових
установах) процедури і правила забезпечення якості
вищої освіти та атестації наукових здобутків наукових
і науково-педагогічних кадрів вищої кваліфікації» і ви-
значається як «юридична особа» (частина друга статті
17 проекту).

Проект Закону України «Про внесення змін до За-
кону України «Про вищу освіту (щодо адаптації систе-
ми вищої освіти до європейських вимог)», внесений на-
родним депутатом Л. М. Гриневич (реєстр. № 2297а-1
від 12 липня 2013 р.) [60].

Конкретизовано поняття державного стандарту ви-
щої освіти як сукупності результатів навчання особи.

Визначені механізми зовнішнього та внутрішнього
забезпечення якості освіти, передбачено створення
незалежних агенцій зовнішнього забезпечення якості
освіти.

Удосконалено процедури ліцензування і акредита-
ції, усунено їх дублювання.

Новаціями цього законопроекту порівняно з чин-
ним Законом України «Про вищу освіту» є:

•	 запровадження системи внутрішнього і зовніш-
нього забезпечення якості вищої освіти, гармонізова-
ної з практикою Болонського процесу;

•	 включення до системи вищої освіти агенцій зо-
внішнього забезпечення якості освіти.

Агенція зовнішнього забезпечення якості освіти ви-
значена як установа державної або приватної форми
власності, яка здійснює оцінювання якості освітньої
діяльності вищого навчального закладу, зокрема зо-
внішнє оцінювання результатів навчання, виробляє
рекомендації та надає допомогу в організації системи
забезпечення якості, готує звіти та інформує громад-
ськість й усі зацікавлені сторони про якість вищої освіти
в країні.

Стаття 19. Забезпечення якості вищої освіти ви-
значає:

1. Забезпечення якості вищої освіти в Україні вклю-
чає внутрішнє та зовнішнє оцінювання якості освітньої
діяльності вищих навчальних закладів.

2. У вищих навчальних закладах створюються сис-
теми внутрішнього оцінювання якості вищої освіти.

3. Зовнішнє оцінювання якості вищої освіти у ви-
щому навчальному закладі здійснюється агенціями зо-
внішнього забезпечення якості освіти за результатами
навчання осіб, які здобувають чи здобули відповідні
освітні чи освітньо-наукові ступені, рівні професійної
кваліфікації, за результатами наукової роботи та 	
іншими показниками діяльності вищих навчальних
закладів.

4. Агенції зовнішнього забезпечення якості осві-
ти різних форм власності (резиденти та нерезиденти)
здійснюють зовнішнє оцінювання результатів навчання
осіб, які здобувають вищу освіту, якість навчального
процесу у вищому навчальному закладі та надають за
їх результатами рекомендації вищим навчальним за-
кладам щодо поліпшення якості навчального процесу.

5. Результати зовнішнього оцінювання результатів
навчання, рівня професійної кваліфікації використову-
ються при акредитації вищого навчального закладу.

Проект Закону України «Про внесення змін до За-
кону України «Про вищу освіту» (щодо адаптації сис-
теми вищої освіти до європейських вимог), зареєстро-
ваного народним депутатом України О. І. Кулінічем за
№ 2297а від 13 червня 2013 р. [61]

Питання забезпечення якості вищої освіти в зако-
нопроекті безпосередньо не розглядаються.

У порядок денний сесії Верховної Ради України
на 2 квітня 2014 р. включено розгляд у другому чи-
танні проект Закону України «Про атестацію науко-
вих та науково-педагогічних кадрів вищої кваліфіка-
ції», внесений народним депутатами В. М. Литвином, 	
(Д. В. Табачником), В. С. Курилом, Ю. В. Каракаєм
(реєстр. № 5267 від 22 жовт. 2009 р., прийнятий у пер-
шому читанні 2 липня 2010 р. Пропозиція вважати за-
значений законопроект від імені народних депутатів 	
В. М. Литвина, В. С. Курила, Ю. В. Каракая перехідним
для Верховної Ради України сьомого скликання внесе-
на Комітетом Верховної Ради України з питань науки 	
і освіти 6 грудня 2012 р. [56]

Законопроект пропонує для атестації наукових і на-
уково-педагогічних кадрів вищої кваліфікації утворити
окремий центральної орган виконавчої влади – Вищу
атестаційну комісію України, діяльність якого спрямо-
вується і координується Кабінетом Міністрів України.
Однак зазначена законодавча пропозиція вступає в
суперечність із проведеною Президентом України ад-
міністративною реформою в межах конституційних по-
вноважень, згідно з якими подібні до ВАК органи утво-
рюються виключно главою держави [25; 26; 50].

Загалом доцільність незалежної агенції забезпе-
чення якості вищої освіти в статусі центрального орга-
ну виконавчої влади або надання відповідних функцій
(із певною трансформацією) Державній інспекції на-
вчальних закладів України потребує подальшого зва-
женого обговорення.

92

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И

Із вищевикладеного випливають такі висновки.
1. Суб’єкти політико-правової діяльності в Україні в

цілому одностайні в необхідності створення національ-
ної системи забезпечення якості вищої освіти відпо-
відно до ESG, згідно з якими під забезпеченням якості
розуміють оцінювання якості, акредитацію, аудит.

2. Чинна національна система зовнішнього забез-
печення якості вищої освіти не повною мірою відпові-
дає ESG і в нереформованому вигляді відповідні агенції
(органи), навряд чи, стануть повноправними членами
Європейського реєстру забезпечення якості вищої осві-
ти. Крім того, національне законодавство не вимагає
обов’язкового створення у вищих навчальних закладах
внутрішніх систем забезпечення якості, відтак останні
залишаються індивідуально-ініціативною справою.

3. З-поміж різних груп розробників концепцій і мо-
делей системи забезпечення якості більш реалістични-
ми виглядають прибічники збереження з урахуванням
національних традицій сильного державного контролю
за якістю вищої освіти на основі державних стандартів,
державних документів про освіту та кваліфікації (сту-
пені) за допомогою державного (державно-громад-
ського) управління.

4. Серед існуючих органів управління щодо зовніш-
нього забезпечення якості вищої освіти (МОН України,
Державна інспекція навчальних закладів України, Атес-
таційна комісія, атестаційна колегія) лише Державна
інспекція за своїм статусом може певною мірою задо-
вольняти базовому критерію незалежності ESG, однак
її функції не відповідають повному комплексу цілей і за-
вдань із зовнішнього забезпечення якості вищої освіти.

5. В українському суспільстві відбувається непро-
стий еволюційний процес, який ще не завершено, пе-
реходу від адміністративно-командного державного
до державно-громадського управління, становлення
структур громадянського суспільства. Нині фактично
всі остаточні рішення щодо ліцензування, акредитації
чи атестації у сфері вищої освіти нині приймає МОН
України. Така централізація та концентрація повно-
важень щодо забезпечення якості в перспективі уяв-
ляється недоцільною, хоч би з огляду на необхідність
підвищення інституційної та громадської відповідаль-
ності за якість та адміністративного розвантаження
профільного міністерства. У міру розвитку громадян-
ського суспільства слід сприяти формуванню мережі
недержавних фахових організацій, спроможних узяти
на себе роль і відповідальність незалежних агенцій,
третьої сторони в оцінці якості.

6. Різноманітні законодавчі пропозиції щодо ство-
рення незалежних агенцій із зовнішнього забезпе-
чення якості вищої освіти здебільшого залишаються
декларативними, оскільки системно не опрацьовані
щодо їх правового статусу, повноважень, компетент-
ності та відповідальності, офіційного визнання компе-
тентними державними органами, кадрових і фінансо-
вих ресурсів, організації діяльності тощо згідно з ви-
могами національного правового поля їх формування
і функціонування, відтак, потребують обговорення й
доопрацювання.

7. Національне ранжування вищих навчальних за-
кладів як інструмент забезпечення якості слід визнати
недосконалим, оскільки спирається на надто подріб-
нену систему показників (понад 100), що не орієнтує
заклади на досягнення головних кінцевих цілей якісної
і конкурентоспроможної діяльності та обмежує інститу-
ційну ініціативу.

8. Система зовнішнього забезпечення якості вищої
освіти не передбачає сильної спонукальної мотивації
(критичних організаційно-правових наслідків) для ви-
щих навчальних закладів щодо необхідності безпе-
рервного підвищення якості діяльності, не спирається
на відповідальні інституційні системи внутрішнього за-
безпечення якості.

9. Загалом не створено Національних стандартів та
рекомендацій щодо забезпечення якості вищої освіти,

які б враховували як європейську базову методологію
забезпечення якості (незалежні агенції, самооцінюван-
ня, візити, публічне звітування), так і національну спе-
цифіку, були унормовані законодавчо та відповідали
б Європейським стандартам та рекомендаціям (ESG).

10. Не передбачається систематичної підготовки 	
і оприлюднення для практичного використання, зо-
крема для розроблення освітньої політики, аналітичної
узагальнюючої інформації щодо стану якості вищої
освіти (із чітким зазначенням як досягнень, так і про-
блем, їхніх причин і шляхів розв’язання) та обґрунто-
ваних рекомендацій стосовно його поліпшення з відо-
браженням змін, тенденцій, нового зразкового досвіду 	
і сфери постійних труднощів та недоліків.

Здійснений аналіз дає підстави для формулювання
наступних рекомендацій для практики.

1. Відповідальному координатору за здійснення ре-
форм у сфері вищої освіти [44] Міністерству освіти і нау-
ки України необхідно продовжити зусилля щодо форму-
вання та реалізації системної, сильної, послідовної дер-
жавної політики з модернізації національної вищої школи
з огляду на необхідність підвищення її якості та конкурен-
тоспроможності. Ключовим елементом такої політики
має стати створення національної системи зовнішнього
і внутрішнього забезпечення якості вищої освіти.

2. Оновлений Закон України «Про вищу освіту»
повинен повною мірою унормовувати національну
систему забезпечення якості вищої освіти, що відпо-
відає принципам Болонського процесу і Стандартам
та рекомендаціям щодо забезпечення якості в EHEA. 	
В Україні мають бути створені Національні стандарти
та рекомендації щодо забезпечення якості вищої осві-
ти, узгоджені з ESG.

3. Аби бути прийнятою до Європейського реєстру
забезпечення якості вищої освіти, національна агенція
із зовнішнього забезпечення якості вищої освіти по-
винна відповідати критеріям незалежності, фаховості,
надійності, об’єктивності, корисності, офіційного ви-
знання компетентними державними органами, мати
повний юридичний статус, відповідати всім вимогам
вітчизняного законодавства. Ураховуючи найбільш
наближений до цих вимог статус Державної інспек-
ції навчальних закладів України, а також переважно
державницький підхід до створення стандартів вищої
освіти, ліцензування, акредитації та контролю якості,
можливо відповідні функції надати цьому або еквіва-
лентному центральному органу виконавчої влади. За
приклад можна взяти розв’язання схожої проблеми
Федеральним законом Російської Федерації «Про осві-
ту в Російській Федерації» від 29 грудня 2012 р. [68].
Цим законом державна регламентація освітньої діяль-
ності (ліцензування, державна акредитація, державний
контроль і нагляд) покладені на федеральний орган
виконавчої влади, що здійснює функції з контролю 	
і нагляду у сфері освіти, з доповненням незалежною
оцінкою якості освіти та громадською, професійно-гро-
мадською акредитацією і відвідними інформаційними
системами в освіті (статті 90-98).

4. У процесі модернізації національної системи
забезпечення якості вищої освіти доцільно здійснити
децентралізацію, деконцентрацію та роздержавлен-
ня низки функцій (включаючи відповідальність) щодо
забезпечення якості, доповнення критеріально-адміні-
стративного механізму забезпечення якості конкурсно-
конкурентним, сприяти формуванню та залученню від-
повідних структур громадянського суспільства. Останні
є потужним незадіяним резервом підвищення якості
та конкурентоспроможності вітчизняної вищої освіти.
Адже в такому разі одновекторна відповідальність (пе-
ред єдиним перевантаженим центром) буде трансфор-
мована в різновекторну збалансовану відповідальність
перед усіма зацікавленими сторонами.

5. За прикладом Росії [62; 66] можна за результата-
ми моніторингу, оцінювання і аудиту вищих навчальних
закладів запровадити їх поділ на ефективні та неефек-

Висновки та рекомендації

93

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

Итивні на основі 5-6 ключових критеріїв якісної діяльнос-
ті з наступними наслідками організаційно-правового 	
характеру. Запровадженню механізму серйозної моти-
вації закладів щодо безперервного і системного підви-
щення якості має слугувати і вдосконалена Національ-
на система рейтингового оцінювання діяльності вищих
навчальних закладів шляхом принаймні трикратного
зменшення індикаторів такого оцінювання.

6. Відповідно до Стратегії державної кадрової по-
літики на 2012-2020 роки, затвердженої Указом Пре-
зидента України, та Плану заходів щодо її реалізації в
2013 році [52; 54], необхідно розгорнути системну робо-
ту з навчання керівників вищих навчальних закладів із
питань зовнішнього і внутрішнього забезпечення якості
вищої освіти в процесі євроінтеграції.

7. З метою утворення зразкових центрів високоя-
кісної і конкурентоспроможної вищої освіти в Україні
необхідно прийняти державну цільову програму виве-
дення кількох провідних вітчизняних вищих навчаль-
них закладів на рівень топ-закладів світового класу за
авторитетними міжнародними рейтингами «Таймс» 	
і «Шанхайський» як найбільш об’єктивними з-поміж ін-
ших рейтингів.

8. Діяльність із забезпечення якості вищої освіти
має супроводжуватися системним і періодичним ана-
лізом стану вітчизняної вищої школи, її змін, тенденцій,
нового зразкового досвіду і сфери постійних труднощів
та недоліків з відповідним оприлюдненням результатів 	
і рекомендацій з метою корегування державної політи-
ки і практики у сфері вищої освіти.

Таким чином, формування національної систе-
ми забезпечення якості вищої освіти потребує по-
літичної підтримки і законодавчого оформлення
як пріоритетний напрям модернізації вітчизняної
вищої школи на засадах Болонського процесу,
Європейських стандартів та рекомендацій щодо
забезпечення якості в EHEA.

Список джерел:
1.	 Берлінські принципи ранжирування вузів [Елек-

тронний ресурс]: http://euroosvita.net/?category=1&id=437.
2.	 Входження національної системи вищої освіти в

європейський простір вищої освіти та наукового дослі-
дження: моніторинг. дослідж.: аналіт. звіт [Текст] / Міжна-
род. благод. Фонд «Міжнарод. Фонд дослідж. освіт. по-
літики»; кер. авт. кол. Т. В. Фініков. – К.: Таксон, 2012. – 	
54 с.

3.	 Деякі питання експертних рад з питань проведен-
ня експертизи дисертаційних робіт Міністерства освіти і
науки, молоді та спорту України: наказ МОНмолодьспор-
ту України від 14 верес. 2011 р. № 1058 [Електронний
ресурс]: http://zakon3.rada.gov.ua/laws/show/z1167-11.

4.	 Деякі питання присудження наукових ступенів
і присвоєння вчених звань: наказ МОНмолодьспорту
України від 14 верес. 2011 р. № 1059 [Електронний ре-
сурс]: http://zakon4.rada.gov.ua/laws/show/z1169-11.

5.	 Закон України «Про вищу освіту» [Електронний
ресурс]: http://zakon4.rada.gov.ua/laws/show/2984-14.

6.	 Закон України «Про освіту» [Електронний ре-
сурс]: http://zakon1.rada.gov.ua/.

7.	 Євроосвіта [Електронний ресурс]: http://euro-
osvita.net.

8.	 Інформаційні матеріали Міністерства освіти і
науки, молоді та спорту України щодо законодавчого
забезпечення розвитку вищої освіти в України [Текст]:
Додаток 1 до листа Міністерства Комітету Верховної
Ради України з питань науки і освіти від 14 лютого 	
2013 р. № 1/10-649.

9.	 Ліцензійні умови надання освітніх послуг у сфері
вищої освіти: затверджено наказом Мін. освіти і науки
України від 29 лист. 2011 р. № 1377 [Електронний ре-
сурс]: http://zakon4.rada.gov.ua/laws/show/z0075-04.

10.	 Луговий В. І. Використання міжнародних рей-
тингів вищих навчальних закладів для ідентифіка-
ції найвищого університетського потенціалу [Текст] / 	
В. І. Луговий, О. М. Слюсаренко, Ж. В. Таланова // 	
Вища освіта України. – Додаток 2 до № 3, том І (26). – 	
2011 р. – Тематичний випуск «Вища освіта України 	

у контексті інтеграції до європейського освітнього про-
стору». – 700 с. – С. 296–308.

11.	 Луговий В. І. Національна та галузеві (секторні)
рамки кваліфікацій як інструмент забезпечення і ви-
знання якості в Європейському просторі вищої освіти
[Текст] / Луговий В. І., Таланова Ж. В. // Вища освіта:
проблеми і шляхи забезпечення якості: зб. праць Х
Всеукр. наук.-метод. конф., 28-29 листопада 2013 р.,
Київ / М-во освіти і науки України, Нац. техн. ун-т Укра-
їни «Київ. політехн. ін.-т». – Електрон. дані. – К.: НТУУ
«КПІ», 2013. – 1 електрон. опт. диск (CD-ROM); 12 см. – 	
Назва з тит. екрана. – С. 21–25.

12.	 Луговий В. І. Якість вищої освіти: виклик для
України [Текст] / Луговий В. І., Таланова Ж. В. // Вища
освіта України: Тематичний випуск «Європейська ін-
теграція вищої освіти України у контексті Болонського
процесу». У 2-х т. Т. 1. – 2012. – № 3 (додаток 2). – 134 с. – 	
С. 5–9.

13.	 Луговий В. І. Якість вищої освіти в Україні: про-
блеми забезпечення та визнання [Текст] / Луговий В. І., 	
Таланова Ж. В. // Вища освіта України: Тематичний
випуск «Європейська інтеграція вищої освіти України
в контексті Болонського процесу». – 2013. – № 3 (до-
даток 2). – 256 с. – С. 6–10.

14.	 Національна доповідь про стан і перспективи
розвитку освіти в Україні (друге видання) [Текст] / Нац.
акад. пед. наук України; [авт.: В. П. Андрущенко, І. Д. Бех, 	
М. І. Бурда та ін.; редкол.: В. Г. Кремень (голова), В. І. Лу-	
говий (заст. голови), В. М. Мадзігон (заст. голови), 	
О. Я. Савченко (заст. голови)]; за заг. ред. В. Г. Кременя. – 	
К.: Пед. думка, 2011. – 304 с. – Бібліогр.: с. 149–167. – 	
(До 20-річчя незалежності України).

15.	 Національна система рейтингового оцінювання
вищих навчальних закладів. – 2013 [Текст] // Освіта. –
3-10 лип. – 2013. – с. 4–6.

16.	 Національний освітній глосарій: вища освіта
[Текст] / авт.-укл.: І. І. Бабин, Я. Я. Болюбаш, А. А. Гар-
маш й ін.; за ред. Д. В. Табачника і В. Г. Кременя. – 	
К.: ТОВ «Видавничий дім «Плеяди», 2011. – 100 с.

17.	 Основні показники діяльності вищих навчаль-
них закладів України на початок 2012/13 навчального
року. Стат. бюлетень [Текст] / Державна служба ста-
тистики України. – К., 2013. – 188 с.

18.	 Питання Міністерства освіти і науки Украї-
ни: Указ Презид. України від 25 квіт. 2013 р. № 240
[Електронний ресурс]: http://zakon2.rada.gov.ua/laws/
show/240/2013.

19.	 Положення про експертну комісію та порядок
проведення ліцензійної експертизи: затверджено на-
казом Мін. освіти і науки України від 24 груд. 2003 р.
№ 847 [Електронний ресурс]: http://zakon0.rada.gov.ua/
laws/show/z0077-04.

20.	 Положення про спеціалізовану вчену раду : за-
тверджено наказом Мін. освіти і науки, молоді та спор-
ту України від 14 верес. 2011 р. № 1059 [Електронний
ресурс]: http://detut.edu.ua/ukr/news/426.

21.	 Порядок здійснення контролю за дотриман-
ням Ліцензійних умов надання освітніх послуг: за-
тверджено наказом Мін. освіти і науки, молоді та
спорту України від 24 груд. 2003 р. № 847 (із змінами)
[Електронний ресурс]: http://zakon2.rada.gov.ua/laws/
show/z0076-04.

22.	 Про внесення змін до Положення про акредита-
цію вищих навчальних закладів і спеціальностей у ви-
щих навчальних закладах та вищих професійних учи-
лищах та Порядку ліцензування діяльності з надання
освітніх послуг: постанова Каб. Мін. України від 18 ве-
рес. 2013 р. № 692 [Електронний ресурс]: http://zakon0.
rada.gov.ua/laws/show/692-2013-%D0%BF.

23.	 Про внесення змін до постанови Кабінету Мі-
ністрів України від 12 листопада 1997 р. № 1260: по-
станова Каб. Мін. України від 4 верес. 2013 р. № 655
[Електронний ресурс]: http://zakon2.rada.gov.ua/laws/
show/655-2013-%D0%BF.

24.	 Про внутрішнє та зовнішнє становище України
в 2013 році: Щорічне Послання Президента України 	
до Верховної Ради України [Текст] – К.: НІСД, 2013. –
576 с. – С. 149–184.

94

Р
О

З
Д

ІЛ
 6

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 Я

К
О

С
Т

І В
И

Щ
О

Ї О
С

В
ІТ

И 25.	 Про деякі заходи з оптимізації системи централь-
них органів виконавчої влади: Указ Презид. України 	
від 24 груд. 2012 р. № 726 [Електронний ресурс]: http://
zakon3.rada.gov.ua/laws/show/726/2012.

26.	 Про деякі заходи з оптимізації системи цен-
тральних органів виконавчої влади: Указ Презид.
України від 28 лют. 2013 р. № 96 [Електронний ресурс]:
http://zakon1.rada.gov.ua/laws/show/96/2013.

27.	 Про запровадження ліцензії єдиного зразка для
певних видів господарської діяльності: постанова Каб.
Мін. України від 20 лист. 2000 р. № 1719 [Електронний
ресурс]: http://zakon4.rada.gov.ua/laws/show/1719-2000-
%D0%BF.

28.	 Про затвердження Державних вимог до акреди-
тації напряму підготовки, спеціальності та вищого на-
вчального закладу: наказ Мін. освіти і науки, молоді та
спорту України від 13 черв. 2012 р. № 689 [Електрон-ний
ресурс]: http://zakon2.rada.gov.ua/laws/show/z1108-12.

29.	 Про затвердження Змін до Положення про екс-
пертну раду з питань проведення експертизи дисерта-
ційних робіт Міністерства освіти і науки, молоді та спор-
ту України: наказ Мін. освіти і науки, молоді та спорту
України від 13 червня 2012 р. № 689 [Електронний ре-
сурс] http://zakon2.rada.gov.ua/laws/show/z1053-12.

30.	 Про затвердження Національної рамки кваліфі-
кацій: постанова Каб. Мін. України від 23 лист. 2011 р. 	
№ 1341 [Електронний ресурс]: http://zakon1.rada.gov.
ua/laws/show/1341-2011-%D0%BF.

31.	 Про затвердження переліку спеціальностей, за
якими здійснюється підготовка фахівців у вищих на-
вчальних закладах за освітньо-кваліфікаційними рівня-
ми спеціаліста і магістра: постанова Каб. Мін. України
від 27 серп. 2010 р. № 787 [Електронний ресурс]: http://
zakon1.rada.gov.ua/laws/show/787-2010-%D0%BF.

32.	 Про затвердження Плану заходів щодо впро-
вадження Національної рамки кваліфікацій: наказ
Мін. освіти і науки, молоді та спорту, Мін. соц. політики
№ 488 / 225 від 20 квіт. 2012 р. [Електронний ресурс]:
http://osvita.ua/legislation/other/29034/.

33.	 Про затвердження Положення про Державну
інспекцію навчальних закладів України: Указ Презид.
України від 8 квіт. 2011 р. № 438 [Електронний ресурс]:
http://zakon4.rada.gov.ua/laws/show/438/2011.

34.	 Про затвердження Положення про дослідниць-
кий університет: постанова Каб. Мін. України від 17 лю-
того 2010 р. № 163 [Електронний ресурс]: http://zakon4.
rada.gov.ua/laws/show/163-2010-%D0%BF.

35.	 Про затвердження Положення про експертну
комісію та порядок проведення акредитаційної експер-
тизи: наказ Мін. освіти і науки України від 14 січ. 2002 р. 	
№ 16 [Електронний ресурс]: http://zakon3.rada.gov.ua/
laws/show/z0081-02.

36.	 Про затвердження Положення про національну
систему рейтингового оцінювання діяльності вищих на-
вчальних закладів: наказ Мін. освіти і науки, молоді та
спорту від 20 груд. 2011 р. № 1475 [Електронний ре-
сурс]: http://www.mon.gov.ua/ua//activity/education/higher-
education.

37.	 Про затвердження Положення про освітньо-ква-
ліфікаційні рівні (ступеневу освіту): постанова Каб. Мін.
України від 20 січ. 1998 р. № 65 [Електронний ресурс]:
http://zakon2.rada.gov.ua/laws/show/65-98-%D0%BF.

38.	 Про затвердження Положення про порядок
створення та організацію роботи державної екзаме-
наційної комісії у вищих навчальних закладах України:
наказ Мін. освіти і науки України від 24 трав. 2013 р.
№ 584 [Електронний ресурс]: http://zakon4.rada.gov.ua/
laws/show/z0955-13/print1377683092084110.

39.	 Про затвердження Порядку присудження на-
укових ступенів і присвоєння вченого звання старшого
наукового співробітника: постанова Каб. Мін. України
від 24 лип. 2013 р. № 567 [Електронний ресурс]: http://
zakon4.rada.gov.ua/laws/show/567-2013-%D0%BF.

40.	 Про затвердження Порядку розроблення, за-
твердження та внесення змін до галузевих стандартів
вищої освіти: постанова Каб. Мін. України від 5 вересня
2012 р. № 847 [Електронний ресурс]: http://zakon2.rada.
gov.ua/laws/show/847-2012-%D0%BF.

41.	 Про затвердження складу Акредитаційної ко-
місії: постанова Каб. Мін. України від 31 трав. 2012 р.
№ 490 [Електронний ресурс]: http://zakon1.rada.gov.ua/
laws/show/490-2012-%D0%BF/print1385973744929735.

42.	 Про затвердження уніфікованих форм актів:
наказ Мін. освіти і науки України від 20 трав. 2013 р.
№ 560 [Електронний ресурс]: http://www.minjust.gov.ua/
news/43713.

43.	 Про заходи щодо забезпечення пріоритетно-
го розвитку освіти в Україні: Указ Презид. України від
30 верес. 2010 р. № 926 [Електронний ресурс]: http://
zakon4.rada.gov.ua/laws/show/926/2010.

44.	 Про керівників напрямів реформ: Указ Презид.
України від 16 січ. 2013 р. № 18 [Текст] // Урядовий
кур’єр. – 2013. – 19 січня. – № 12.

45.	 Про ліцензування освітніх послуг: постанова
Каб. Мін. України від 29 серп. 2003 р. № 1380 [Електро-
нний ресурс]: http://zakon2.rada.gov.ua/laws/show/1380-
2003-%D0%BF/paran21#n21.

46.	 Про Національний план дій на 2011 рік щодо
впровадження Програми економічних реформ на
2010–2014 роки «Заможне суспільство, конкуренто-
спроможна економіка, ефективна держава»: Указ Пре-
зид. України від 27 квіт. 2011 р. № 504 [Електронний
ресурс]: http://www.president.gov.ua/docs/283_1.pdf.

47.	 Про Національний план дій на 2012 рік щодо
впровадження Програми економічних реформ на
2010–2014 роки «Заможне суспільство, конкуренто-
спроможна економіка, ефективна держава»: Указ Пре-
зид. України від 12 берез. 2012 р. № 187 [Текст] // Уря-
довий кур’єр. – 2012. – 28 берез. – № 13.

48.	 Про Національний план дій на 2013 рік щодо
впровадження Програми економічних реформ на
2010–2014 роки «Заможне суспільство, конкурен-
тоспроможна економіка, ефективна держава»:
Указ Презид. України від 12 берез. 2013 р. № 128
[Електронний ресурс]: http://zakon4.rada.gov.ua/laws/
show/128/2013.

49.	 Про Національну стратегію розвитку освіти в
Україні на період до 2021 року: Указ Презид. України
від 25 черв. 2013 р. № 344 [Текст] // Урядовий кур’єр. –
2013. – 4 липня. – № 117.

50.	 Про оптимізацію системи центральних органів
виконавчої влади: Указ Презид. України від 9 груд.
2010 р. № 1085 (із змінами) [Електронний ресурс]:
http://zakon4.rada.gov.ua/laws/show/1085/2010.

51.	 Про перелік напрямів, за якими здійснюється
підготовка фахівців у вищих навчальних закладах за
освітньо-кваліфікаційним рівнем бакалавра: постанова
Каб. Мін. України від 13 груд. 2006 р. № 1719 [Електрон-
ний ресурс]: http://zakon0.rada.gov.ua/laws/show/1719-
2006-%D0%BF.

52.	 Про План заходів щодо реалізації у 2013 році 	
положень Стратегії державної кадрової політики на
2012–2020 роки: Указ Презид. України від 23 квіт. 2013 р. 	
№ 229 [Електронний ресурс]: http://www.president.gov.
ua/documents/15665.html.

53.	 Про Положення про національний заклад (уста-
нову) України: в редакції Указу Презид. України від
2 лист. 2004 р. № 1334 [Електронний ресурс]: http://
zakon2.rada.gov.ua/laws/show/451/95.

54.	 Про Стратегію державної кадрової політики на
2012–2020 роки: Указ Презид. України від 1 лют. 2012 р. 	
№ 45 [Електронний ресурс]: http://zakon1.rada.gov.ua/
laws/show/45/2012.

55.	 Програма економічних реформ на 2010–2014
роки «Заможне суспільство, конкурентоспромож-
на економіка, ефективна держава» [Електронний
ресурс]: http://www.pravda.com.ua/files/0/9/programa_
reform.pdf.

56.	 Проект Закону України «Про атестацію на-
укових та науково-педагогічни кадрів вищої квалі-
фікації», внесений народним депутатами В. М. Лит-	
вином, (Д. В. Табачником,) В. С. Курилом, Ю. В. Ка-
ракаєм (реєстр. № 5267 від 22 жовт. 2009 р., прий-
нятий у першому читанні 2 лип. 2010 р.) [Електрон-
ний ресурс]: http://w1.c1.rada.gov.ua/pls/zweb2/
webproc4_1?id=&pf3511=45098.

95

57.	 Проект Закону України «Про вищу освіту» (нова
редакція), внесений народним депутатом В. І. Балогою
(реєстр. № 1187-2 від 21 січ. 2013 р.) [Електронний
ресурс]: http://w1.c1.rada.gov.ua/pls/zweb2/webproc6_
current_main?id=&pid069=164.

58.	 Проект Закону України «Про вищу освіту» (нова
редакція), внесений народними депутатами М. П. Со-	
рокою, С. В. Ківаловим, Г. М. Калетніком (реєстр.
№ 1187 від 28 груд. 2012 р.) [Електронний ресурс]:
http://w1.c1.rada.gov.ua/pls/zweb2/webproc6_current_
main?id=&pid069=164.

59.	 Проект Закону України «Про вищу освіту» (нова
редакція), внесений народним депутатом А. П. Яце-
нюком, В. В. Кличком, О. Я. Тягнибоком, Л. М. Грине-
вич, Л. Ю. Оробець, Р. М. Павленком, П. В. Розенком, 	
О. М. Сичем, І. Д. Фаріон (реєстр. № 1187-1
від 11 січ. 2013 р.) [Електронний ресурс]: http://
w1.c1.rada.gov.ua/pls/zweb2/webproc6_current_
main?id=&pid069=164.

60.	 Проект Закону України «Про внесення змін до
Закону України «Про вищу освіту» (щодо адаптації
системи вищої освіти до європейських вимог), вне-
сений народним депутатом Л. М. Гриневич (реєстр. 	
№ 2297а-1 від 12 лип. 2013 р.) [Електронний ресурс]:
http://w1.c1.rada.gov.ua/pls/zweb2/webproc6_current_
main?id=&pid069=164.

61.	 Проект Закону України «Про внесення змін до
Закону України «Про вищу освіту» (щодо адаптації
системи вищої освіти до європейських вимог), вне-
сений народним депутатом О. І. Кулінічем (реєстр.
№ 2297а від 13 черв. 2013 р.) [Електронний ресурс]:
http://w1.c1.rada.gov.ua/pls/zweb2/webproc6_current_
main?id=&pid069=164.

62.	 Протокол заседания Межведомственной ко-
миссии по проведению мониторинга деятельности
государственных образовательных учреждений в це-
лях оценки эффективности их работы и реорганизации
неэффективных государственных образовательных
учреждений, Минобрнауки России от 17 октября 2012 г. 	
№ ДА-7/05-пр. [Текст].

63.	 Рейтинг українських вищих навчальних закла-
дів за рівнем задоволеності освітою «Компас» [Елек-
тронний ресурс]: www.bestuniversities.com.ua.

64.	 Стандарти і рекомендації щодо забезпечен-
ня якості в Європейському просторі вищої освіти. – 	
К.: Ленвіт, 2006. – 35 с. [Електронний ресурс]: http://
www.enqa.eu/files/ESG%20in%20Ukrainian.pdf.

65.	 Таланова Ж. В. Докторська підготовка у світі та
Україні: монографія [Текст] / Ж. В. Таланова. – К.: Міле-
ніум, 2010. – 476 с.

66.	 Указ Президента Российской Федерации «О
мерах по реализации государственной политики в об-
ласти образования и науки» от 7 мая 2012 года № 599
[Текст].

67.	 Університетські рейтинги за проектом ЮНЕС-
КО «Топ 200 Україна» 2010 (2010-2013) роки [Елек-
тронний ресурс]: http://www.euroosvita.net/index.php/?	
category=28&id=1095.

68.	 Федеральный закон Российской Федерации от
29 декабря 2012 г. № 273-ФЗ «Об образовании в Рос-
сийской Федерации» [Электронный ресурс]: http://www.
rg.ru/printable/2012/12/30/obrazovanie-dok.html.

69.	 Форум ЮНЕСКО «Рейтинг и оценка качества
высшего образования – сильные и слабые стороны»
(май, 2011) [Электронный ресурс]: http://euroosvita.
net/?category=7&id=995.

70.	 Budapest-Vienna Declaration on the European
Higher Education Area, March 12, 2010. [Electronic re-
source]. – URL: http://www.ehea.info/Uploads/Declara-
tions/Budapest-Vienna_Declaration.pdf.

71.	 ECTS Users’ Guide [Electronic resource]. – URL:
http://ec.europa.eu/education/lifelong-learning-policy/doc/
ects/guide_en.pdf.

72.	 Education at a Glance 2013: OECD Indicators. – 	
Paris: OECD Publications, 2013 [Electronic resource]. –
URL: http://www.oecd.org./document.

73.	 ENQA [Electronic resource]. – URL: http://www.
enqa.eu/.

74.	 EQAR [Electronic resource]. – URL: http://www.
eqar.eu/.

75.	 European University Association [Electronic re-
source]. – URL: http://www.eua.be.

76.	 Focus on Higher Education in Europe: The Impact
of the Bologna Process / European Commission [Electronic
resource]. – URL: http://www.eurydice.org.

77.	 Global Education Digest 2012: Comparing Edu-
cation Statistics across the World [Electronic resource]. –
URL: http://www.uis.unesco.org.

78.	 Human Development Report, 2013. – New York,
USA, 2013 [Electronic resource]. – URL: http://hdr.undp.
org.

79.	 International Standard Classification of Education.
ISCED 2011 / UNESCO [Electronic resource]. – URL:
www.uis.unesco.org/en/pub/pub.

80.	 Making the Most of Our Potential: Consolidating the
European Higher Education Area. Bucharest Communiqué
of EHEA Ministerial Conference, 26–27 April, 2012
[Electronic resource]. – URL: http://www.ehea.info.

81.	 Mapping the Implementation and application of the
ESG [Electronic resource]. – URL: http://www.enqa.eu/files/
op_17_web.pdf.

82.	 National Report regarding the Bologna Process im-
plementation 2009–2012. Ukraine [Electronic resource]. –
URL: http://www.ehea.info.

83.	 QS World University Rankings [Electronic re-
source]. – URL: QS World University Rankings.

84.	 Realising the European Higher Education Area.
Communiqué of the Conference of Ministers responsible for
Higher Education in Berlin on 19 September 2003 [Electro-
nic resource]. – URL: http://www.ehea.info/Uploads/
Declarations/Berlin_Communique1.pdf.

85.	 Report from the Commission to the Council, the
European Parliament, the European Economic and Social
Committee and the Committee of the Regions. Report on
progress in quality assurance in higher education. Brussels,
21.9.2009. COM(2009) 487 final. [Electronic resource]. –
URL: http://ec.europa.eu/education/higher-education/doc/
report09_en.pdf.

86.	 Report to the London conference of ministers
on a European Register of Quality Assurance Agencies
[Electronic resource]. – URL: http://www.eqar.eu/uploads/
media/ENQA_occasional_papers_13.pdf.

87.	 Standards and Guidelines for Quality Assurance 	
in the European Higher Education Area [Electronic re-
source]. – URL: http://www.enqa.eu/files/ESG_3edition%	
20%282%29.pdf.

88.	 The Academic Ranking of World Universities.
Shanghai Jiao Tong University in China. [Electronic
resource]. – URL: http://www.arwu.org/.

89.	 The Bologna Process 2020 – The European
Higher Education Area in the new decade. Communiqué
of the Conference of European Ministers Responsible
for Higher Education. Leuven and Louvain-la-Neuve, 	
28-29 April 2009 [Electronic resource]. – URL: http://www.
bologna2009benelux.org/.

90.	 The European Higher Education Area – Achieving
the Goals. Communiqué of the Conference of European
Ministers Responsible for Higher Education, Bergen, 19-20
May 2005 [Electronic resource]. – URL: http://www.ehea.
info/Uploads/Declarations/Bergen_Communique1.pdf.

91.	 The Global Competitiveness Report 2013–2014 /	
World Economic Forum [Electronic resource]. – URL:
http://www.weforum.org/reports/global-competitiveness-
report-2013-2014.

92.	 THE World University Rankings [Electronic re-
source]. – URL: http://www.timeshighereducation.co.uk/.

93.	 Turning Education Structures in Europe [Electronic
resource]. – URL: http://tuning.unideusto.org.

94.	 Tuning Guide to Formulating Degree Programme
Profiles Including Programme Competences and Pro-
gramme Learning Outcomes [Electronic resource]. – 	
URL: http://www.unideusto.org/tuningeu/images/sto-
ries/documents/Tuning_Guide._Degree_programme_	
profiles.pdf.

95.	 U-Multirank [Electronic resource]. – URL: http://
www.umultirank.org/.

96

Кваліфікація з вищої освіти розглядається як будь-
яке звання, диплом або інше свідоцтво, що видане
компетентним органом і засвідчує успішне закінчення
програми з вищої освіти.

Програма з вищої освіти – курс навчання, визна-
ний компетентним органом Сторони як такий, що
належить до її системи вищої освіти, після закінчен-
ня якого слухачу присуджується кваліфікація з вищої
освіти.

Визнання – формальне підтвердження компетент-
ним органом якості іноземної освітньої кваліфікації для
цілей доступу до навчання і (або) здійснення фахової
діяльності.

Тобто вже з самого визначення термінів випливає
той факт, що визнання іноземних кваліфікацій навіть
серед країн Європейського Союзу не є автоматичним,
а є результатом застосування певної формальної про-
цедури.

Проаналізуємо те, як такі процедури відбуваються
в європейських країнах.

Залежно від країни, компетенція вирішувати питан-
ня визнання може:

•	 належати центральним органам влади (напри-
клад, профільному міністерству або його структурам);

•	 делегуватися:
	 �	 певним незалежним структурам (Сполучене

Королівство, NARIC);
	 �	 складовим частинам країни (наприклад, окре-

мим землям, як це робиться в Німеччині, де
іноземні кваліфікації визнаються кожною
землею окремо (таке рішення діяло тільки на
її території до 2011 року, після внесення змін у
законодавство рішення приймається відповід-
ними органами землі, але його дія розповсю-
джується на всю країну);

	 �	 окремим ВНЗ (наприклад, процедура підтвер-
дження вченого звання кандидата та доктора
наук на території Польщі).

Визнання іноземних кваліфікацій може бути двох
типів:

1.	 Підтвердження еквівалентності (за умови наяв-
ності міждержавної угоди про взаємне визнання екві-
валентності документів про освіту);

2.	 Визнання дійсності іноземного документа про
освіту.

Формальною процедурою визнання іноземного до-
кумента про освіту є його нострифікація.

Нострифікація – це процедура визнання іноземних
документів про освіту, що здійснюється шляхом вста-
новлення відповідності академічних, професійних прав
та освітніх, освітньо-кваліфікаційних рівнів іноземних до-
кументів про освіту (кваліфікації) державним стандартам
освіти країни подання документів з метою забезпечення
прав громадян, які здобули освіту в іноземних державах,
на продовження освіти та професійну діяльність у країні
подання і здійснюється в індивідуальному порядку.

Процедура нострифікації є більш-менш однаковою
в усіх європейських країнах.

Результатом нострифікації може бути:
•	 висновок про повну відповідність отриманої за

кордоном кваліфікації;

Необхідною умовою інтеграції України до EHEA є
взаємне визнання кваліфікацій, присвоєних ВНЗ.

Лісабонська конвенція
Документом, який урегульовує це питання, є

«Конвенція про визнання кваліфікацій з вищої освіти
в європейському регіоні» [1], розроблена й прийнята
під егідою Ради Європи та UNESCO 11 квітня 1997 р. у
Лісабоні (Лісабонська конвенція1). Лісабонська конвен-
ція містить угоди про:

•	 визначення основних термінів:
	 �	 доступ;
	 �	 прийом;
	 �	 оцінка ВНЗ і програм;
	 �	 оцінка індивідуальних кваліфікацій;
	 �	 повноважний орган з питань визнання;
	 �	 вища освіта;
	 �	 ВНЗ;
	 �	 програма вищої освіти;
	 �	 період навчання;
	 �	 кваліфікація:
		 � кваліфікація вищої освіти;
		 � кваліфікація, що дає доступ до вищої освіти;
	 �	 визнання;
	 �	 вимоги:
		 � загальні вимоги;
		 � особливі вимоги;
•	 компетенцію державних органів;
•	 основні принципи оцінки кваліфікації;
•	 визнання кваліфікацій, що дають доступ до ви-

щої освіти;
•	 визнання періодів навчання;
•	 визнання кваліфікацій вищої освіти;
•	 визнання кваліфікацій біженців, переміщених

осіб та осіб, що знаходяться у становищі біженців;
•	 інформацію про оцінку ВНЗ і програм;
•	 інформацію з питань визнання;
•	 механізми здійснення;
•	 заключні положення.
Головна ідея, зафіксована в Лісабонській конвенції,

є такою:
•	 «... Велике розмаїття систем освіти в європей-

ському регіоні відображає його культурну, соціальну,
політичну, філософську, релігійну й економічну різно-
манітність, яка становить виняткове надбання, що по-
требує усілякої поваги» [1];

•	 прагнення країн-підписантів полягає у тому,
щоб «... надати всім людям цього регіону можливість
повною мірою користуватися цим джерелом різнома-
ніття, полегшивши доступ жителям кожної держави й
учням навчальних закладів до освітніх ресурсів інших
держав, зокрема шляхом сприяння їхнім зусиллям,
спрямованим на продовження своєї освіти чи на закін-
чення певного періоду навчання у вищих навчальних
закладах на території інших європейських країн» [1];

У Лісабонській конвенції зазначається, що спра-
ведливе визнання кваліфікацій є ключовим елемен-
том права на освіту та обов’язком суспільства, що, у
свою чергу, визначає необхідність пошуку спільних
рішень практичних проблем визнання в європейсько-
му регіоні.

7.1. Визнання кваліфікацій у EHEA

Ірина Зарубінська

РОЗДІЛ 7.

Визнання іноземних кваліфікацій

1 Конвенція про визнання кваліфікацій з вищої освіти в європейському регіоні. [Електронний ресурс] – Режим доступу:
http://zakon4.rada.gov.ua/laws/show/994_308.

97

Р
О

З
Д

ІЛ
 7

.
 В

И
З

Н
А

Н
Н

Я
 ІН

О
З

Е
М

Н
И

Х
 К

В
А

Л
ІФ

ІК
А

Ц
ІЙ•	 висновок про умовну відповідність, що передба-

чає складання додаткових іспитів, опанування додат-
кових курсів, продовження навчання протягом певного
додаткового терміну;

•	 відмова.
 На чому ґрунтується і чим обумовлюється прийнят-

тя того чи іншого рішення?
Перш за все, на тій інформації, яка міститься у на-

даних документах про освіту та наявної в Національ-
ному центрі інформації (створення таких передбачено
Лісабонською конвенцією).

Визнання іноземних сертифікатів і дипломів є важ-
ливим, якщо іноземець хоче продовжувати навчання у
країні подання документів, і у випадку, коли йому необ-
хідно переконливо довести свою попередню здобуту
освіту при працевлаштуванні.

Тому, залежно від мети, слід розглядати два типи
визнання:

•	 академічне визнання;
•	 професійне визнання.
Академічне визнання – це визнання курсів, кваліфі-

кацій або дипломів одного (національного або інозем-
ного) ВНЗ іншим.

Необхідне як основа для доступу до нового подаль-
шого навчання в іншому навчальному закладі (кумуля-
тивне визнання) або як визнання, що дозволяє певне
звільнення від необхідності наново вивчати елементи
програми (визнання виконання навчального плану).

Наступним типом академічного визнання є визнання
навчання в якому-небудь іншому ВНЗ, яке заміщує ана-
логічний період навчання у попередньому закладі освіти.

Професійне визнання – це право працювати за фа-
хом і згідно з професійним статусом відповідного влас-
ника кваліфікації.

У Європейському Союзі визнання за професійними
якостями є легальним актом, яким компетентний орган
країни, котра приймає, визнає (підтверджує), що квалі-
фікації, одержані претендентом в іншій країні – учасни-
ці EU, підходять для здійснення на її території професій-
ної діяльності, що регулюється законом.

Здебільшого на рівні Європейського Союзу не існує
єдиних вимог до професійного визнання дипломів: пра-
цедавці в кожній державі здійснюють таке визнання за
своїм бажанням. Визнання таких дипломів регулюєть-
ся самим ринком праці в кожній країні. Це відповідає
принципам вільного руху осіб, надання послуг і засну-
вання компаній.

Однак із цього правила є винятки, що стосуються
певних професій, які потребують спеціальної процеду-
ри визнання дипломів – інакше особа не матиме права
здійснювати професійну діяльність в іншій державі, яка
належить до Європейського Союзу.

Перелік таких професій визначається Директивами
Європейського Союзу про визнання дипломів і вклю-
чає професії лікаря, адвоката, судді та ін. Щодо таких
професій існують спеціальні вимоги в Директивах Єв-
ропейського Союзу про визнання дипломів та необхід-
не проходження певних процедур у країні-члені EU, де
особа вирішила займатися відповідною діяльністю.

Такими процедурами можуть бути здійснення прак-
тики з певної професії у країні прибуття впродовж ви-
значеного періоду та проходження кваліфікаційних
іспитів (наприклад, щодо адвокатської діяльності).

Щодо таких професій не існує автоматичного ви-
знання кваліфікації. У кожному окремому випадку
спеціальні уповноважені органи країни визначають,

чи допускати особу до відповідної професійної діяль-
ності. Визнання кваліфікації означає, що особа має
право проводити професійну діяльність на таких самих
умовах, що й громадяни країни прийняття. Однак, це
не означає, що її диплом рівнозначний національному
диплому цієї країни.

Між Україною та Європейським Союзом не існує
угод, що регулювали б здійснення професійної діяль-
ності у тих галузях, щодо яких у Європейському Со-
юзі діє спеціальна процедура професійного визнання
дипломів. Тому громадяни України не мають права
практикувати ці спеціальності у країнах–членах Євро-
пейського Союзу без виконання додаткових умов.

Щодо решти професій, здійснення яких не врегу-
льовано на рівні Європейського Союзу, визнання ди-
пломів українських навчальних закладів відбувається
відповідно до нормативних актів країн-членів і згідно з
бажанням працедавців.

Взаємне визнання документів про освіту, наукові
ступені і вчені звання здійснюється також на підставі
двосторонніх міжурядових угод, і хоча Україна має такі
угоди з 24 країнами світу, серед них європейських кра-
їн лише шість: Болгарія, Польща, Румунія, Словаччина,
Угорщина, та Франція (лише щодо визнання наукових
і вчених ступенів).

Для того, щоб краще зрозуміти необхідність по-
дальших кроків для спрощення процедури визнання
українських дипломів у європейських країнах і навпа-
ки, звернемо увагу на перелік документів, які подає ви-
пускник іноземного ВНЗ для визнання своєї кваліфіка-
ції, наприклад, у Чеській республіці:

1.	 Письмова заява.
2.	 Оригінал або завірена копія диплому, сертифі-

кату або аналогічного документа про належне закін-
чення навчання, виданого іноземним вузом.

3.	 Завірена копія переліку складених іспитів або
додаток до диплому (Diploma Supplement).

4.	 Офіційний переклад обох документів на чеську
мову (у документів англійською мовою переклад не ви-
магається).

5.	 Письмова довіреність, якщо заяву подає особа,
інша ніж випускник.

6.	 Рішення про надання статусу біженця, якщо за-
яву подає особа, якій був наданий цей статус.

Як бачимо, відсутність такого документа як До-
даток до диплома не виключає можливості визнання
українського диплома, але значно ускладнює його, як
засвідчує практичний досвід.

Висновок
Процедура визнання іноземних кваліфікацій у краї-

нах Європейського Союзу не є уніфікованою та одно-
значною. Її характер та відповідальні органи залежать
від типу документа про освіту, країни його походження
та мети.

Оскільки кожна держава-член Європейського Со-
юзу сама вирішує, яким чином організувати свою сис-
тему освіти, та встановлює вимоги до якості навчаль-
них програм, на рівні Європейського Союзу визнання
дипломів не відбувається.

Дипломи визнають на рівні університетів. Тобто
може йтися не просто про визнання кваліфікацій, при-
своєних в Україні, а кваліфікації, присвоєної в Україні
певним навчальним закладом. Саме така постановка
питання сприятиме спрямуванню зусиль університетів
на забезпечення якості навчання.

7.2. Процедура визнання іноземних кваліфікацій в Україні
Нормативну базу, на якій ґрунтується така проце-

дура визнання іноземних кваліфікацій в Україні, скла-
дають:

•	 Лісабонська Конвенція 1997 р. (Конвенція про
визнання кваліфікацій з вищої освіти в європейському
регіоні) [1];

•	 Закон України «Про ратифікацію Конвенції про
визнання кваліфікацій з вищої освіти в Європейському
регіоні» [2];

•	 Закон України «Про правовий статус іноземців
та осіб без громадянства» [3];

•	 Закон України «Про освіту» [4];

98

Р
О

З
Д

ІЛ
 7

.
 В

И
З

Н
А

Н
Н

Я
 ІН

О
З

Е
М

Н
И

Х
 К

В
А

Л
ІФ

ІК
А

Ц
ІЙ •	 Закон України «Про вищу освіту» [5];

•	 двосторонні угоди про взаємне визнання та
еквівалентність документів про освіту та вчені звання;

•	 Конвенція, що скасовує вимогу легалізації
іноземних офіційних документів (Гаазька конвенція,
1961 р.) [6];

•	 Постанова Кабінету Міністрів України «Про до-
кументи про освіту та вчені звання» (від 12 листопада
1997 р. № 1260) [7];

•	 Постанова Кабінету Міністрів України «Про
ліцензування освітніх послуг» (від 29 серпня 2003 р.
№ 1380) [8];

•	 Постанова Кабінету Міністрів України «Про за-
твердження переліку спеціальностей, за якими здій-
снюється підготовка фахівців у вищих навчальних
закладах за освітньо-кваліфікаційними рівнями спе-
ціаліста і магістра» (від 27 серпня 2010 р. № 787) [9];

•	 Постанова Кабінету Міністрів України «Питан-
ня національного інформаційного центру академічної
мобільності» (від 31 серпня 2011 р. № 924) [10];

•	 Наказ Міністерства закордонних справ Укра-
їни «Про затвердження інструкції про порядок кон-
сульської легалізації офіційних документів в Україні
і за кордоном» (від 4 червня 2002 р. № 113) [11];

•	 Наказ Міністерства освіти і науки України
«Деякі питання нострифікації та апостилювання»
(від 26 жовтня 2010 р. № 1012) [12];

•	 Наказ Міністерства освіти і науки, молоді та
спорту України «Деякі питання визнання і встанов-
лення еквівалентності в Україні документів про освіту,
виданих навчальними закладами інших держав»
(від 28 травня 2012 р. № 632) [13].

Слід справедливо відзначити, що за останні три
роки Міністерством освіти і науки України проведено
значну роботу на шляху реалізації Лісабонської кон-
венції, як щодо правового врегулювання такої діяль-
ності, так і її практичної реалізації. На сьогоднішній
день процедура визнання іноземних кваліфікацій в
Україні формально мало відрізняється від такої у краї-
нах EU.

Стандарт надання адміністративної послуги
з визнання і встановлення еквівалентності

документів про освіту, виданих навчальними
закладами інших держав

Зазначений Стандарт затверджено наказом Мініс-
терства освіти і науки, молоді та спорту України «Де-
які питання визнання і встановлення еквівалентності
в Україні документів про освіту, виданих навчальни-
ми закладами інших держав» (від 28 травня 2012 р.
№ 632) [13]. Цим Стандартом визначено:

•	 порядок (опис етапів) отримання означеної
адміністративної послуги;

•	 перелік категорій одержувачів;
•	 перелік документів, необхідних для надання

адміністративної послуги;
•	 склад і послідовність дій одержувача та адміні-

стративного органу, опис етапів надання послуги;
•	 вимоги до строків прийняття рішення та на-

дання відповідних документів;
•	 перелік підстав для відмови;
•	 опис результату, який має отримати заявник

та ін.

Порядок визнання і встановлення
еквівалентності в Україні документів про освіту,
виданих навчальними закладами інших держав

Зазначений Порядок затверджено наказом Мініс-
терства освіти і науки, молоді та спорту України «Де-
які питання визнання і встановлення еквівалентності
в Україні документів про освіту, виданих навчальними
закладами інших держав» (від 28 травня 2012 р.

№ 632) [13]. Документом визначаються правові та
організаційні засади визнання і встановлення екві-
валентності в Україні документів про освіту, виданих
навчальними закладами інших держав, з метою забез-
печення прав громадян, які здобули освіту в навчаль-
них закладах інших держав, на продовження навчання
та провадження професійної діяльності відповідно до
законодавства України.

У результаті визнання, власник іноземних докумен-
тів про освіту отримує свідоцтво, яким підтверджуєть-
ся його право на продовження освіти або працевла-
штування за фахом в Україні. Видача такого свідоцтва
здійснюється на підставі рішення уповноваженого
органу – Міністерства освіти і науки України, а саме
ДП «Інформаційно-іміджевий центр».

Процедура визнання документів про освіту, вида-
них навчальними закладами інших держав, включає
в себе, по суті, дві окремі юридичні дії, а саме:

•	 перевірку автентичності поданих для визнання
документів – факту навчання та видачі документів;

•	 встановлення еквівалентності кваліфікації, за-
значеної в документі про освіту, освітньо-кваліфікацій-
ному рівню, що відповідає нормам освітньої системи
України.

Встановлення еквівалентності освітньо-кваліфі-
каційного рівня, зазначеного в іноземних документах
про освіту, здійснюється шляхом проведення відпо-
відної експертизи. Експертиза являє собою співстав-
лення навчальних програм за змістом і обсягом.

Для країн, з якими Україною укладено міжнародні
угоди, що встановлюють еквівалентність документів
про освіту та вчені звання, визначення освітньо-квалі-
фікаційного рівня здійснюється Міністерством освіти
і науки України на підставі відповідних міжнародних
угод. Такі міжнародні угоди спрощують процедуру ви-
знання, але не відміняють її.

При обсязі відмінностей до 810 академічних годин
або 22,5 кредитів EСTS фахово-необхідних дисциплін
передбачається проходження додаткового навчання,
тестування на компетентність із дисциплін, щодо яких
порівняльним аналізом визначено академічні відмін-
ності у навчальних програмах в Україні та у країні
видачі документа про освіту, без компенсації яких
визнання кваліфікації власника документа про освіту
неможливе.

Привертає увагу той факт, що якщо в європей-
ському законодавстві чітко розмежовуються терміни
«встановлення еквівалентності» і «визнання інозем-
ної кваліфікації» та підкреслюється їх різниця, то в
українських документах вони вживаються синоніміч-
но (наказ Міністерства освіти і науки, молоді та спор-
ту України «Деякі питання визнання і встановлення
еквівалентності в Україні документів про освіту, ви-
даних навчальними закладами інших держав» (від
28 травня 2012 р. № 632) [13]).

На сьогоднішній день процедура подачі докумен-
тів з метою визнання іноземних кваліфікацій в Украї-
ні, їх перелік, діяльність структури, на яку покладено
це завдання, практично приведені у відповідність до
європейських норм і положень. Однак, є ще цілий ряд
завдань, які необхідно вирішити, щоб успішно долу-
читися до Європейського простору вищої освіти.

Аналіз законодавчих актів та практики визнання
іноземних освітніх кваліфікацій у країнах Європей-
ського Союзу та в Україні засвідчує, що зазначену
проблему потрібно вирішувати у двох напрямах:

•	 діяльність, спрямована на забезпечення ви-
знання, кваліфікацій, присвоєних ВНЗ України в краї-
нах Європейського Союзу;

•	 діяльність, що сприятиме спрощенню про-
цедури визнання кваліфікацій, присвоєних європей-
ськими ВНЗ, в Україні.

99

Р
О

З
Д

ІЛ
 7

.
 В

И
З

Н
А

Н
Н

Я
 ІН

О
З

Е
М

Н
И

Х
 К

В
А

Л
ІФ

ІК
А

Ц
ІЙ7.3. Визнання кваліфікацій:

завдання, що потребують вирішення
Завдання, які слід розв’язати на шляху входження

України до єдиного EHEA, мають вирішуватися як на
державному, так і на інституційному рівнях.

Завдання, що потребують вирішення
на державному рівні

1. Поширити дворічний термін навчання в магістра-
турі, що відповідатиме періоду підготовки магістрів
у європейських ВНЗ, і дасть можливість привести у
відповідність до європейського рівень теоретичної та
практичної підготовки українських магістрів.

2. Враховуючи, що рішення про визнання ґрунтуєть-
ся на знаннях і навичках, які підтверджують кваліфіка-
цію з вищої освіти, а кожна Сторона визнає присуджену
іншою стороною кваліфікацію з вищої освіти, якщо вона
суттєво не відрізняється від відповідної кваліфікації на
її території, слід розробити чіткі Кваліфікаційні харак-
теристики для тих спеціальностей, які присвоюються
в Україні та по можливості привести їх у відповідність
до європейських кваліфікаційних характеристик.

Необхідність такого кроку є імперативом Статті IX.1
Лісабонської конвенції: «Для сприяння визнанню квалі-
фікацій з вищої освіти Сторони зобов’язуються запро-
вадити прозорі системи вичерпного опису кваліфіка-
цій, що присуджуються».

3. Оскільки, відповідно до вимог Лісабонської Кон-
венції, кожна Сторона зобов’язана надавати належну
інформацію про будь-який заклад, що належить до її
системи вищої освіти, а також про будь-яку програму,
що існує у таких закладах з метою встановлення, чи
виправдовує якість присуджених цим закладом квалі-
фікацій їхнє визнання на території Сторони, в якій запи-
тується визнання, необхідно розробити систему офіцій-
ної оцінки ВНЗ та освітніх програм (у т. ч. методи такої
оцінки, опис результатів, стандарти якості).

4. Чітко прописати у нормативних актах процедуру
надання інформації на запити органів і служб, які за-
ймаються визнанням іноземних кваліфікацій. Так, після
введення у дію Закону України «Про захист персональ-
них даних» [14], університети не мають права надавати
детальну інформацію про своїх випускників, періоди
їхнього навчання, присвоєні кваліфікації та успішність
на пряме звернення іноземних агенцій з оцінки, третіх
осіб, або навіть на звернення власника кваліфікації за
відсутності належним чином оформлених документів
(письмової згоди на обробку персональних даних, від-
повідно завіреної).

5. Порівняльний аналіз навчальних програм здій-
снюється акредитованими в Україні навчальними за-
кладами, які проводять підготовку фахівців відповід-
ного освітнього або освітньо-кваліфікаційного рівня за
відповідним або суміжним напрямом (спеціальністю)
(наказ Міністерства освіти і науки, молоді та спорту
України «Деякі питання визнання і встановлення екві-
валентності в Україні документів про освіту, виданих
навчальними закладами інших держав» (від 28 травня
2012 р. № 632) [13]. Практика засвідчує, що для ви-
конання такого порівняльного аналізу на клопотання
ВНЗ, у якому збирається продовжити навчання аплі-
кант, залучається як експерт інший ВНЗ. Такий на-
вчальний заклад керується у своїй діяльності власними
навчальними планами та програмами, які часто є від-
мінними від тих, які збирається опановувати аплікант.
Результатом такого аналізу може бути занижена оцін-
ка документа про освіту. Вирішенням такої проблеми
було б залучення до експертної оцінки саме того ВНЗ,
у якому продовжуватиме навчання власник іноземного
документа про освіту та за навчальними планами і про-
грамами якого він хоче навчатися.

6. Активізувати діяльність з підписання міждержав-
них угод з країнами Європейського Союзу про взаємне
визнання документів про освіту.

7. Очевидним фактором гальмування процесу ви-
знання країнами Європейського Союзу українських
кваліфікацій з вищої освіти є занадто велика, дефор-
мована мережа ВНЗ, що склалася за роки незалеж-
ності країни без урахування реальних можливостей і
потрібної доцільності. За таких умов важко, або навіть і
неможливо, гарантувати високу якість вищої освіти на
рівні держави. Це призводить до того, що провідні ВНЗ
змушені не просто самотужки доводити якість своїх
освітніх послуг, а починати з долання несприятливих
стереотипів щодо якості української вищої освіти.

Завдання, що потребують вирішення
на інституційному рівні

1. Активізувати діяльність вищих навчальних за-
кладів з видання Додатка до диплома європейського
зразка англійською мовою (Diploma Supplement).

2. Українські заклади освіти мають задовольняти
будь-який розумний запит суб’єктів оцінки освітніх ква-
ліфікацій зарубіжних країн щодо інформації, необхідної
для такої оцінки кваліфікацій, отриманих у цих закла-
дах та чітко визначити термін такої відповіді (у Лісабон-
ській конвенції йдеться про «розумний строк», «відпо-
відну інформацію», «розумний запит»).

3. Між Україною та Європейським Союзом не існує
угод, що регулювали б здійснення професійної діяль-
ності в тих галузях, щодо яких у Європейський Союз діє
спеціальна процедура професійного визнання дипло-
мів. Варто спрямувати зусилля на забезпечення, під-
готовку та підписання відповідних міждержавних Угод.
Одним з кроків на цьому шляху могло б стати приве-
дення вітчизняних освітніх стандартів у відповідність із
вимогами загальновизнаних міжнародних організацій,
що здійснюють сертифікацію знань фахівців-практиків
відповідного профілю (наприклад, CFA – сертифікова-
ний фінансовий аналітик, CPA – сертифікований бух-
галтер-практик). Упровадження такої системи зовніш-
ньої незалежної сертифікації автоматично сприятиме
підняттю іміджу української освітньої системи, що готує
спеціалістів-практиків.

4. Відповідно до Статті III 2 Лісабонської конвенції,
кожна сторона має забезпечити прозорість, узгодже-
ність та надійність процедур і критеріїв, які застосову-
ються під час оцінки та визнання кваліфікацій. В україн-
ському законодавстві на сьогодні визначені узгоджені
з європейськими процедури та чітко виписані критерії,
за якими приймається рішення. Аналіз страхів, на-
рікань і проблем свідчить про те, що переважно вони
спричиняються неволодінням відповідною інформаці-
єю. Тому дуже важливо сприяти донесенню цієї інфор-
мації до користувачів відповідних послуг.

5. Опитування, проведені серед студентів низки
українських ВНЗ, засвідчують низький рівень їх ін-
формаційного забезпечення щодо можливості й умов
навчання у вищих навчальних закладах ВНЗ Європи,
процедури визнання їхніх документів про освіту.

Тому важливим завданням є діяльність з інформу-
вання студентів щодо можливостей, які відкриваються
перед ними з долученням України до Болонського про-
цесу. Обґрунтованою є необхідність введення відпо-
відного спецкурсу до навчальних планів і програм під-
готовки бакалаврів у ВНЗ, який би вивчався протягом
другого року навчання, та мав на меті ознайомлення
з європейською системою освіти, українським та євро-
пейським законодавством, спрямованим на створення
єдиного освітнього простору.

6. Існує проблема взаємної відповідальності та
взаємної довіри до якості навчання у ВНЗ країн, що
долучилися до Лісабонської конвенції. Її практично не-
можливо розв’язати лише одними директивними ме-
тодами, тому що ніякі конвенції та угоди не зможуть
гарантувати однаково високий, порівняно з європей-

100

ським, стандарт якості освіти як у столичних, так і регіо-
нальних ВНЗ України різних форм власності.

Вихід з положення може бути знайдено у площи-
ні добровільних інтеграційних процесів на рівні самих
ВНЗ. Тільки взаємна довіра до конкретного бренда до-
зволить прискорити інтеграційні процеси в освітньому
просторі та підтримувати на досить високому рівні вну-
трішню мотивацію самих ВНЗ до підвищення якісних
параметрів освіти, а не виключно кількісних показників.

7. Оновлення вітчизняного законодавства про
вищу освіту має відбуватися на основі узгодженої на-
ціональної концепції якісної вищої освіти, сумісної з
освітою країн Європейського Союзу.

Інакше виникає реальна небезпека прийняття не-
якісного суперечливого законодавства; до того ж сам
процес законотворчості буде хаотичним, ускладненим
та уповільненим. Тобто до формулювання частинно
конкретних законодавчих норм необхідно визначитися
із загально концептуальними положеннями щодо ви-
щої освіти.

Список джерел:
1.	 Конвенція про визнання кваліфікацій з ви-

щої освіти в європейському регіоні. [Електронний ре-
сурс] – Режим доступу: http://zakon4.rada.gov.ua/laws/
show/994_308.

2.	 Закон України «Про ратифікацію Конвенції про
визнання кваліфікацій з вищої освіти в Європейському
регіоні». [Електронний ресурс] – Режим доступу: http://
zakon2.rada.gov.ua/laws/show/1273-14.

3.	 Закон України «Про правовий статус іноземців
та осіб без громадянства». [Електронний ресурс] – Ре-
жим доступу: http://zakon4.rada.gov.ua/laws/show/3773-
17.

4.	 Закон України «Про освіту». [Електронний ре-
сурс] – Режим доступу: http://zakon4.rada.gov.ua/laws/
show/1060-12.

5.	 Закон України «Про вищу освіту». [Електронний
ресурс] – Режим доступу: http://zakon4.rada.gov.ua/laws/
show/2984-14.

6.	 Конвенція, що скасовує вимогу легалізації інозем-
них офіційних документів (Гаазька конвенція, 1961 р.).

[Електронний ресурс] – Режим доступу: http://zakon2.
rada.gov.ua/laws/show/995_082.

7.	 Постанова Кабінету Міністрів України «Про
документи про освіту та вчені звання» (від 12 листо-
пада 1997 р. № 1260). [Електронний ресурс] – Режим
доступу: http://zakon0.rada.gov.ua/laws/show/1260-97-
%D0%BF.

8.	 Постанова Кабінету Міністрів України «Про
ліцензування освітніх послуг» (від 29 серпня 2003 р.
№ 1380). [Електронний ресурс] – Режим доступу: http://
zakon0.rada.gov.ua/laws/show/1380-2003-%D0%BF.

9.	 Постанова Кабінету Міністрів України «Про за-
твердження переліку спеціальностей, за якими здій-
снюється підготовка фахівців у вищих навчальних
закладах за освітньо-кваліфікаційними рівнями спеці-
аліста і магістра» (від 27 серпня 2010 р. № 787). [Елек-
тронний ресурс] – Режим доступу: http://zakon0.rada.
gov.ua/laws/show/787-2010-%D0%BF.

10.	 Постанова Кабінету Міністрів України «Питання
національного інформаційного центру академічної мо-
більності» (від 31 серпня 2011 р. № 924). [Електронний
ресурс] – Режим доступу: http://zakon2.rada.gov.ua/laws/
show/924-2011-%D0%BF.

11.	 Наказ Міністерства закордонних справ України
«Про затвердження інструкції про порядок консуль-
ської легалізації офіційних документів в Україні і за
кордоном» (від 4 червня 2002 р. № 113). [Електронний
ресурс] – Режим доступу: http://zakon4.rada.gov.ua/laws/
show/z0535-02.

12.	 Наказ Міністерства освіти і науки України «Де-
які питання нострифікації та апостилювання» (від 26
жовтня 2010 р. № 1012). [Електронний ресурс] – Режим
доступу: http://zakon.nau.ua/doc/?code=v1012290-10.

13.	 Наказ Міністерства освіти і науки, молоді та
спорту України «Деякі питання визнання і встанов-
лення еквівалентності в Україні документів про освіту,
виданих навчальними закладами інших держав» (від
28 травня 2012 р. № 632). [Електронний ресурс] – Ре-
жим доступу: http://zakon2.rada.gov.ua/laws/show/z0959-12.

14.	 Закон України «Про захист персональних да-
них». [Електронний ресурс] – Режим доступу: http://
zakon1.rada.gov.ua/laws/show/2297-17.

101

мобільності в Західній Європі залишається досить
низьким і становить лише 5-10% від загальної кількості
студентів, хоча в окремих країнах він значно вищий, як
наприклад, у Фінляндії – 30% студентів [10].

Низький рівень академічний мобільності спричиню-
ється об’єктивними факторами, які перешкоджають її
реалізації як найбільш розвиненої форми інтернаціона-
лізації освіти. Здебільшого проблеми академічної мо-
більності класифікуються за такими ознаками:

•	 фінансові (відсутність коштів для її реалізації);
•	 мовні (низький рівень знання іноземних мов);
•	 організаційні (недостатній рівень організації

академічних обмінів);
•	 нормативно-правові (недосконалість норматив-

но-правової бази для здійснення різних форм акаде-
мічної мобільності, зокрема пов’язаних із візовою під-
тримкою, дозволом на роботу, визнанням документів
про освіту тощо).

Дослідження нормативно-правового забезпечення
академічної мобільності є актуальним у світлі суспіль-
ної потреби розвитку академічної мобільності як чинни-
ка, що сприяє входженню національної системи вищої
освіти в світовий та європейський освітні простори.

в базовому закладі вищої освіти. Термін «академічна
мобільність студентів» жодним чином не пов’язується
з еміграцією.

Варто відзначити, що стажування студентів, нау-
ковців, дослідників у закордонному університеті не вва-
жається академічною мобільністю, якщо воно передба-
чає працевлаштування. У таких випадках мобільність
студентів, науковців і дослідників вважається профе-
сійною.

Болонські документи націлюють на доступність ака-
демічної мобільності в EHEA: вона повинна бути не ви-
ключенням, а стати правом. Пріоритетними вважають-
ся освітні програми, що ведуть до отримання спільних
або подвійних дипломів. Відповідно відбулося наповне-
ння значення поняття «академічна мобільність», роз-
ширилися межі його трактування щодо суб’єктів, три-
валості перебування в іншому навчальному закладі.

У вітчизняній науковій літературі робляться пооди-
нокі спроби дати визначення поняттю «академічна мо-
більність». «Національний глосарій: вища освіта» [45]
визначає поняття мобільності як ключовий принцип
формування європейського простору вищої освіти і до-
сліджень, що передбачає різноманітні можливості для
вільного переміщення студентів, викладачів, дослідни-
ків, адміністраторів у цих просторах з метою академіч-
ного і загальнокультурного взаємозбагачення, слугує
забезпеченню цілісності зазначеного європейського
простору.

На наш погляд, для того, щоб визначити поняття
академічної мобільності, потрібно, у першу чергу, дати
відповідь на питання, хто є суб’єктом академічної
мобільності. У визначенні, поданому в Рекоменда-
ціях (див. вище), суб`єкти академічної мобільності не
вказуються. Враховуючи мету поїздки за програмами
академічної мобільності – «навчання, викладання та

Система і практика правового регулювання осві-
ти в Україні проходить не тільки під впливом змін, що
відбуваються в державно-політичному і соціально-
економічному житті країни, а і в контексті тенденцій
світового розвитку, глобалізації та інтернаціоналізації,
пов’язаних із переходом від суспільства індустріально-
го до суспільства інформаційного, заснованого на зна-
ннях та інноваціях. Інтеграційні процеси проявляються,
насамперед, через поширення транснаціональної осві-
ти та стрімкий розвиток академічної мобільності.

У наш час досить помітно прискорилось зростання
рівня інтернаціоналізації вищої освіти. За останні три
десятиріччя різко зросла кількість студентів, які отри-
мують вищу освіту за межами своїх країн: з 600 тис.
осіб у всьому світі в 1975 році до 4,1 млн у 2012 р.,
тобто майже у 7 разів [28]. Експерти по-різному оці-
нюють можливе збільшення кількості студентів, які
будуть навчатися за кордоном у 2025 р.: у соціоло-
гічних дослідженнях цифри коливаються від 4,9 млн
до 8 млн осіб.

Попри всі переваги процес академічної мобіль-
ності у країнах Європи ще не набрав більш-менш зна-
чних обертів і масштабів. На сьогоднішній день рівень

У науковій літературі можна зустріти безліч визна-
чень поняття «академічна мобільність». Найчастіше
академічну мобільність розглядають як:

•	 складову сучасної системи освіти;
•	 базовий принцип Болонського процесу;
•	 важливий чинник освітньої євроінтеграції тощо.
Наразі відсутня офіційна та загальноприйнята

дефініція терміну «академічна мобільність».
В офіційних і наукових джерелах переважно ко-

ристуються визначенням, поданим у Рекомендаціях
R(95)8 Комітету Міністрів Ради Європи (м. Страс-
бург, 2 березня 1996 р.) щодо академічної мобіль-
ності1 (далі – Рекомендації). Ці Рекомендації стосу-
ються виключно питань академічної мобільності та
призначені для країн-членів Ради Європи та інших кра-
їн-учасниць Європейської культурної конвенції. Відпо-
відно до Рекомендацій під академічною мобільністю
розуміється «період навчання, викладання та дослі-
дження в іншій країні, ніж країна проживання того, хто
навчається, або адміністративного працівника (надалі
«рідна країна»)» [14].

Академічна мобільність передбачає перетин кордо-
ну фізичною особою з метою здобуття знань і компетен-
тностей протягом певного періоду у ВНЗ країни, в якій
ця особа не проживає і не має статусу громадянина,
з обов’язковим поверненням після закінчення вище-
зазначеного періоду до рідної країни. Болонські доку-
менти не містять обмежень на кількість поїздок за про-
грамами мобільності, проте рекомендують проводити
щонайменше один семестр в університеті іншої країни
[31], після чого суб’єкт мобільності повинен повернути-
ся до рідної країни. Дисципліни, які вивчаються в іншо-
му ВНЗ за програмою академічної мобільності, повинні
відповідати спеціальності, курсу навчання, науково-
теоретичному рівню вивчення відповідної дисципліни

8.1. Актуальність проблеми

8.2. Зміст поняття «академічна мобільність»

Олена Козієвська

РОЗДІЛ 8.

Забезпечення академічної мобільності

1 Council of Europe (1995), “Recommendation No. R(95)8 of the Committee of Ministers to Member States in academic mobility”,
Strasbourg, accessed 2 March 1996. – URL: http://www.coe.int/t/dg4/highereducation/resources/ mobility.pdf.

102

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

дослідження», припускаємо, що до них можуть нале-
жати студенти, аспіранти, докторанти, наукові, науко-
во-педагогічні та педагогічні працівники.

Програмні документи, які супроводжують Болон-
ський процес, містять вказівку на тих, хто здійснює
академічну мобільність. Якщо у Сорбонській деклара-
ції (1998 р.) [31] це лише студенти та викладачі, то вже
у Болонській декларації [2] їх коло збільшується – сту-
денти, викладачі, науковці та управлінський персонал.
Із розвитком пріоритетів процесу створення EHEA
по-різному розставлялись акценти щодо суб’єктів
академічної мобільності. У Лондонському комюніке
(2007 р.) [6] йшлося про підтримку мобільності акаде-
мічного персоналу, студентів і тих, хто отримав вищу
освіту. У Комюніке в Льовен і Лувен-ла-Ньов (2009 р.)
[7] наголошується на важливості розвитку мобіль-
ності студентів, молодих дослідників та академічного
персоналу як засобу підвищення якості освітніх про-
грам і продуктивності наукових досліджень. Отже, в
цих документах порівняно з визначенням академічної
мобільності, поданим у Рекомендаціях, розширюється
перелік її суб’єктів.

Усі без винятку болонські документи пов’язують
академічну мобільність із тими, хто здобуває вищу
освіту, тобто із студентами. Різне розуміння поняття
мобільного студента ускладнює аналіз стану та пер-
спектив розвитку міжнародної академічної мобільнос-
ті. Наприклад, згідно із визначенням Британської Ради,
мобільними студентами є ті студенти, які відповідають
положенням Генеральної угоди про торгівлю послуга-
ми (ГАТС), тобто ті, які ідуть у країну – постачальника
освітніх послуг із метою навчання або стажування [8].
На сайті міжнародного проекту «Атлас» (Project Atlas),
у рамках якого досліджуються світові міграційні потоки
студентської молоді, подане інше визначення: «міжна-
родними (або міжнародними мобільними) студентами
називаються студенти, які частково або повністю здо-
бувають вищу освіту в зарубіжній країні» [24]. Отже, як
бачимо, для визначення мобільного студента застосо-
вуються різні критерії, відмінні від поданих у Рекомен-
даціях. Визначення чітких критеріїв поняття «мобільно-
го студента» як суб’єкта академічної мобільності має
прикладне значення для отримання реальної картини
міжнародної академічної мобільності.

Міжнародна академічна мобільність «вимірюється»
кількістю здійснених академічних обмінів і представле-
на у вигляді статистичних даних міжнародних статис-
тичних організацій. Застосування різних критеріїв для
підрахунку кількості мобільних студентів призводить
до різниці даних щодо міжнародної академічної мо-
більності, які надаються міжнародними статистичними
організаціями. Для прикладу розглянемо такі дані. Так,
згідно з опублікованими у 2009 р. Інститутом статистики
UNESCO [35] узагальненими показниками академічної
мобільності 153-х країн у 2007 р. понад 2,8 млн мобіль-
них студентів навчалися поза межами країни свого
походження. Організація економічної співдружності та
розвитку (ОЕСD) у щорічному звіті з питань освіти по
країнам ОЕСD і партнерів «Education at a Glance. OECD
Indicators» за 2008 рік [27] навела статистичні дані щодо
академічної мобільності у 2006 р. – більше 2,9 млн сту-
дентів отримали вищу освіту в країні, де вони не мають
статус громадянина. Очевидно, що некоректно робити
висновки про динаміку академічної мобільності за пері-
од 2006–2007 рр., спираючись тільки на дані цих міжна-
родних організацій, оскільки, по-перше, вони використа-
ли різні критерії для визначення «мобільного студента».
Показник мобільності буде вищим, якщо за основу ви-
значення мобільного студента буде взята лише країна
його походження без урахування даних щодо його по-
стійного місця проживання, наявності статусу резидента
тощо. По-друге, ОЕСD не вказала кількість країн, які на-
дали свої статистичні відомості.

Застосування країнами різних критеріїв академіч-
ної мобільності для статистичних підрахунків поясню-
ється жорсткою конкуренцією на ринку освітніх послуг.
За даними UNESСO, на міжнародному ринку освітніх
послуг діють ВНЗ 129 країн, здатні запропонувати
конкурентоспроможні освітні продукти та технології.
Навчання, у першу чергу іноземців, перейшло до роз-
ряду високорентабельних сфер бізнесу. На думку на-
уковців, є підстави стверджувати, що найближчими
роками загальний обсяг прибутків від експорту та ім-
порту освітніх послуг перевищить 100 млрд дол. США
[42]. Намагаючись залучити якомога більше студентів
на навчання у ВНЗ, уряди цих країн використовують
технології маніпулювання статистичними показниками
щодо кількості мобільних студентів у сторону їх збіль-
шення. Можливість «жонглювати» статистичними да-
ними в той чи інший бік пов’язана з тим, що статистичні
агенції беруть інформацію з різних джерел і вкладають
різний зміст у предмет досліджуваного явища.

Головним критерієм визначення належності до ка-
тегорії мобільного студента вважалась наявність чи
відсутність громадянства тієї країни, де студент мав
намір навчатися. В англійській мові для визначення
мобільного студента використовують два терміни, які
відповідають цьому критерію – «foreign student» (іно-
земний студент) та «international student» (міжнародний
студент).

Семантично поняття «foreign student» значно шир-
ше за «international student». Ним називають також тих
студентів, які перебувають у країні навчання на пра-
вах постійного резидента або іммігранта. Як зазначає
N. Clark [12], у європейських країнах 33% іноземних
студентів – це постійні резиденти або ті, хто довго про-
живає у цих країнах. Наприклад, у Франції кількість
постійних резидентів складає 20% загальної кількості
іноземних студентів. У більшості з них немає фран-
цузького громадянства. Проте вони виросли та здобу-
ли освіту у Франції. Тому якщо застосовувати «foreign
student» у розширеному значенні, то в країнах із висо-
ким ступенем імміграції рівень академічної мобільності
буде невиправдано високий за рахунок саме іноземних
студентів-постійних резидентів – і не буде відповідати
дійсності.

Неоднозначність трактування поняття «мобільного
студента», відсутність загальноприйнятих критеріаль-
них меж його застосування, ускладнює для міжнарод-
них статистичних організацій науковий порівняльний
аналіз статистичних відомостей щодо академічної
мобільності, який би відповідав дійсному стану екс-
порту/імпорту освітніх послуг. Тому виникла потреба в
упорядкуванні термінології та стандартизації дефініцій
щодо академічної мобільності.

У 2006 р. Інститут статистики UNESСO та ОЕСD за-
кріпили розмежування понять «міжнародний студент»
та «іноземний студент» та зобов’язали національні
статистичні агенції внести відповідні зміни до звітних
відомостей. Було визначено, що до категорії мобіль-
ного студента належать особи, які відповідають двом
критеріям – не мають статусу постійного резидента в
країні, де вони мають намір навчатися, та отримали по-
передню кваліфікацію у ВНЗ країни свого постійного
перебування.

ОЕСD вважає, що критерій місця постійного прожи-
вання підходить для підрахунку академічної мобільнос-
ті тих країн, які видають візу для в’їзду в країну з метою
навчання.

Окрім мобільності студентів виділяють мобільність
науковців і викладацького складу, яка вважається
другою з точки зору важливості формою інтернаціона-
лізації вищої освіти. Так, в одному з останніх важливих
документів, який регулює питання академічної мобіль-
ності, – «Стратегії мобільності EHEA 2020 "Мобільність
для удосконалення навчання"»2, прийнятому під час

2 EHEA Ministerial Conference (2012). Mobility for Better Learning. Mobility strategy 2020 for the European Higher Education
Area (EHEA). Bucharest, 2012. – URL: http://www.ehea.info/Uploads/(1)/2012%20EHEA %20Mobility%20Strategy.pdf.

103

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

8.3. Види академічної мобільності

8.4. Форми академічної мобільності

У науковій літературі мобільні студенти і науковці
розглядаються як гомогенна спільність, що на практи-
ці не відповідає дійсності. Мобільних студентів можна
класифікувати за різними ознаками.

По-перше, мобільний студент є подвійним агентом:
він може розглядатися з протилежних позицій – як
особа, яка виїхала зі своєї країни до іншої з метою
навчання, та як особа, яка в’їхала до країни з метою
отримання нових знань у зарубіжному ВНЗ.

У науковій літературі відповідно розрізняють екс-
портну мобільність або зовнішню мобільність (з
точки зору країни-постачальника студента) та імпор-
товану мобільність або вхідну мобільність (з точки
зору країни-донора), об’єднані поняттям міжнарод-
ної академічної мобільності. Переміщення інозем-
них громадян із метою навчання або проведення
досліджень у свою країну отримало назву зворотної
мобільності. Відповідно пряма мобільність – це пе-
реміщення студентів, аспірантів, викладачів зі своєї
країни за кордон. Таке розмежування типів мобіль-
ності важливе для аналізу політики країн щодо акаде-
мічної мобільності.

У вище згаданих Рекомендаціях [14] щодо ака-
демічної мобільності зазначається, що академічна
мобільність може бути реалізована через створені з
цією метою програми, урядові угоди та інституційні
угоди щодо академічного обміну, а також з ініціати-
ви конкретних індивідуумів («вільні схеми пересу-
вання»). Відтак, із метою запровадження необхідних
процедур і документів, регламентуючих академічну
мобільність, розрізняють індивідуальну академічну
мобільність та академічну мобільність у рамках угод
і спільних програм між ВНЗ.

Стрімкий розвиток академічних обмінів і збіль-
шення попиту на вищу освіту «спровокував» появу
нових форм академічної мобільності. Окрім мобіль-
ності студентів, викладачів, науковців та адміністра-
тивного персоналу (фізичної мобільності), що здій-
снюється з освітньо-науковою метою і підтримується
в рамках Болонського процесу, аналіз наукової літе-

У рамках Болонського процесу академічна мобіль-
ність розглядається у двох площинах – вертикальній
(навчання студента в іншому ВНЗ, після закінчення
якого він отримує ступінь) і горизонтальній (навчання
в іншому ВНЗ протягом певного періоду часу – семе-
стру, навчального року, після якого передбачається по-
вернення до університету та продовження навчання).
Відповідно розрізняють поняття «ступенева мобіль-
ність» (diploma/degree mobility) як навчання, яке закінчу-
ється отримання ступеню, та «кредитна мобільність»
(сredit/temporary mobility) як навчання з накопиченням
кредитів.

Кредитна мобільність розрахована на короткий тер-
мін навчання або стажування за кордоном (до 1 року).
Передбачається, що базовий ВНЗ може визнати екві-
валентними та зарахувати кредити, здобуті під час на-
вчання (стажування) в закордонному ВНЗ. Як правило,
кредитна мобільність здійснюється у рамках програм
академічних обмінів. Відповідно результатом ступене-
вої мобільності повинно стати присудження закордон-
ним закладом вищої освіти академічного ступеню або
кваліфікації

ратури дозволив виділити інші форми прояву інтер-
націоналізації у сфері вищої освіти [29]:

1. Конвергенція систем вищої освіти та інструмен-
ти міжнародного взаємовизнання (EСTS і Додаток
до диплома). Це структурно-організаційні зміни в на-
ціональних освітніх системах європейських країн із
метою транспарентності, гармонізації та приведення
їх у відповідність із загальноєвропейськими параме-
трами, які забезпечують можливість інтеграції різних
освітніх систем та збереження їх національно-куль-
турної ідентичності. Намагання європейських країн
гармонізувати свої національні системи вищої освіти
в рамках створення EHEA та регулювати світовий
ринок освітніх послуг правовими інструментами над-
національного рівня офіційно оформились у програм-
них документах Конвенції про визнання кваліфіка-
цій з вищої освіти в Європейському регіоні (1997 р.)
та Болонській декларації (1998 р.). Ці документи є

Бухарестської конференції міністрів, відповідальних
за вищу освіту, та третього Болонського політичного
форуму «Поза Болонським процесом: створення та
взаємозв’язок національного, регіонального та між-
народного просторів вищої освіти» [17] перед ВНЗ
поставлене завдання забезпечити справедливе фор-
мальне визнання компетентностей, набутих за кордо-
ном, надати заохочуючі стимули для їх більш активної
участі в ініціативах щодо розвитку інтернаціоналізації
та мобільності, а також забезпечити гідні умови праці
для мобільного персоналу.

Відсутність єдиного розуміння, хто є суб’єктом здій-
снення цього виду мобільності, ускладнює досліджен-
ня цього феномену, формування цілісного бачення
сучасного стану і перспектив розвитку наукової мо-
більності. У болонських документах, окрім студентів,
наголошується на мобільності академічного персоналу
(academic staff). Це поняття охоплює широке коло осіб,
втім жоден із документів не містить їх вичерпного пе-
реліку. До цього поняття належать: ті, хто переважно
викладає; науковці (scientists), більшою мірою залучені
до наукових досліджень; докторанти тощо.

Існує тенденція розмежовувати академічний персо-
нал як суб’єктів третичної освіти та науковців і дослід-
ників, причетних виключно до наукової сфери. Таке
розмежування та визначення тих, хто входить до цих
груп, різниться залежно від країни. Так, в окремих кра-
їнах докторанти вважаються частиною академічного
персоналу, якщо вони працюються тільки над дисерта-
цією. В інших – приналежність до цієї категорії визна-

чається наявністю в них контракту, який би передбачав
обов’язкове викладання та проведення досліджень.
Частина країн відносить докторантів виключно до сту-
дентської когорти. По-різному, оцінюється належність
до академічного персоналу управлінців (ректорів, дека-
нів тощо): в окремих країнах вони не розглядаються як
академічний персонал.

Міжнародні освітні організації робили непоодинокі
спроби, аби уніфікувати підходи до визначення по-
няття «науковці» та виробити загальноприйняту кла-
сифікацію. Зокрема, OECD разом із міжнародними
агенціями розробила документ Frascati Manual, який
визначає методологію збору статистичних даних щодо
наукових досліджень [26]. У цьому документі подані ви-
значення, що стосуються фундаментальних і приклад-
них досліджень, у тому числі визначаються поняття
«дослідник», «допоміжний науковий персонал» тощо.
Визначення, наведені у Frascati Manual, були прийняті
багатьма урядами та служать у якості спільної мови
для обговорення науково-технічної політики і політи-
ки економічного розвитку, широко використовуються
різними міжнародними організаціями. Очевидно, що
розуміння наукової мобільності ускладнюється розма-
їттям її форм від короткотривалих візитів і відряджень
до довгострокового виїзду за кордон за контрактом із
метою проведення наукових досліджень або викла-
дання в університеті.

Отже, актуальним залишається питання вироблен-
ня єдиних підходів до визначення поняття «наукової
мобільності» та її суб’єктів.

104

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

8.5. Міжнародна нормативно�правова база забезпечення
академічної мобільності

Аналіз структури нормативно-правового забез-
печення академічної мобільності дозволяє виділити
такі складові: міжнародну, національну та інституцій-
ну. Кожна з них, у свою чергу, об’єднує в собі декілька
груп правових актів, які різняться за кількістю діючих
суб’єктів (для міжнародних актів), правовою ієрархією
(для національних актів) і колом питань, які вони регу-
люють.

Європейська політика та відповідні програмні євро-
пейські документи, спрямовані на гармонізацію EHEA,
є надзвичайно важливими інструментами підтримки
національних дій і заходів для розвитку академічної
мобільності.

Загальний принцип академічної мобільності як сво-
боди пересування індивідів був покладений в основу
європейських інтеграційних процесів з моменту підпи-
сання Договору про заснування Європейської еконо-
мічної спільноти в 1957 р. Усунення перешкод на шля-
ху вільного пересування товарів, фізичних осіб, послуг
і капіталу між країнами-членами мало сприяти ство-
ренню загального ринку та наближенню економічної
політики цих країн. Інтеграційні зусилля європейських
країн знайшли своє втілення в нормативно-правових
документах, зокрема в деклараціях, конвенціях, пак-
тах, угодах тощо, які складають систему міжнародного
права з питань освіти.

Законодавцями у сфері освіти, починаючи з другої
половини ХХ ст., на міжнародному рівні виступила –
UNESСO, а на регіонально-європейському – Рада Єв-
ропи. Їх зусиллями були створені нормативно-правові
документи, які регулюють питання мобільності викла-
дачів і студентів ВНЗ, а також питання визнання квалі-
фікацій у галузі вищої освіти.

Міжнародні акти, що стосуються академічної
мобільності, регулюють переважно питання створен-
ня європейського освітнього простору та визнання до-
кументів про освіту. До них належать:

•	 регіональні акти UNESСO;
•	 акти Ради Європи про академічну мобільність

та академічне визнання;
•	 спільний акт UNESСO та Ради Європи «Кон-

венція про визнання кваліфікацій вищої освіти в Єв-
ропейському регіоні», більш відомий як Лісабонська
конвенція (м. Лісабон, 1997 р.);

•	 двосторонні або багатосторонні угоди про ви-
знання.

Під егідою UNESСO розроблені та прийняті:
•	 Конвенція про боротьбу з дискримінацією у

сфері освіти (14 грудня 1960 р.);
•	 Регіональна конвенція про визнання навчаль-

них курсів, дипломів про вищу освіту та наукових сту-
пенів у державах Латинської Америки і Карибського
басейну (19 липня 1974 р.);

•	 Міжнародна конвенція про визнання навчаль-
них курсів, дипломів про вищу освіту та наукових сту-
пенів в арабських і європейських державах басейну
Середземномор'я (17 грудня 1976 р.);

•	 Конвенція про визнання навчальних курсів, ди-
пломів про вищу освіту та наукових ступенів в араб-
ських державах (22 грудня 1978 р.);

•	 Конвенція про визнання навчальних курсів, ди-
пломів про вищу освіту та наукових ступенів у держа-
вах регіону Європи (21 грудня 1979 р.);

•	 Регіональна конвенція про визнання навчаль-
них курсів, свідчень, дипломів, наукових ступенів та ін-
ших кваліфікаційних документів у системі вищої освіти
у державах Африки (5 грудня 1981 р.);

•	 Регіональна конвенція про визнання навчаль-
них курсів, дипломів про вищу освіту та наукових сту-
пенів у державах Азії і Тихого океану (16 грудня 1983 р.)

Починаючи з 50-х років минулого століття, Рада
Європи прийняла цілу низку документів, які заклали
правовий фундамент для співпраці європейських країн
у сфері вищої освіти і внесли позитивний вклад до вирі-
шення проблеми академічної мобільності та визнання
документів про освіту та вчених звань, зокрема таких
як:

•	 Європейська культурна конвенція (грудень,
1954 рік, ETS № 18), спрямована на сприяння «мобіль-
ності та обміну»;

•	 Європейська конвенція про еквівалентність
дипломів, які надають допуск до університетів (гру-
день, 1953 р., ETS № 015) та протокол до неї (червень,
1964 р., ETS № 49). Згідно з Конвенцією студентам,
які успішно закінчили навчання у середній школі в од-
ній із країн Європейського співтовариства, мають бути
надані усі можливості для вступу в університет в іншій
країні;

законодавчою та політичною базою інтернаціоналі-
зації вищої освіти.

2. Інтеграція в навчальні програми міжнародно-
го виміру й освітніх стандартів, так звана «внутрішня
інтернаціоналізація», яка дає можливість сформува-
ти міжкультурні навички у студента, коли він отримує
освіту, не виїжджаючи на навчання за кордон. Вимога
Болонської декларації запроваджувати «європейський
вимір» здійснюється, зокрема, шляхом включення в
навчальні плани наукові дисципліни, вивчення яких
сприяє формуванню міжкультурної комунікації (культу-
рологія, іноземні мови, порівняльна педагогіка тощо).

3. Інституційна та програмна мобільність. Це нові
форми інтернаціоналізації, які виникли приблизно 15 ро-
ків тому назад і співвідносяться з категорією трансна-
ціональної освіти. До транснаціональної вищої освіти,
за визначенням, прийнятим експертами Європей-
ського центру вищої освіти UNESСO, Ради Європи та
Європейської Комісії під час Ризького саміту (6 червня
2001 р.), належать усі види програм вищої освіти чи на-
вчальних курсів, або освітніх послуг, включаючи дис-
танційну освіту. При цьому студенти, які навчаються
за цими програмами, знаходяться в іншій країні, а не в
тій, де розташований ВНЗ, що присвоює кваліфікацію.
Програми можуть належати освітній системі іноземної
країни, або реалізовуватися незалежно від будь-якої
національної системи освіти [15]. Важливо, що студент

здобуває вищу освіту в іноземному університеті, не пе-
ретинаючи кордон, а проживаючи у своїй країні. Про-
грами навчання «проникають» крізь кордони шляхом
дистанційних форм навчання.

У рамках інституційного партнерства відбувається
створення стратегічних освітніх альянсів і міжнародних
освітніх корпорацій, таких як Universitas 21, Coimbra
Group, EUROPAEUM, Ліга європейських дослідницьких
університетів (League of European Research Universities,
LERU), Мережа світових університетів (Worldwide Uni-
versities Network, WUN), Міжнародний альянс дослід-
ницьких університетів (International Alliance of Research
Universities, IARU).

Поява вищезазначених видів мобільності (дистан-
ційних програм, віртуальних університетів, відкритих
університетів) пов’язана з початком глобальної інфор-
матизації людства, використанням мережевих інфор-
маційних технологій, зокрема Інтернету, у всіх сферах
життєдіяльності суспільства, у тому числі у сфері про-
фесійної освіти.

Варто підкреслити, що згідно з Болонськими до-
кументами і рекомендаціями академічна мобільність,
у першу чергу, пов’язується з мобільністю фізичною,
яка передбачає проживання та навчання студента в
закордонному ВНЗ. «Віртуальна мобільність» не може
бути заміною фізичної мобільності, а є лише суттєвим
її доповненням і розширенням доступу до вищої освіти.

105

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

•	 Європейська конвенція про еквівалентність пе-
ріодів навчання в університетах (грудень, 1956 р., ETS
№ 021), спрямована на сприяння загальноєвропей-
ським інтеграційним процесам і вирішення проблеми
нестачі висококваліфікованих спеціалістів. Зокрема,
у Конвенції зазначалось, що сторони брали на себе
обов’язок визнавати період навчання, проведений
студентом в університеті іншої країни-учасниці Ради
Європи, як еквівалентний аналогічному періоду на-
вчання в національному університеті за умови, що ке-
рівництво першого видасть студенту сертифікат, який
підтверджує його успішне закінчення цього періоду
навчання.

•	 Європейська конвенція про академічне визна-
ння університетських кваліфікацій (грудень, 1959 р.,
ETS № 032);

•	 Європейська угода про виплату стипендій сту-
дентам, які навчаються за кордоном (грудень, 1968 р.,
ETS № 069);

•	 Європейська конвенція про загальну еквіва-
лентність періодів навчання в університетах (листопад,
1990 р., ETS 138).

Варто зазначити, що розвиток академічної мобіль-
ності став у центрі уваги європейської освітньої політи-
ки, починаючи з 1976 року, коли Рада міністрів освіти
прийняла першу Програму дій у сфері освіти [18], яка
визначила шість освітніх пріоритетів:

•	 освіта дітей робочих-мігрантів;
•	 інтенсифікація обміну інформацією;
•	 удосконалення викладання іноземних мов;
•	 рівні можливості;
•	 наближення освітніх систем в Європі шляхом

університетського співробітництва.
Програма передбачала:
•	 розвиток співпраці між інституціями вищої освіти;
•	 обмін професорсько-викладацьким складом та

адміністраторами;
•	 розвиток спільних освітніх програм між універ-

ситетами;
•	 розробку загальної політики прийому студентів

до ВНЗ країн-членів;
•	 підготовку пропозицій з розвитку національних

програм мобільності.
Програма заклала фундамент для університетської

співпраці, яка була практично неможлива в умовах від-
сутності законодавчої бази та обмежених ресурсів єв-
ропейського співтовариства, і фактично стимулювала
появу наприкінці 80-х років ключових для розвитку ака-
демічної мобільності рекомендацій Ради Європи:

•	 Рекомендації Комітету міністрів Ради Європи
R(84)13 стосовно ситуації з іноземними громадянами
(червень, 1984 р.). Документ визначив загальні акаде-
мічні, організаційні та фінансові принципи прийому на
навчання іноземних громадян. Зокрема:

	 �	 визначено оптимальний термін навчання за
кордоном, умови прийому іноземних студентів
до університетів, рекомендації щодо збору
інформації стосовно іноземних студентів;

	 �	 пропонується, що термін навчання за кордо-
ном може тривати від одного до двох років
залежно від навчального курсу;

	 �	 рекомендовано, щоб спочатку студент навчав-
ся в рідній країні протягом двох років;

	 �	 не рекомендується брати на навчання студен-
тів, які не можуть бути зараховані на навчання
в рідній країні, а також тих, хто не володіє
іноземною мовою, на якій відбувається на-
вчання, на достатньому для опанування
навчальної програми рівні.

•	 Рекомендації Комітету Міністрів Ради Європи
R(85) 21 (жовтень, 1985 р.) стосовно мобільності акаде-
мічного персоналу.

•	 Рекомендації R(89)10 щодо еквівалентності про-
фесійних і технічних кваліфікацій (вересень, 1989 р.).

•	 Рекомендації Комітету Міністрів Ради Європи
R(90)15 з метою посилення мобільності науковців (чер-
вень, 1990 р.).

•	 Рекомендації Комітету Міністрів Ради Європи
R(95) 8 по академічній мобільності (березень, 1996 р.).

Розуміючи усі переваги та значення академічної
мобільності для зростання конкурентоздатності євро-
пейських ВНЗ та європейської освіти, розвитку єдино-
го ринку праці, уряди європейських країн і європейські
організації спрямовували свої зусилля на підтримку
вільного руху всіх учасників навчального процесу. Від-
так, Рада Європи розробила та підтримала на засіданні
у грудні 2000 р. у Ніцці План заходів розвитку мобіль-
ності та умінь [19], який у цілому був спрямований на
сприяння порівнянності систем вищої освіти у EHEA та
офіційного визнання знань, умінь і кваліфікацій. Пла-
ном були поставлені три основні цілі:

•	 Чіткіше визначити концепцію мобільності та
зробити її більш демократичною.

•	 Розвинути відповідні форми фінансування ака-
демічної мобільності.

•	 Збільшити академічну мобільність та покращи-
ти для неї умови.

Структурно документ складається з 42 заходів,
згрупованих у 4 розділи, кожен із яких визначає про-
блему та заходи щодо її вирішення. План передбачав
низку дій європейських соціальних партнерів (Євро-
пейської Комісії, країн-членів європейського соціально-
го партнерства, національних агентств реалізації євро-
пейських програм мобільності), спрямованих на:

•	 підвищення рівня мобільності (у тому числі
через розвиток мовної компетентності та доступу до
надійної і корисної інформації);

•	 підвищення рівня доступності мобільності через
фінансові механізми, зокрема фінансування з різних
джерел;

•	 диверсифікацію та підвищення якості мобіль-
ності шляхом запровадження нових форм академічної
мобільності, підвищення якості навчальних програм
та інформаційного забезпечення, забезпечення необ-
хідного відповідного статусу людей, задіяних у мобіль-
ність;

•	 оптимізацію результатів мобільності через за-
безпечення еквівалентності періодів навчання та прак-
тики, у першу чергу через розвиток у рамках Європи
загальної системи еквівалентності освіти, кваліфікацій
та ступенів, зокрема використання EСTS, Додатка
до диплома, створення інфраструктури підтримки –
мережі національних інформаційних центрів (NARIC)
та центрів мобільності та визнання (ENIC).

З метою виконання Плану заходів із розвитку мо-
більності, а також у контексті загального висновку Лі-
сабонської резолюції (European Council in Lisbon) [25],
прийнятої у березні 2000 р. щодо нагальної необхіднос-
ті усунення перешкод на шляху мобільності громадян
EU і наявності таких перешкод (нерівний доступ до ін-
формації, фінансові та адміністративні перешкоди), Ра-
дою Європи були прийняті Рекомендації Європейсько-
го Парламенту та Ради Європи (10 червня 2001 р.) [20],
які містять пропозиції щодо підвищення мобільності у
країнах європейського співтовариства для студентів,
учнів, викладачів, учителів. Цим документом запро-
поновано низку заходів з метою усунення перешкод
на шляху розвитку мобільності студентів, волонтерів,
учителів, зокрема шляхом приведення у відповідність
до європейських стандартів норм національного зако-
нодавства, що стосуються питань працевлаштування,
соціального забезпечення, усунення подвійного опо-
даткування студентів, учнів, вчителів.

Заходи, пропоновані Рекомендаціями, структуро-
вані відповідно до суб’єктів мобільності. Щодо розвитку
мобільності студентів запропоновано:

•	 спрощення визнання періодів освіти, отриманої
у країнах EU;

•	 розвиток EСTS, що базується на прозорості на-
вчальних планів;

•	 адекватні заходи для сприяння тому, щоб рі-
шення компетентних органів у сфері академічного ви-
знання були обґрунтованими та могли бути предметом
адміністративного та/або судового оскарження;

106

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

•	 заходи, що заохочували б європейські ВНЗ
видавати Додаток до диплома, а студентів навчатися
певний час в іншій країні;

•	 спрощення процедури подачі студентами доку-
ментів про платоспроможність або страховий поліс для
отримання дозволу на проживання;

•	 створення умов для інтеграції (академічної та
психологічної) іноземних студентів в освітню систему
країни, де вони навчаються, а також їх повернення до-
дому.

Наприкінці 80-х років минулого століття EU формує
загальну стратегію гармонізації систем вищої освіти
європейських країн, у якій головна роль надається віль-
ному пересуванню студентів, науковців і викладачів у
рамках загального простору вищої освіти. Починають
активно розвиватись загальноєвропейські програми,
започатковані з метою посилення академічних обмі-
нів: SOCRATES, LINGUA, TEMPUS, LEONARDO,
ERASMUS-MUDUS. Ці програми стали важливим інстру-
ментом реалізації мети «стати найбільш конкурен-
тоздатною та динамічною заснованою на знаннях
економікою світу, спроможною забезпечити стійке
економічне зростання, робочі місця найкращої якості
та соціальну згуртованість суспільства» [25]. Реаліза-
ція зазначених програм, спрямованих на підвищення
якості освіти, формування та розвиток європейського
виміру в освіті, забезпечення прозорості у визнанні
кваліфікацій і періодів навчання, ліквідації перешкод
для мобільності студентів, викладачів, науковців і за-
лучення висококваліфікованих викладачів, вимагала
законодавчих інструментів міжнародного рівня.

У Великій хартії університетів (Magna Charta Univer-
sitatum) (Болонья, 18 вересня 1988 р.) [9] академічна
мобільність визнається як одна з найважливішіх цін-
ностей університетських традицій і фундаментальний
принцип, яким мають керуватись університети, щоб
забезпечити розвиток освіти та інноваційний рух у
швидко змінюваному світі.

Ідея академічної мобільності як можливість вільного
необмеженого руху студентів і викладачів у рамках єди-
ного EHEA була закладена у Спільній декларації «Про
гармонізацію архітектури європейської системи вищої
освіти» (Сорбонська декларація, травень 1998 р.) [31].

У Болонській декларації (19 червня 1999 р.) одним
із її незаперечних пріоритетів вважається академічна
мобільність, що забезпечує цілісність EHEA та ERA,
який виходить за рамки EU та охоплює усіх учасників
Болонського процесу. Сприяння мобільності студентів
і викладачів визначено одним із ключових завдань:
«… мобільність потрібно заохочувати шляхом подо-
лання перешкод на шляху до ефективного пересуван-
ня, приділяючи особливу увагу студентам – доступу
до освітніх закладів і відповідних послуг; викладачам,
науковим співробітникам, адміністративному персо-
налу – визнання періодів, проведених у європейських
країнах з метою наукових досліджень, викладання та
перепідготовки, не порушуючи їх статусу і законних
прав» [2].

Празьке комюніке конференції міністрів вищої осві-
ти (2001 р.) [3] відзначило соціальне значення мобіль-
ності, розширення можливостей для учасників акаде-
мічної мобільності щодо багатств EHEA, освітніх і на-
укових надбань, демократичних цінностей, розмаїття
культур, мов і систем вищої освіти. Поряд з основними
цілями Болонського процесу, були визначені нові на-
прями співробітництва, зокрема реалізація спільних
програм і нові перспективи транснаціональної освіти.

У Берлінському комюніке (2003 р.) [4] міністри вищої
освіти наголосили на важливості академічної мобіль-
ності як головного інструменту формування загально-
європейського освітнього простору, підготовки якісно
нових трудових ресурсів для національних економік
і закликали до зростання мобільності кандидатів і док-
торів наук.

Бергенське комюніке (2005 р.) [5] закликало міні-
стрів, відповідальних за вищу освіту, «направити свої
зусилля на подолання перешкод на шляху розвитку
мобільності шляхом прискорення процедури видачі віз
і дозволів на роботу, заохочення участі в програмах
мобільності».

Бергенське комюніке і Лондонське комюніке (2007 р.)
визнали академічну мобільність не тільки стрижневим
елементом Болонського процесу, а й фактором, що
сприяє особистісному зростанню, розвитку міжнарод-
ного співробітництва, підвищує якість вищої освіти та
наукових досліджень, вкладає реальне життя в поняття
європейського простору. Адже головні суб’єкти Болон-
ського процесу – студенти та викладачі, перебуваючи
за кордоном у європейських ВНЗ, отримають унікальні
можливості ознайомитися з іншими системами на-
вчання, працювати у кращих бібліотеках Європи, вста-
новити горизонтальні зв’язки з іноземними колегами,
засвоїти навички володіння іноземною мовою і тим
самим підвищити свою конкурентоздатність на ринку
праці.

У наступному Комюніке (Льовен/Лувен-ла-Нев,
2009 р.) [7] порівняно з попередніми комюніке були
визначені цілі академічної мобільності до 2020 року.
Зокрема, вони передбачали створення умов на усіх
трьох циклах навчання у структурі програм на здобут-
тя ступеня; сприяння мобільності викладачів, молодих
учених та адміністративного персоналу; збалансова-
ності потоків вхідної та вихідної мобільності студентів
у всьому просторі європейської вищої освіти. Також
була сформульована амбітна мета мобільності до
2020 року – 20% усіх випускників вищої школи з досві-
дом навчання за кордоном до 2020 року.

Будапештсько-Віденської декларація (Будапешт-
Вена, 12 березня 2010 р.) [8] ознаменувало новий етап
у створенні EHEA. Відтак, офіційний запуск EHEA по-
требував постановку нових цілей і нових завдань. Було
прийняте рішення підготувати та прийняти в рамках
Бухарестської конференції міністрів, відповідальних
за вищу освіту та третього Болонського політичного
форуму «Поза Болонським процесом: створення та
взаємозв’язок національного, регіонального та міжна-
родного просторів вищої освіти» («Beyond the Bologna
process: Creating and connecting national, regional and
global higher education spaces») Стратегію мобільності в
EHEA до 2020 року «Мобільність для кращого навчан-
ня» (Бухарест, 2012) [17].

Стратегію мобільності у EHEA до 2020 року «Мо-
більність для кращого навчання»3 (Бухарест, 2012)

Стратегія [17] не тільки підтвердила раніше сформу-
льовані у комюніке та конкретизувала і доповнила цілі
мобільності. Зокрема, було зазначено, що вимірюванню
підлягає лише фізична мобільність на усіх трьох циклах
вищої освіти Болонського процесу. У якості цільового
індикатору мобільності були прийняті періоди навчання
за кордоном протягом будь-якого з трьох циклів (кре-
дитна мобільність не менше 15 кредитів або три місяці),
а також перебування за кордоном, яке завершується
отриманням ступеню (ступенева мобільність). Такий
підхід цілком підтверджується практикою. Зокрема, у
доповіді, підготовленій Академією вищої освіти (НЕА)
та Британською Радою «Ставати мобільними: інтер-
націоналізація, мобільність та Європейський простір
вищої освіти» [30] зазначається, що за загальною су-
купністю різних форм академічних обмінів Сполучене
Королівство вже досягло 20%-вої позначки. Втім, лише
у 2% студентів Великобританії період навчання за кор-
доном складав не менше 3-х місяців.

З метою визначення ступеню привабливості євро-
пейської вищої освіти країн, окрім вихідної мобіль-
ності як показника мобільності, була включена вхідна
мобільність у EHEA. Для виявлення загальних трендів
академічної мобільності й отримання повної картини
її сучасного стану було доручено Євростату розробити

3 EHEA Ministerial Conference (2012). Mobility for Better Learning. Mobility strategy 2020 for the European Higher Education
Area (EHEA). Bucharest, 2012. – URL: http://www.ehea.info/Uploads/(1)/ 2012%20EHEA%20 Mobility%20Strategy.pdf.

107

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

та зібрати показники щодо різних видів мобільності
(ступеневої, кредитної, у тому числі короткотермінової –
менше 15 кредитів або трьох місяців), а також ступеневої
та кредитної видів мобільності до або з країн, розташо-
ваних за межами EHEA. Крім того, було рекомендова-
но країнам EHEA разом із Європейською Комісією та
Eurostudent зібрати дані щодо мобільності дослідників-
початківців, викладачів і співробітників ВНЗ.

Більшість європейських країн зацікавлена у вхідній
ступеневій мобільності, зокрема, у тій, яка завершуєть-
ся отриманням ступенів магістра або доктора, і роз-
глядає її як інструмент посилення внутрішнього інте-
лектуального потенціалу. Така політика країн-крупних
провайдерів освітніх послуг призводить до так званого
явища «відтоку мозків», порушення балансу потоків
вхідної-вихідної академічної мобільності для цілої низки
країн. Стратегія поставила завдання досягти збалан-
сованої мобільності в EHEA, у першу чергу ступеневої
мобільності, та усунути пов’язані з нею ризики, а також
запропонувала інструменти підтримки такого балан-
су: спільні навчальні програми, літні школи, регіональні
форми співробітництва, запровадження системи заохо-
чень з метою повернення випускників на батьківщину
у вигляді грантів повернення, привабливих умов для
праці тощо.

Стратегія визначила комплекс заходів, які повинні
усунути перешкоди на шляху до вільного пересування
з метою отримання освіти за кордоном:

•	 збільшення та розширення за рахунок націо-
нального й регіонального рівнів джерел і форм фінан-
сування мобільності;

•	 обмін позитивним досвідом;
•	 імплементація принципів Лісабонської конвенції

національним законодавством країн;
•	 ліквідація адміністративних проблем, пов’язаних

з видачею віз, проживанням і дозволом на роботу;
•	 розширення мовної компетенції, починаючи на-

вчання іноземним мовам з середньої школи.
Не залишилися поза уваги Стратегії проблеми со-

ціальної захищеності мобільних співробітників, зокре-
ма їх пенсійного забезпечення. Документ містить низку
заходів, спрямованих на інтенсивне співробітництво в
сфері забезпечення якості освіти з регіонами та поза
межами Європи.

Ухвалена Радою Європи Стратегія покладає успіш-
ність її реалізації на діяльність ВНЗ, які повинні затвер-
дити та запровадити власну стратегію інтернаціона-
лізації та просунення мобільності відповідно до свого
профілю за участю зацікавлених сторін (особливо
студентів, молодих дослідників, викладачів тощо), що
особливо актуальне й для українських університетів;
надавати справедливе та формальне визнання компе-
тенціям, набутим за кордоном; створити структури для
мобільності за кордоном, розширити можливості для
мобільності, у тому числі для віртуальної мобільності.

Розширюючи повноваження і відповідальності уні-
верситетів, Стратегія передбачає обмеження націо-
нального державного рулювання навчальних курсів до
мінімуму, що створює більше можливостей, зокрема
для запровадження університетами спільних програм,
яким відводиться важливе місце як інструменту інтер-
націоналізації вищої освіти. З метою зменшення бюро-
кратичних бар’єрів, що заважають їх розвитку, Страте-
гія задекларувала наміри підтримувати спільні зусилля
уповноважених органів і агентств забезпечення якості
працювати над створенням спільних процесів зовніш-
ньої гарантії якості. Одна акредитаційна процедура,
що замінює усі національні акредитаційні процедури,
повинна відповідати різним національним цілям усіх
партнерів.

Підсумовуючи, зазначимо:
•	 Міжнародні правові документи, що регулюють

відносини у сфері освіти (за винятком Лісабонської кон-
венції [37] та Європейської конвенції про еквівалент-
ність дипломів, які надають допуск до університетів
(ETS № 015) [13]) мають більшою мірою регулятивний
характер, виконання яких передбачається, однак не є
обов’язковим.

•	 Документи наднаціонального рівня лише на-
працьовують загальні підходи, принципи, цінності та
закладають можливість для їх реалізації на національ-
ному рівні з врахуванням національних, культурних, со-
ціально-економічних особливостей, а тому потребують
зусиль міністерств, університетів тощо.

•	 Розвиток академічної мобільності в цілому по-
кладається на кожну країну і залежить від її державної
політики та стратегії розвитку вищої освіти, зорієнтова-
них на національні пріоритети.

8.6. Лісабонська конвенція
Важливо підкреслити, що нормативно-правове за-

безпечення академічної мобільності розвивалось у не-
розривному зв’язку з питанням взаємного визнання
періодів навчання та академічних кваліфікацій. Освітнє
законодавство європейських країн, яке регулює питан-
ня взаємного визнання освітніх документів, переважно
складається з норм Лісабонської конвенції, національ-
ного законодавства та двосторонніх або багатосторон-
ніх угод про визнання.

В умовах збільшення попиту на вищу освіту суттєві
розбіжності між системами вищої освіти європейських
країн створювали додаткові перешкоди для реалізації
академічної мобільності. Визріла необхідність корек-
тування міжнародних актів відповідно до нових умов,
які вимагали створення єдиного правового поля для
реалізації академічної та професійної мобільності.
Важливим кроком на шляху вирішення питання про
взаємне визнання документів про освіту стало прийня-
те Генеральною конференцією UNESСO на своїй 27
сесії рішення щодо розробки з Радою Європи спільної
конвенції про академічну мобільність та визнання доку-
ментів про освіту. Такий міжнародний акт «Конвенція
про визнання кваліфікацій вищої освіти в Європей-
ському регіоні», відомий під назвою Лісабонська
конвенція, був прийнятий у 1997 р. (м. Лісабон). Він
по суті увібрав у себе цілу низку попередніх докумен-
тів і у такий спосіб сформував правове підґрунтя для

врегулювання проблеми визнання кваліфікаційних до-
кументів. Конвенцію підписали більше 50 країн, у тому
числі Україна ратифікувала Конвенцію4 у 1999 р. [37].
У рамках Болонського процесу вона стала ключовим
інструментом формування EHEA.

Головною метою Лісабонської конвенції було спо-
нукати країни до того, щоб максимально спростити та
по можливості зблизити наявні в різних країнах націо-
нальні критерії та процедури визнання; зробити їх зро-
зумілими і відкритими. Її виняткова значущість полягає
у тому, що:

•	 По-перше, інтеграційний процес у сфері осві-
ти був переведений у площину формування єдиного
європейського простору.

•	 По-друге, Конвенція та тексти, що її доповню-
ють, стали нормативно-правовою базою здійснення
академічної мобільності, оскільки регулюють питання
академічного визнання для максимально широкого
кола кваліфікацій (дипломів): кваліфікацій, що надають
доступ до вищої освіти; кваліфікацій з вищої освіти,
періодів навчання; кваліфікацій біженців, переміщених
осіб та осіб у ситуації біженців.

Російський учений Г. Лукічов проаналізував Ліса-
бонську конвенцію та визначив принципи, покладені
в її основу [41].

Принцип взаємної довіри між країнами, який перед-
бачає здійснення міжнародного співробітництва у сфері

4 Закон України «Про ратифікацію Конвенції про визнання кваліфікацій з вищої освіти в Європейському регіоні» вiд
03.12.1999 р. № 1273-XIV // Відомості Верховної Ради України (ВВР). – 1999. – № 51. – С. 459.

108

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

вищої освіти на основі взаємної довіри до державних
освітніх систем та європейських ВНЗ. Свідоме вико-
ристання в назві Конвенції терміну «європейський ре-
гіон» на відміну від запровадженого UNESСO «регіон
Європи» передбачає розширення сфери застосування
цього документи та подальше поступове приєднання
до нього країн з інших регіонів. Тому вищезазначений
підхід є надзвичайно важливим з огляду на колосальні
відмінності в освітніх системах країн світу.

Принцип визнання кваліфікаційних документів у разі,
якщо відсутня істотна різниця між освітніми програмами.
В основу визнання іноземної кваліфікації положеннями
Лісабонської конвенції був покладений принцип визна-
чення «суттєвої різниці» в розглянутих іноземних квалі-
фікаціях у порівнянні з аналогічними національними ква-
ліфікаціями. Згідно з Конвенцією визнання академічних
кваліфікацій означає офіційне підтвердження держав-
ним компетентним органом вартості закордонної квалі-
фікації з вищої освіти для отримання права її володарем
на продовження навчання та/чи виконання фахової дія-
льності на території країни, де відбулося таке визнання.
Якщо до 1980-х рр. визнання академічних кваліфікацій
передбачало процедуру порівняння програм навчання
на предмет подібності та тотожності їх основних кіль-
кісних параметрів, тобто їх еквівалентність, то з кінця
80-х рр. поняття «еквівалентності» було замінено більш
ширшим поняттям «визнанням». Це означає, що ступені
та періоди навчання можуть визнаватися, навіть якщо
програми для отримання цих ступенів не рівноцінні. Від-
повідно до статті VI.1 Конвенції «рішення про визнання
ґрунтується на знаннях і навичках, які підтверджуються
кваліфікацією з вищої освіти. Кожна Сторона визнає
присуджену іншою Стороною кваліфікацію з вищої
освіти, якщо кваліфікація, визнання якої запитується,
суттєво не відрізняється від відповідної кваліфікації на
території Сторони, в якій запитується визнання». Отже,
основний акцент робиться на рівноцінності кваліфікацій,
одержаних у результаті виконання цих програм, тобто
порівнянні сукупності знань заявника з точки зору його
готовності продовжувати подальше навчання або здій-
снювати професійну діяльність.

Концепція суттєвих відмінностей є однією з ключо-
вих характеристик Лісабонської конвенції про визнання.
Суттєві відмінності – це відмінності між іноземною
кваліфікацією та національною кваліфікацією, які на-
стільки значні, що найвірогідніше не дозволять заявнику
досягти успіху в бажаній діяльності, такій як подальше
навчання, дослідницька діяльність чи працевлаштуван-
ня. Відтак, тлумачення суттєвих відмінностей значною
мірою пов'язане з загальним результатом кваліфіка-
ції, програми та/або компонентів програми, оскільки
визначає, чи достатньо підготовлений заявник для
бажаної діяльності. Різниця, що стосується лише ви-
хідних критеріїв (таких як навантаження та структура
програми) навряд чи матиме безпосередній вплив на
можливості кандидата, отже, не може автоматично
вважатися суттєвою відмінністю.

Загальний принцип взаємного визнання кваліфі-
кацій з метою подальшого навчання на основі рівно-
сті підходів в оцінці документів про освіту відповідно
до якого оцінка враховує «лише набуті позивачами
(аплікантами) знання і вміння» (п. 2, ст. ІІІ.1, розділ ІІІ)

і здійснена за допомогою прозорих, послідовних (узго-
джених) і надійних процедур та критеріїв.

Принцип прозорості забезпечує одержання заяв-
никами якомога більш точної, чіткої та надійної інфор-
мації щодо процедур і критеріїв визнання, яких дотри-
муються у країні, що приймає рішення. Це передбачає
справедливий розгляд для всіх заявників. Прозорість
має скеровувати роботу оцінювачів дипломів з момен-
ту, коли вони одержують заяву, протягом всього проце-
су оцінки і до моменту прийняття остаточного рішення.
З іншого боку, необхідно завжди забезпечувати захист
персональних даних заявників.

Критерії та процедури, що використовуються для
оцінки іноземних кваліфікацій, мають бути однаковими
незалежно від країни походження заявників. Хоча оцін-
ка кваліфікацій передбачає індивідуальне оцінювання,
треба дотримуватися ідентичних процедур, а остаточ-
не рішення завжди має бути раціональним і таким, щоб
його можна було чітко пояснити заявникам.

Наступним принцип – повне покладення обов’язку
по визнанню кваліфікацій на відповідальний орган тієї
країни, де знаходиться ВНЗ. Це означає так звану пре-
зумпцію компетентності, тобто якщо документ не ви-
знається в певній країні, то не громадянин, який звер-
нувся, а ця країна повинна доводити, що його диплом
не можна визнати. Компетентний орган з визнання
повинен порівняти іноземну кваліфікацію з релевант-
ною національною кваліфікацією (або набором квалі-
фікацій), що вимагається для бажаної діяльності. Ця
національна кваліфікація передбачає широкий набір
результатів, від чисто теоретичних знань до практичних
навичок. Майже в усіх випадках іноземна кваліфікація
охоплює інший набір результатів. Компетентний орган з
визнання визначає, чи результати іноземної кваліфіка-
ції достатньою мірою відповідають основним вимогам
для здійснення бажаної діяльності. Мається на увазі, що
не всі результати відповідної національної кваліфікації
повинні мати відповідників серед результатів інозем-
ної кваліфікації, а лише ті, що необхідні для успішного
виконання бажаної діяльності. Отже, тягар доведення
суттєвої відмінності покладається на компетентний
орган з визнання країни, що приймає таке рішення.

Хоча Лісабонська конвенція зобов’язує будь-яку
країну, яка підписала даний документ, визнавати доку-
мент про освіту громадян інших країн-учасниць угоди,
на жаль, її положення є рамочними, тобто не мають
обов’язкової сили і, по суті, є рекомендацією. Тому під-
писання Лісабонської конвенції не позбавляє громадян
будь-якої країни від проходження додаткових процедур
на предмет визнання їх дипломів, ступенів тощо в інших
країнах. Отже, незважаючи на досягнутий прогрес, од-
нією з найбільших перешкод для визнання документів
про освіту, яка має бути усунена, наразі залишається
відмінність між практиками визнання в різних країнах.
Іншими словами, незважаючи на те, що було досягнуто
стабільної згоди відносно того, що треба робити, про-
відна практика не завжди впроваджується, або ж інак-
ше тлумачиться. Тому, як справедливо відмічає В. Га-
лактіонов [36], у сфері формальних міжнародних норм
складається очевидна тенденція переносу акценту з
визначення ступенів і дипломів, які визнаються у країні,
на процедури та критерії визнання іноземних свідоцтв.

8.7. Національні політики щодо академічної мобільності
Переважно академічна мобільність на національно-

му рівні не регулюється окремим спеціальним актом, а
визначається різними документами, які різняться своїм
статусом і органом, що їх видав. Діапазон таких до-
кументів досить широкий – від законів, урядових актів
і національних стратегій до двосторонніх угод і програм
співробітництва в галузі освіти між країнами.

Національні стратегії
Франція посилається на цілу низку документів, які

регулюють питання академічної мобільності. Серед

них «Закон про автономію університетів», прийнятий у
2007 році (так званий «LRU-law», скорочено від «Сво-
боди та відповідальність університетів»), який серед
інших визначив мету розширення академічної мобіль-
ності, у першу чергу на магістерських і докторських
програмах.

Оскільки інтернаціоналізація освіти стає цілеспря-
мованою політикою країн, найбільш розповсюдженим
типом документу є стратегія або програма інтернаціо-
налізації вищої освіти країни, в яких академічна мобіль-
ність визначається як пріоритет освітньої політики [10].

109

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

Прикладом такого документу є:
•	 Стратегія Федерального Уряду Німеччини щодо

інтернаціоналізації науки і досліджень (2008 р.);
•	 Стратегія навчання протягом життя в Туреччині

(2009 р.);
•	 Урядова програма інтернаціоналізації вищої

освіти Литви на 2011–2012 роки;
•	 Стратегія розвитку вищої освіти Мальти.
У документах такого типу питання розвитку ака-

демічної мобільності обмежується загальними цілями,
результатом яких є покращення рівня академічної мо-
більності.

Аналіз національних звітів щодо імплементації Бо-
лонського процесу у 2009–2012 рр.5 засвідчує, що до
країн, які прийняли повноцінні стратегії розвитку акаде-
мічної мобільності належать: Естонія, Фінляндія, Німеч-
чина, Нідерланди, Великобританія (Англія та Уельс).
У 2012 р. до цього переліку долучилася і Республіка
Казахстан, яка прийняла відповідну Стратегію, у якій
охарактеризувала сучасний стан, перешкоди, завдання
розвитку академічної мобільності на 2012–2020 роки
та очікувані кінцеві результати.

За визначенням експертів [29], будь-яка повноцінна
національна стратегія розвитку академічної мобільнос-
ті повинна:

•	 розрізняти види академічної мобільності;
•	 визначати цілі та завдання відповідно до вхідної та

зовнішньої, ступеневої та кредитної мобільності студентів;
•	 диференціювати академічну мобільність за різ-

ними рівнями вищої освіти;
•	 визначати цілі академічної мобільності (навчан-

ня, стажування тощо);
•	 встановлювати підходи до фінансування вну-

трішньої та міжнародної мобільності;
•	 визначати геополітичну спрямованість мобіль-

ності;
•	 формулювати кінцеві результати щодо кожного

з видів академічної мобільності в кількісних вимірах;
•	 визначала інструменти досягнення цілей та ін.
В ідеалі стратегія розвитку академічної мобільності

повинна формуватись у контексті інтернаціоналізації
вищої освіти та стати частиною загальної стратегії роз-
витку країни.

Підтримка різних видів мобільності
У більшості національних доповідей [10] цілями

студентської мобільності є зовнішня горизонтальна
(навчання в іншому ВНЗ протягом певного періоду
часу – семестру, навчального року, після якого перед-
бачається повернення до університету та продовження
навчання) та вхідна вертикальна мобільність (навчан-
ня студента у ВНЗ, після закінчення якого він отримує
ступінь). Горизонтальна мобільність отримала назву
«дипломна/рівнева мобільність» (diploma/degree mobility)
та вертикальна відповідно «кредитна мобільність/тим-
часова» (сredit/temporary mobility). Менше 1% з 49 країн
підтримує обидва види мобільності.

Орієнтир «20% усіх випускників вищої школи з до-
свідом навчання за кордоном до 2020 року» (визначе-
ний Комюніке міністрів, Льовен/Лувен-ла-Нев, 2009 р.)
[7]) по різному відображено у національних стратегіях,
що пояснюється комплексом причин, у першу чергу не-
рівністю економічного розвитку [10]:

•	 Декілька країн (Франція, Мальта, Данія) вне-
сли цей показник до власних стратегій розвитку вищої
освіти, який вони застосовують як до усіх видів мобіль-
ності, так і до окремих її видів. При цьому Франція ви-
значила цей показник лише для зовнішньої кредитної
мобільності.

•	 Частина країн встановила навіть більшу планку:
	 �	 Австрія – 50% усіх випускників за програмами

зовнішньої кредитної мобільності;
	 �	 Нідерланди – збільшення показника зовніш-

ньої кредитної мобільності до 25% у 2013 р.;

	 �	 Фінляндія – досягти до 2015 р. 6% для універ-
ситетів та 8% для політехнічних ВНЗ. Якщо
взяти до уваги, що це річний показник, то
в перекладі на показники за певний період
він означає рівень мобільності 25-30%.

•	 Естонія зазначила, що зовнішня академічна мо-
більність до 2015 р. повинна становити 4-5%. Для сту-
дентів, які здобувають ступінь доктора, обов’язковим
є перебування в закордонному університеті протягом
одного семестру.

•	 Данія встановила 20%-й орієнтир зовнішньої
академічної мобільності у 2020 р.

Варто зазначити, що документи більшості країн, на-
віть вказуючи цілі в кількісних (відсоткових) показниках,
не дають відповіді, що саме вони означають – чи загаль-
ну кількість студентів, які навчаються за кордоном або,
у випадку з вхідною академічною мобільністю, приїхали
з інших країн, чи кількість студентів, які навчаються в за-
кордонному університеті за певними програмами (бака-
лаврськими, магістерськими, докторськими). Також не
конкретизовані часові межі перебування за кордоном.

Також у документах країн практично не вказуються
цілі вхідної академічної мобільності. Виняток станов-
лять лише деякі країни [10]:

•	 Показник щорічної вхідної кредитної мобільнос-
ті в Литві повинен становити не менше 400 студентів.

•	 Чітко визначила орієнтири мобільності Фінлян-
дія – у 2015 р. рівень мобільності повинен становити
20 тис. осіб або 7% вхідної ступеневої мобільності іно-
земних студентів та 20% за докторськими програмами.
Показники річного рівня вхідної кредитної мобільності
у дзеркальному відображенні повторюють показники
зовнішньої кредитної – 6% для університетів та 8% для
політехнічних ВНЗ.

•	 Мальта сформульована цілі виключно щодо
студентів із країн-нечленів EU – 5 тис. осіб за період до
2020 р.

•	 Естонія вирішила досягнути кількості 2 тис.
іноземних студентів у 2015 р. за програмами вхідної
ступеневої мобільності, у тому числі 10% їх загальної
кількості повинні становити студенти на докторських
програмах.

•	 Франція визначила такі цілі щодо вхідної ступене-
вої мобільності у 2013 р. – частка іноземних студентів на
магістерських програмах повинна складати 17% (у тому
числі 3,1% студентів із країн ОЕСD); на докторських про-
грамах – 33% (у тому числі 9% студентів із країн ОЕСD),
утім залишила поза увагою бакалаврські програми.

Крім того, у документах, які визначають політику
країн у сфері вищої освіти, прямо або опосередковано
вказані географічні уподобання щодо конкретних регі-
онів, на які спрямована політика залучення іноземних
студентів. Майже кожна країна визначає своїм пріори-
тетом EU. Частина країн у визначенні територіальних
пріоритетів керується політикою сусідства.

Як вже зазначалось, кожна країна підтримує зо-
внішню або вхідну академічну мобільність залежно від
обраної стратегії інтернаціоналізації, яка спрямована на
оптимізацію потоків академічної мобільності залежно від
потреб держави. Державне регулювання цих потоків від-
бувається шляхом вирішення низки завдань, серед яких:

•	 підтримка балансу між експортом та імпортом
освітніх послуг;

•	 розвиток академічної мобільності власних гро-
мадян;

•	 підвищення якості та привабливості національ-
ної вищої освіти;

•	 забезпеченням доступності вищої освіти як для
студентів-іноземців, так і для студентів-громадян краї-
ни тощо.

З метою реалізації визначених завдань країни вда-
ються до різних заходів. Аналіз свідчить, що їх спектр
настільки великий, що важко говорити про наявність
єдиних підходів у вирішенні поставлених завдань.

5 Bologna Secretariat, National Report regarding the Bologna Process implementation 2009-2012. – URL: http://www.ehea.info/
article-details.aspx?ArticleId=86.

110

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

Дослідження освітнього законодавства різних країн
демонструє, що кожна країна по-своєму вирішує пи-
тання нормативно-правового регулювання академіч-
ної мобільності на національному рівні. Як правило, їх
вирішення залежиться від організаційної моделі вищої
освіти, яка функціонує в конкретній країні. На відміну
від України в більшості зарубіжних країн (за винятком
країн СНД, Норвегії, Італії, Китаю, Фінляндії) питання
прийому та навчання іноземних громадян не регулю-
ються на рівні національного освітнього законодавства:

•	 Відповідальність за їх вирішення покладається
на університети, яким надані широкі права автономії.

•	 ВНЗ самостійно встановлюють правила прийо-
му на навчання іноземних громадян.

•	 У законах «прописані» лише загальні умови
доступу до вищої освіти як для власних громадян, так
і для іноземців. Як правило, вони є універсальними для
більшості країн і передбачають наявність документу
про освіту, який підтверджує успішне закінчення повної
середньої освіти, а також для іноземців є обов’язковим
підтверджуючий документ про знання мови країни
перебування, на рівні, достатньому для опанування
освітньої програми.

Найбільш очевидним способом підтримки, біль-
шою мірою, зовнішньої академічної мобільності в різ-
них країнах є система державних кредитів і позик. Втім,
держава встановлює певні обмеження на їх отримання
за різними ознаками (соціально-економічними, тери-
торіальними, щодо часових рамок перебування, щодо
рівнів навчання та навчальних програм).

З метою залучення іноземних студентів на навчання
та підтримки певних категорій іноземних студентів біль-
шість країн своїми нормативно-правовими актами за-
охочують університети запроваджувати англійську мову
навчання. Втім, у документах підкреслюється, що викла-
дання англійською мовою не виключає знання мови краї-
ни, де навчаються іноземні студенти. Її вивчення дозоляє
студентам з інших країн якнайшвидше інтегруватися
в іншомовне середовище. Більшість країн вказують на
незнання іноземної мови, у першу чергу англійської, як
на суттєву перешкоду здійснення як вхідної, так і зовніш-
ньої академічної мобільності, а відтак вдаються до різних
заходів з метою заохочення студентів до її вивчення.

Привабливість освіти за кордоном є комплексною
компонентою, яка включає в себе ефективну візову по-
літику, створення можливостей для працевлаштування
під час навчання, а також для подальшого працевла-
штування за обраною спеціальністю [10]:

•	 Австрія вважає проблеми з отриманням візи го-
ловною законодавчою перешкодою для здійснення ака-
демічної мобільності студентів і академічного персоналу.

•	 Типовим прикладом є Португалія, яка запрова-
дила так званий «швидкий шлях» отримання візи для
студентів з країн не EU.

•	 У Німеччині іноземні студенти працюють навіть
без дозволу на роботу. Однак для негромадян країни
EU існують обмеження – 90 днів на рік або 180 днів на
рік неповний робочий день.

Мобільність науковців і викладачів
Аналіз нормативно-правових актів країн EU, які ре-

гулюють мобільність науковців і викладачів, дозволяє
виділити дві категорії таких документів:

•	 До першої належать ті, що стосуються тимча-
сової зовнішньої мобільності академічного персоналу
з метою викладання, навчання або стажування. У та-
ких документах академічний персонал не виокрем-
люється, а розглядається як частина академічної
мобільності студентів, тому вони не містять кількісних
показників зовнішньої мобільності науковців, викла-
дачів тощо. Переважно зовнішня академічна мобіль-
ність академічного персоналу підтримується на націо-
нальному рівні в рамках програм EC (Erasmus, Marie
Curie та ін.).

•	 Інша частина документів, переважно у вигляді
стратегій, є практичним утіленням політики країни, орі-
єнтованої на залучення, тимчасове або довгострокове,
іноземних фахівців з метою посилення її наукового
потенціалу та створення інноваційного середовища
всередині країни. Як правило, вони стосуються мігра-
ційних проблем і питань фінансування та перебування
іноземних фахівців, більшою мірою науковців, ніж ви-
кладачів, на території приймаючої країни.

На відміну від зовнішньої мобільності академічного
персоналу документи, які регулюють його вхідну ака-
демічну мобільність, містять цілі такої мобільності у
кількісних показниках. Наприклад [10]:

•	 Естонія визначила для себе мету досягти до
2015 р. рівня 3% іноземних викладачів і 10% іноземних
науковців, які навчаються на докторських програмах
або мають наукову ступінь доктора філософії.

•	 Словенія намагається досягнути 10% іноземних
викладачів від загальної кількості викладачів у країні та
подвоїти кількість іноземних учених до 2015 р.

З метою усунення перешкод для вхідної академіч-
ної мобільності іноземних науковців країни імплементу-
ють у національне законодавство положення:

•	 Директиви Ради Європи «Про умови допуску
громадян третіх країн з метою навчання, участі в обмі-
ну учнями, неоплачуваної професійної підготовки або
волонтерської діяльності» (2004/114/ЕС від 13 грудня
2004 р.) [21];

•	 Директиви Ради Європи «Про спеціальну про-
цедуру допуску громадян третіх країн з метою наукових
досліджень» (2005/71/ЕС від 12 жовтня 2005 р.) [22].

Законодавчими перешкодами здійснення мобіль-
ності академічного персоналу є переважно неврегу-
льованість візових проблем, питань оподаткування.

8.8. Нормативно�правові акти України,
які регулюють питання академічної мобільності

Правову основу реалізації академічної мобіль-
ності в Україні становлять:

•	 Конституція України;
•	 Закони України:
	 �	 «Про освіту»;
	 �	 «Про вищу освіту»;
	 �	 «Про свободу пересування і вільний вибір

місця проживання»;
	 �	 «Про правовий статус іноземців та осіб без

громадянства»;
•	 міжнародні договори, що стали частиною націо-

нального права України:
	 �	 Конвенція, що скасовує вимогу легалізації

іноземних офіційних документів (Гаазька кон-
венція, 1961 р.);

	 �	 Конвенція про визнання кваліфікацій з вищої
освіти в Європейському регіоні (Лісабонська
Конвенція, 1997 р.), ратифікована Законом

України «Про ратифікацію Конвенції про
визнання кваліфікацій з вищої освіти в Євро-
пейському регіоні» № 1273 від 3 грудня
1999 р.

•	 Кодекс законів про працю України (регулює
питання академічної мобільності співробітників
ВНЗ);

•	 Міжнародні двосторонні угоди про взаємне
визнання та еквівалентність документів про освіту та
вчені звання. На сьогоднішній день підписано 23 між-
урядові угоди про взаємне визнання документів про
освіту і нау-кові ступені та 8 про атестацію наукових
кадрів.

Конкретні питання реалізації академічної мобіль-
ності регулюються цілою низкою підзаконних актів,
а саме такими:

•	 Указ Президента України від 02.04.1994 р. № 94
«Про Консульський статут України» (ст. 54);

111

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І•	 Постанови Кабінету Міністрів України:

	 �	 від 26.02.1993 р. № 136 «Про навчання іно-
земних громадян»;

	 �	 від 04.03.1996 р. № 287 «Про затвердження
Положення про умови матеріального забез-
печення осіб, направлених за кордон на на-
вчання та стажування»;

	 �	 від 12.11.1997 р. № 1260 «Про документи про
освіту та про вчені звання»;

	 �	 від 13.12.2006 р. № 1719 «Про перелік напря-
мів, за якими здійснюється підготовка фахівців
у вищих навчальних закладах за освітньо-
кваліфікаційним рівнем бакалавра»;

	 �	 від 27.08.2010 р. № 787 «Про затвердження
переліку спеціальностей, за якими здійсню-
ється підготовка фахівців у вищих навчальних
закладах за освітньо-кваліфікаційними рівня-
ми спеціаліста та магістра»;

	 �	 від 02.02.2011 р. № 98 «Про суми та склад
витрат на відрядження державних службовців,
а також інших осіб, що направляються у відря-
дження підприємствами, установами та орга-
нізаціями, які повністю або частково утриму
ються (фінансуються) за рахунок бюджетних
коштів»;

	 �	 від 13.04.2011 р. № 411 «Питання навчання
студентів та аспірантів, стажування наукових
і науково-педагогічних працівників у провідних
вищих навчальних закладах та наукових уста-
новах за кордоном»;

	 �	 від 16.05.2011 р. № 546 «Про затвердження
Порядку використання коштів, передбачених
у державному бюджеті для навчання, стажу-
вання, підвищення кваліфікації студентів,
аспірантів, науково-педагогічних працівників
за кордоном»;

	 �	 від 01.06.2011 р. № 567 «Про затвердження
Правил оформлення віз для в'їзду в Україну
і транзитного проїзду через її територію»;

	 �	 від 31.08.2011 р. № 924 «Питання національ-
ного інформаційного центру академічної
мобільності»;

	 �	 від 26.12.2011 р. № 1340 «Про внесення змін
до Правил оформлення віз для в'їзду в Україну
і транзитного проїзду через її територію та ви-
знання такою, що втратила чинність, Постанови
Кабінету Міністрів України від 8 жовтня 1997 р.
№ 1125»;

	 �	 від 15.02.2012 р. № 150 «Про затвердження
Порядку продовження строку перебування та
продовження або скорочення строку тимчасо-
вого перебування іноземців та осіб без грома-
дянства на території України»;

	 �	 від 28.03.2012 р. № 251 «Про затвердження
Порядку оформлення, виготовлення і видачі
посвідки на постійне проживання та посвідки
на тимчасове проживання і технічного опису
їх бланків та внесення змін до Постанови
Кабінету Міністрів України від 26 грудня 2002 р.
№ 1983»;

	 �	 від 11.09.2013 р. № 684 «Деякі питання набору
для навчання іноземців та осіб без громадян
ства»;

•	 Розпорядження Кабінету Міністрів України від
27.08.2010 р. № 1728-р «Про затвердження плану за-
ходів щодо розвитку вищої освіти на період до 2015
року»;

•	 Наказами центральних органів виконавчої влади:
	 �	 Наказ Міністерства освіти України і Міністерс-

тва охорони здоров’я від 06.06.1996 р. № 191/153
«Про затвердження Положення про академічні
відпустки та повторне навчання у вищих на-
вчальних закладах освіти»;

	 �	 Наказ Міністерства закордонних справ України
від 04.06.2002 р. № 113 «Про затвердження
інструкції про порядок консульської легалізації
офіційних документів в Україні і за кордоном»;

	 �	 Наказ Міністерства освіти і науки України від
26.10.2010 р. № 1012 «Деякі питання ностри-
фікації та апостилювання»;

	 �	 Наказ Міністерства освіти і науки, молоді та
спорту України від 28.05.2012 р. № 632 «Деякі
питання визнання і встановлення еквівалент-
ності в Україні документів про освіту, виданих
навчальними закладами інших держав»;

	 �	 Наказ Міністерства освіти і науки України від
29.05.2013 р. № 635 «Щодо затвердження При-
мірного положення про академічну мобільність
студентів вищих навчальних закладів України»;

	 �	 Наказ Міністерства внутрішніх справ України
від 25.04.2012 р. № 363 «Про затвердження
Порядку розгляду заяв іноземців та осіб без
громадянства про продовження строку пере-
бування на території України»;

•	 Нормативними документами ВНЗ і наукових
установ (статутами, положеннями, інструкціями тощо).

8.9. Проблеми нормативно�правового регулювання
процесів академічної мобільності в Україні

в контексті європейської інтеграції вищої освіти
Нормативно-правова база в Україні, яка регулює

реалізацію академічної мобільності, в цілому характе-
ризується внутрішньою суперечливістю правових норм
і неповнотою правового регулювання. У сукупності ці
недоліки створюють системні перешкоди на шляху інте-
грації національної системи вищої освіти до EHEA, не
сприяють зміцненню експортного потенціалу системи
освіти України. Зазначимо основні з наявних проблем.

Застаріла доктрина
міжнародного співробітництва

Як відомо Україна приєдналася до Болонського про-
цесу у травні 2005 р., підписавши Болонську деклара-
цію на Бергенській конференції. Вища освіта на той мо-
мент і по даний час функціонує на основі таких базових
документів як Закон України «Про освіту» та «Про вищу
освіту». Ці законодавчі акти (прийняті ще в 90-х рр..
минулого століття та на початку теперішнього відповід-
но) не відповідають сучасним реаліям і європейським
викликам реформування національної системи вищої
освіти, оскільки є зорієнтованими на внутрішній ринок

і застарілу доктрину, яка значно обмежує міжнародну
діяльність ВНЗ. Зокрема:

•	 Ст. 3 Закону України «Про вищу освіту» [38] за-
декларувала принцип «інтеграції системи вищої освіти
у світову систему вищої освіти при збереженні і розви-
тку досягнень і традицій української вищої школи» як
один із принципів державної політики у галузі вищої
освіти. Поряд із цим норми цього Закону не передбача-
ли гармонізації вищої освіти України з європейськими
системами освіти.

•	 Ст. 64 розділу V Закону України «Про освіту» та
ст.ст. 66–68 розділу ХІІ «Міжнародне співробітництво»
Закону України «Про вищу освіту» визначають основи
реалізації міжнародного співробітництва у сфері вищої
освіти України, які обмежуються участю у програмах
двостороннього та багатостороннього міждержавного
академічного обміну; проведенням спільних наукових
досліджень, організацією міжнародних конференцій,
симпозіумів, конгресів тощо. «За кадром» залишили-
ся, зокрема, питання організації спільних освітніх про-
грам, включеного навчання тощо.

112

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

Відсутність системного підходу на рівні
стратегічних документів

Державні документи, які визначали перспективи
розвитку вищої освіти в контексті приєднання Украї-
ни до Болонського процесу, декларували принцип її
входження до EHEA, втім не розглядали академічну
мобільність як потужний інструмент такої інтеграції та
не забезпечували системного підходу до правового ре-
гулювання цього явища. Зокрема:

•	 Ст. 10 Закону України «Про засади внутрішньої
і зовнішньої політики» [39] встановлює, що однією із
засад внутрішньої політики в гуманітарній сфері є ре-
формування та розвиток вітчизняної системи вищої
освіти і науки, забезпечення їх інтеграції в європей-
ський та світовий освітній і науковий простір, запро-
вадження принципів і стандартів Болонського процесу
у ВНЗ.

•	 Зазначений принцип констатується і в Указі
Президента України від 30.08.2010 р. № 926 «Про захо-
ди щодо забезпечення пріоритетного розвитку освіти в
Україні» [56] як необхідність інтеграції до європейського
освітнього простору із збереженням національних до-
сягнень і традицій.

•	 У Програмі економічних реформ на 2010–2014 ро-
ки «Заможне суспільство, конкурентоспроможна еко-
номіка, ефективна держава» індикатором успіху інте-
грації вищої освіти до світового освітнього простору
визначена присутність ВНЗ України в основних міжна-
родних рейтингах найкращих університетів.

•	 «Стратегія розвитку освіти в Україні на період до
2021 року» [55] також констатує інтеграцію національ-
ної системи освіти в європейський і світовий освітній
простір, а також відносить до основних завдань цього
процесу – забезпечення мобільності вітчизняних педа-
гогів і викладачів з вищою освітою на європейському
просторі.

Аналіз засвідчує, що жоден із вищезазначених до-
кументів не розглядає міжнародну академічну мобіль-
ність як механізм реалізації прагнення України ввійти
до EHEA та ERA. Як наслідок, заходи щодо реалізації
академічної мобільності в Україні, які передбачені в
інших нормативно-правових актах, мають точковий,
несистемний характер, а відтак суттєво не впливають
на її розвиток.

Термінологічна неузгодженість
З моменту приєднання України до Болонського

процесу до цього часу не відбулися зміни у терміноло-
гічно-поняттєвому апараті функціонування та розвитку
національної вищої освіти (які на сьогодні визначені
Законом України «Про вищу освіту»). Досі в чинному
законодавстві не знайшли свого місця визначення Бо-
лонського процесу й інших супутніх понять, які є ключо-
вими для його реалізації.

Визначення поняття «академічна мобільність»
уперше з’явилось у проекті нової редакції Закону Укра-
їни «Про вищу освіту» (розробленому робочої групою
під керівництвом М. Згуровського) [47]. У законопроек-
ті запропоновано визначати академічну мобільність
як здійснення на постійній основі заходів, що забезпе-
чують право та можливість для учасників навчально-
виховного процесу на викладання, навчання чи ста-
жування в іншому ВНЗ (науковій установі) на території
України чи поза її межами для опанування освітньої
програми або її частини та/або провадження наукової
діяльності тощо.

Примірне положення про академічну мобільність
студентів вищих навчальних закладів України
У 2013 р. Наказом МОН України № 635 від

29.05.2013 р. [43] затверджено «Примірне положення
про академічну мобільність студентів вищих навчаль-
них закладів України», яке регламентує:

•	 діяльність ВНЗ України щодо організації акаде-
мічної мобільності студентів і встановлює загальний
порядок організації різних програм академічної мобіль-
ності студентів на території України і за кордоном;

•	 зовнішню академічну мобільність, під якою ро-
зуміється навчання, включаючи проходження практик,
студентів вищих навчальних закладів України у ВНЗ за
кордоном протягом певного періоду;

•	 внутрішню академічну мобільність – навчання,
включаючи проходження практик, студентів ВНЗ Укра-
їни у ВНЗ України протягом певного періоду.

На наш погляд, більш доцільним є розмежування
регламентації цих видів мобільності за різними доку-
ментами, оскільки їх реалізація потребує різних умов.
Оскільки умови міжнародних академічних обмінів ви-
значаються, як правило, переговорним шляхом із за-
кордонними інституціями, які керуються іншою законо-
давчою базою, очевидно, вищезазначене положення
може регламентувати виключно діяльність ВНЗ України.

Пункт 4.8. зазначеного Положення визначає, що
на час навчання у ВНЗ-партнері студенту за його за-
явою надається академічна відпустка або індивідуаль-
ний план навчання, затверджений в установленому
порядку. Європейська практика реалізації програм
академічних обмінів розглядає навчання студентів у
рамках таких програм як включене навчання. Включе-
не навчання передбачає, що академічна мобільність
є інтегрованою частиною навчання студента за бака-
лаврськими або магістерськими програмами, а відтак
не потребує призупинення навчання і оформлення ака-
демічної відпустки, адже студент має право у такому
випадку навчатися згідно з індивідуальним планом.

Окремі норми міграційного законодавства
України сприяють асиметричності академічної
мобільності в Україні:

1. Зокрема, у Рекомендаціях № R(95)8 Рада Європи
рекомендувала країнам застосовувати більш ліберальні
правила видачі віз та інші адміністративні засоби управ-
ління для в’їзду на їх територію тих, хто навчається.
Разом із тим нормативно-правова база, яка регулює
коло питань, пов’язаних з перебуванням студентів-іно-
земців в Україні протягом періоду навчання, стримує
розвиток зворотної міжнародної академічної мобіль-
ності. Так, існують суттєві нормативно-правові пере-
пони, які не дозволяють повною мірою реалізувати
експортний потенціал вищої освіти України, зокрема
процедури та механізми запрошення, реєстрації та
навчання іноземців в Україні. Система первинного за-
прошення іноземного студента на навчання в Україні є
складною та забюрократизованою. Порядок видачі за-
прошень на навчання в Україні передбачає, що запро-
шення на навчання іноземець може отримати особис-
то або через фірму посередника. Втім, не передбачена
можливість відправлення такого запрошення поштою
або в інший зручний спосіб.

2. Однією з нагальних проблем, що потребує невід-
кладного вирішення, є продовження терміну дії посвід-
ки на тимчасове проживання іноземного студента в
Україні з метою його подальшого навчання за певним
освітньо-кваліфікаційним рівнем. Відповідно до Поста-
нови Кабінету Міністрів України від 28 березня 2012 р.
№ 251 «Про затвердження Порядку оформлення, ви-
готовлення і видачі посвідки на постійне проживання та
посвідки на тимчасове проживання і технічного опису
їх бланків та внесення змін до Постанови Кабінету Мі-
ністрів України від 26 грудня 2002 р. №1983» посвідка
на тимчасове проживання у випадку, передбаченому
част. 12 ст. 4 Закону України «Про правовий статус
іноземців та осіб без громадянства», видається на
період навчання, який зазначається в документі, що
підтверджує факт навчання в Україні, яким є наказ
про зарахування на навчання такого студента. Втім,
наказ не містить вказівку на період навчання, перед-
бачений для отримання ступеню бакалавра або ма-
гістра. Відтак, органи Державної міграційної служби
України вимагають від іноземних студентів щорічного
продовження терміну дії такої посвідки, що змушує як
студентів, так і ВНЗ витрачати значні матеріальні та
часові ресурси.

3. Стислі терміни реєстрації в органах Державної
міграційної служби України іноземних громадян, які

113

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

закінчили підготовчий факультет/відділення ВНЗ або
отримали освіту певного ОКР і бажають продовжува-
ти навчання на наступних рівнях створюють напруже-
ну ситуацію як для студентів, так і для ВНЗ, на які по-
кладена відповідальність у разі порушення іноземним
студентом законодавства України. На здійснення такої
процедури Закон України «Про свободу пересування
і вільний вибір місця проживання» надає іноземним
студентам лише 10 календарних днів. У випадку недо-
тримання зазначених термінів, що практично відбува-
ється, посвідка на тимчасове проживання скасовується
та іноземець змушений виїздити на батьківщину, знову
отримувати запрошення вищого навчального закладу
і ще раз візу в Україну типу Д.

4. Постанова Кабінету Міністрів України від 11 ве-
ресня 2013 р. № 684 «Деякі питання набору для на-
вчання іноземців та осіб без громадянства» [46], зо-
крема пункт 1, передбачає, що оригінал запрошення
на навчання (стажування) встановленого зразка видає
ВНЗ України. Натомість, вимога завіряти оригінал за-
прошення в Міністерстві освіти і науки України зберігає
централізований підхід до вирішення цього питання.

Проблеми організаційного плану
Проблеми, які виникають під час здійснення акаде-

мічної мобільності, можна класифікувати на 2 напрями.
Проблеми, що виникають під час виїзду україн-

ських студентів, викладачів з метою навчання, стажу-
вання, практики тощо до закордонних університетів:

1. Постанова Кабінету Міністрів від 04.03.1996 р.
№ 287 «Про затвердження Положення про умови ма-
теріального забезпечення осіб, направлених за кордон
на навчання та стажування» жорстко регламентує тер-
міни перебування студентів, аспірантів, науково-педа-
гогічних працівників з метою навчання та стажування
за кордоном за рахунок приймаючої країни. Така ре-
гламентація виглядає досить дивно для приймаючої
сторони, яка оплачує таке перебування. Тому варто
передати функцію визначення таких термінів ВНЗ.

2. Реалізацію академічної мобільності під час реа-
лізації програм подвійних дипломів ускладнюють різні
терміни магістерської підготовки. Так, в Україні норма-
тивні терміни магістерської підготовки становлять рік,
за окремими спеціальностями 1,5 роки. У країнах EU
за цими спеціальностями – переважно 2 роки. Різниця
тривалості українських і європейських магістерських
програм призводить до того, що вітчизняні ВНЗ змуше-
ні, відповідно до чинного законодавства, відраховувати
українських студентів, які за обміном навчаються в за-
кордонному університеті. Відтак, українські університе-
ти втрачають для себе таких студентів, а разом з ними
і бонуси за програму обміну студентами з закордонни-
ми партнерами. Така ситуація підштовхує українських
студентів, які залишаються навчатися в закордонних
університетах, маючи на руках диплом рідного ВНЗ,
взагалі не повертатися на Батьківщину.

3. На часі зміни, продиктовані потребою приведен-
ня законодавства України у відповідність до законо-
давства EU, зокрема в частині фінансових процедур
виконання спільних міжнародних проектів. Такі зміни
передбачають зняти обмеження на ліміт добових на
відрядження студентів, аспірантів, наукових, науково-
педагогічних працівників ВНЗ, з метою навчання, ста-
жування та виконання планових робіт у ВНЗ і наукових
установах за кордоном за рахунок міжнародних про-
ектів, які фінансуються з коштів програм міжнародної
технічної допомоги (грантів), отриманих державними
ВНЗ із метою їх цільового використання.

4. Успішний розвиток академічної мобільності на
сьогоднішній день ускладнюється вимогою Бюджетно-
го кодексу України тримати кошти спеціального фонду
ВНЗ в установах Державного казначейства України.
Зокрема, затримка з боку Державного казначейства
України коштів грантів міжнародної технічної допомо-
ги, що надходять на рахунки спеціального фонду ВНЗ,
які беруть участь у міжнародних проектах, призводить
до зриву строків виконання міжнародних зобов’язань.

З метою дотримання міжнародних угод і своєчасного
виконання міжнародних проектів потрібно дозволити
бюджетним установам тримати кошти міжнародної
технічної допомоги в комерційних банках і розпоряджа-
тися ними відповідно до взятих на себе зобов’язань.

Проблеми, що виникають під час приїзду до Украї-
ни іноземних студентів, аспірантів, викладачів тощо.

1. Питання оплати навчання іноземними студента-
ми під час участі в таких програмах. Так, Постанова Ка-
бінету Міністрів України від 26.02.1993 р. № 136 «Про
навчання іноземних громадян» визначає, що навчання
громадян іноземних держав (крім держав-учасниць
СНД) у навчальних закладах України здійснюється
переважно на компенсаційній основі. Разом із тим,
більшість угод між ВНЗ-партнерами щодо програм
академічної мобільності передбачає, що студент спла-
чує за навчання університету, в якому він навчається.
Це означає, що іноземний студент, який приїжджає до
українського ВНЗ за програмою академічних обмінів,
не зобов’язаний нічого йому платити.

2. У зв’язку із скасуванням Постанови Кабінету Мі-
ністрів України № 1238, яка регламентувала порядок
набору і навчання іноземних студентів, актуальним є
визначення умов і порядку вступу іноземних громадян
на навчання у ВНЗ.

3. Через недостатнє нормативне забезпечення не
використовується весь спектр форм навчання у ВНЗ.
В Україні навчається близько 55 тис. іноземців лише на
стаціонарі, і практично відсутні заочна, дистанційна, по-
єднані форми навчання та навчання за спільними про-
грамами з іноземними університетами-партнерами.
Повільно розвивається післядипломна освіта, частка
якої у провідних країнах – 30-35% від загального об-
сягу підготовки іноземців.

4. Західні країни намагаються створювати умови
для поєднання навчання та роботи для іноземних сту-
дентів. Відповідно до чинного законодавства України
статус, який отримують студенти-іноземці, не дозволяє
їм займатися трудовою діяльністю. Таке обмеження
стримує потенційних законослухняних студентів-іно-
земців, які бажають поєднати навчання із трудовою
діяльністю для того, щоб підтримати себе фінансово.
Це стосується, в першу чергу, громадян країн колиш-
нього Радянського Союзу, у яких відсутній мовний
бар’єр і які легко адаптуються в українському середо-
вищі.

5. Цілком очевидно, що навчання іноземних студен-
тів в Україні може розглядатися як канал для нелегаль-
ної міграції іноземних громадян, що може становити
загрозу для безпеки країни. Ситуацію ускладнює від-
сутність чіткого механізму депортації, який на сьогод-
нішній день до кінця не відпрацьований.

6. Залучення іноземних викладачів на нетривалий
період до викладання у ВНЗ України практично немож-
ливе через низьку оплату їх праці та складну процеду-
ру оформлення на роботу, яка вимагає значних часо-
вих і матеріальних ресурсів.

7. Серед факторів, які стримують розвиток акаде-
мічної мобільності, проблема з визнанням документів
про освіту. Правовою основою її вирішення вважаєть-
ся «Конвенція про визнання кваліфікацій вищої осві-
ти в Європейському регіоні» (Лісабонська конвенція).
Ст. 18 (п. 1) Закону України «Про вищу освіту» фак-
тично встановлює централізований підхід у процесі
визнання документів про освіту. Цю функцію покладе-
но на Міністерство освіти і науки України. Положення
цієї статті розширюються і конкретизуються «Порядком
визнання і становлення еквівалентності в Україні до-
кументів про освіту, виданих навчальними закладами
інших держав» (затвердженим Наказом Міністерства
від 28.05.2012 р. № 632). Ключовими поняттями, які
вживаються в українських нормативно-правових актах,
є «еквівалентність», «нострифікація» та «визнання».
Відсутність визначень цих понять, узгоджених між со-
бою та із європейськими документами, породжує тер-
мінологічну плутанину. Зокрема, «еквівалентність» та
«визнання», які фігурують у логічному взаємозв’язку,

114

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

замінюються синонімічним висловом «встановлення
відповідності» (п. 1 ст. 18 Закону України «Про вищу
освіту»). Закон України «Про освіту» (п. 3 ст. 64) покла-
дає на міністерства і відомства, яким підпорядковані
ВНЗ, обов’язок установлювати еквівалентність атеста-
тів і дипломів. Незрозумілим видається формулювання
ще однієї функції цих органів, пов’язаної з «міжнарод-
ним визнанням навчальних курсів, кваліфікацій».

Вище зазначене засвідчує актуальність питання
розробки в Україні нормативно-правових документів,
які визначають умови і фінансові засади здійснення
академічної мобільності.

	
Міжнародні договори

Згідно зі ст. 2 Закону України «Про вищу освіту»
у разі невідповідності норм законів та нормативно-

правових актів міжнародним договорам України, згода
на обов’язковість яких надана Верховною Радою Украї-
ни, пріоритет залишається за правилами міжнародних
договорів.

Україна заключила 23 двосторонні угоди про вза-
ємне визнання та еквівалентність документів про осві-
ту та вчені ступені. Оскільки окремі міждержавні уго-
ди були підписані досить давно, вони не враховують
зміни, які відбулися в національних освітніх системах,
зокрема у зв’язку із формування EHEA та реалізацією
положень Болонської декларації. Відтак, потрібно пе-
реглянути вищеназвані двосторонні міждержавні угоди
про взаємовизнання документів про освіту з метою їх
удосконалення або денонсування у випадку невідпо-
відності сучасним системам освіти, критеріям Лісабон-
ської конвенції та умовам Болонської декларації.

8.10. Шляхи удосконалення нормативно�правового
регулювання процесів академічної мобільності в Україні

Правове регулювання розвитку міжнародного спів-
робітництва у сфері вищої освіти в Україні потребує по-
дальшого удосконалення відповідно до міжнародних
освітніх стандартів і потреб освітньої галузі. У контексті
підписання Угоди про асоціацію України та EU, підго-
товки нової редакції Закону України «Про вищу освіту»,
а також запровадження та участі України у Програмі
EC «Еразмус+» першочерговими завданнями повинні
стати:

•	 розроблення Стратегії інтернаціоналізації ви-
щої освіти України;

•	 вдосконалення нормативно-правової бази,
що регламентує міжнародне співробітництво у сфері
вищої освіти, задля забезпечення повноправної та
ефективної участі вітчизняних ВНЗ на міжнародному
ринку освітніх послуг;

•	 удосконалення механізму взаємодії органів
державної влади, діяльність яких пов’язана з міжна-
родним співробітництвом;

•	 здійснення низки заходів з метою поширення в
інформаційному просторі іноземних країн відомостей
щодо переваг отримання вищої освіти в Україні.

Оптимальні умови розвитку академічної мобіль-
ності в Україні можуть бути створені за умови наявності
єдиної державної політики, яка повинна формуватися
відповідно до пріоритетів країни та спиратися на взає-
модію усіх гілок і рівнів влади. На часі розробка та при-
йняття стратегії інтернаціоналізації вищої освіти, яка
би заклала підґрунтя для створення довгострокової
державної програми розвитку академічної мобільнос-
ті. Така програма передбачає наявність законодавчо-
правового та ресурсного (фінансово-організаційного)
забезпечення.

Розвиток і реалізація міжнародної академічної
мобільності потребує внесення змін до:

•	 чинного законодавства України з метою за-
кріплення права іноземних громадян, які здобувають
освіту у ВНЗ України за кошти фізичних або юридич-
них осіб, на працевлаштування; вирішення питання
щодо умов оплати праці іноземних викладачів;

•	 Бюджетного кодексу України, надавши право
ВНЗ і науковим установам розміщувати кошти між-
народної технічної допомоги на рахунках комерційних
банків і розпоряджатися ними відповідно до взятих на
себе зобов’язань із метою дотримання міжнародних
угод і своєчасного виконання міжнародних проектів;

•	 Закону України «Про свободу пересування
і вільний вибір місця проживання», якими передбачити
збільшення встановленого терміну реєстрації для іно-
земних громадян (10 календарних днів), які закінчили
підготовчий факультет/відділення, отримали освіту
певного освітньо-кваліфікаційного рівня та бажають
продовжити навчання на наступних рівнях;

•	 Постанови Кабінету Міністрів від 4 березня 1996 р.

№ 287 «Про затвердження Положення про умови ма-
теріального забезпечення осіб, направлених за кордон
на навчання та стажування», якими скасувати жорстке
регламентування термінів перебування студентів, аспі-
рантів, науково-педагогічних працівників з метою
навчання та стажування за кордоном за рахунок при-
ймаючої країни, передавши функцію визначення та-
ких термінів ВНЗ;

•	 Постанови Кабінету Міністрів України від
02.02.2011 р. № 98 «Про суми та склад витрат на від-
рядження державних службовців, а також інших осіб,
що направляються у відрядження підприємствами,
установами та організаціями, які повністю або частко-
во утримуються (фінансуються) за рахунок бюджетних
коштів», які передбачають зняти встановлені вищезаз-
наченою Постановою обмеження на ліміт добових на
відрядження студентів, аспірантів, наукових, науково-
педагогічних працівників ВНЗ із метою навчання, ста-
жування та виконання планових робіт у ВНЗ і наукових
установах за кордоном за рахунок міжнародних про-
ектів, які фінансуються з коштів програм міжнародної
технічної допомоги (грантів), отриманих державними
вищими навчальними закладами з метою їх цільового
використання. Пропонується затвердити суми добо-
вих витрат на відрядження для вищезазначених осіб
на рівні, визначеному в абзаці четвертому підпункту
140.1.7 пункту 140.1 статті 140 Податкового кодексу
України.

Окрім того, вбачаються доречними такі заходи:
1. Необхідно переглянути двосторонні міждержав-

ні угоди про взаємовизнання документів про освіту з
метою їх удосконалення або денонсування у випадку
невідповідності положенням Лісабонської конвенції та
умовам Болонської декларації, а також активізувати
укладання угод про міжнародне співробітництво у сфері
освіти, насамперед із тими країнами, звідки приїжджає
в Україну найбільша кількість іноземних студентів.

2. Потребує нормативного врегулювання мож-
ливість подовження строку навчання на магістерсь-
ких програмах в Україні до 2-х років для студентів-
магістрантів, які за програмами міжнародних обмінів
направлені на навчання до магістратури закордонного
навчального закладу, а також направлення студентів,
які навчаються у ВНЗ України, за програмами міжна-
родних освітніх обмінів на навчання у закордонних ВНЗ
на термін більше одного року на підставі наказів про на-
правлення таких студентів на навчання за кордон.

3. Необхідно внести зміни до нормативних доку-
ментів, що регулюють порядок в’їзду на навчання іно-
земних громадян та їх реєстрацію на період навчання
в Україні, зокрема:

•	 передбачити оформлення кожним іноземним
громадянином страхового міграційного полісу;

•	 внести зміни до передбаченого чинним за-

115

Р
О

З
Д

ІЛ
 8

.
 З

А
Б

Е
З

П
Е

Ч
Е

Н
Н

Я
 А

К
А

Д
Е

М
ІЧ

Н
О

Ї М
О

Б
ІЛ

Ь
Н

О
С

Т
І

конодавством адміністративного порядку прийняття
рішень про депортацію іноземних громадян при пору-
шенні ними міграційного законодавства, передбачив-
ши їх матеріальну відповідальність.

Підсумовуючи сказане, потрібно зазначити, що
вирішення усього складного комплексу проблем роз-
витку академічної мобільності в країні (організаційних,
фінансових, нормативно-правових, мовних тощо) не-
можливе лише в межах освітньої сфери. Воно пови-
нно стати одним з національних пріоритетів у рамках
політики та стратегії розвитку нашої держави.

Перехід України на якісно новий рівень відносин
із EU та виконання зобов’язань у рамках нової по-
силеної Угоди про асоціацію потребує фінансових,
людських та інших ресурсів. Асоційований статус у
Рамковій Програмі EU може стати одним із таких ін-
струментів. Як результат, країна отримає допомогу в
процесі адаптації до норм і стандартів EU, можливість
перейти на «одну мову» з функціонерами EU, а також
стати повноправним членом ERA і отримувати користь
від однакових прав, обов’язків та умов для діяльності з
країнами-членами EU.

Список джерел:

1.	 Böhm A., M. Follari, A. Hewett, S. Jones,
N. Kemp, D. Meares, D. Pearce, K. Van Cauter
(2004). Vision 2020. Forecasting International student
mobility. UK perspective. British Council. Available.
– URL: http://www.britishcouncil.org/eumd_-_vision_
2020.pdf.

2.	 Bologna Declaration: The European Higher
Education Area, Joint declaration of the European ministers
of education, Bologna, June 19, 1999. – URL: http://www.
ond.vlaanderen.be/hogeronderwijs/bologna/documents/
MDC/BOLOGNA_DECLA-RATION1.pdf.

3.	 Bologna Secretariat (2001), Communiquė of the
Conference of European Ministers Responsible for Higher
Education, Prague, accessed 19 May 2001. – URL:
http://www.ond.vlaanderen.be/hogeronderwijs/bologna/
documents/MDC/PRAGUE_COMMUNIQUE.pdf.

4.	 Bologna Secretariat (2003), Communiquė of the
Conference of European Ministers Responsible for Higher
Education, Berlin, accessed 19 September 2003. – URL:
http://www.ond.vlaanderen.be/hogeronderwijs/bologna/
documents/MDC/Berlin_Communique1.pdf.

5.	 Bologna Secretariat (2005), Communiquė of
the Conference of European Ministers Responsible for
Higher Education, Bergen, 19–20 May 2005, accessed 8
September 2005. – URL: www.bologna-bergen2005.no/
Docs/00-Main_doc/050520_Bergen_Communique.pdf.

6.	 Bologna Secretariat (2007), Communiquė of
the Conference of European Ministers Responsible for
Higher Education, London, 17–18 May 2007, accessed
8 September 2007. – URL: http://www.ond.vlaanderen.
be/hogeronderwijs/bologna/documents/MDC/London_
Communique18May2007.pdf.

7.	 Bologna Secretariat (2009), Communiquė of the
Conference of European Ministers Responsible for Higher
Education, Leuven and Louvain-la-Neuve, 28–29 April 2009.
– URL: http://www.ehea.info/Uploads/LEUVEN/Leuven_
Lou-vain-la-Neuve_Commu-niqu%C3%A9 _April_2009.
pdf.

8.	 Bologna Secretariat (2010), Communiquė of the
Conference of European Ministers Responsible for Higher
Education, Budapest-Vienna, accessed 12 March 2010. –
URL: http://www.ond.vlaanderen.be/hogeronderwijs/bolo-
gna/2010_conference/documents/Budapest-Vienna_
Declaration.pdf.

9.	 Bologna Secretariat, Magna Charta Universitatum,
Bologna, Italy, accessed 18 September 1988. – URL:
http://www.bologna-bergen2005.no/Docs/00-Main_
doc/880918_Magna_ Charta_ Universitatum.pdf.

10.	 Bologna Secretariat, National Report regarding
the Bologna Process implementation 2009–2012. – URL:
http://www.ehea.info/article-details.aspx?ArticleId=86.

11.	 Central European Exchange Program for University
Studies (CEEPUS). – URL: http://www.ceepus.info/.

12.	 Clark N. (2009), «What Defines an International
Student? A Look Behind the Numbers», World Education
News & Reviews, September 2009, Vol. 22, Issue 7. –
URL: http://www.wes.org/ewenr/09sept/feature.htm.

13.	 Council of Europe (1953), «European
Convention on the Equivalence of Diplomas leading
to Admission to Universities (ETS № 015)», Paris,
accessed 11 December 1953. – URL: http://
convent ions.coe. in t /Treaty/en/Treat ies/Html /
015.htm.

14.	 Council of Europe (1995), «Recommendation No.
R (95) 8 of the Committee of Ministers to Member States in
academic mobility», Strasbourg, accessed 2 March 1996.
– URL: http://www.coe.int/t/dg4/highereducation/resourc-
es/mobility.pdf.

15.	 Council of Europe (2001). Code of Good Practice
in the Provision of Transnational Education (adopted by
the Lisbon Recognition Convention Committee at its sec-
ond meeting, Riga, 6 June 2001), Strasbourg, 31 January
2002. – URL: http://www.coe.int/t/dg4/highereducation/
recognition/code%20of%20good%20practice_EN.asp.

16.	 Education, Audiovisual and Culture Executive
Agency (Eurydice) (2010), Focus on Higher Education in
Europe 2010: The Impact of the Bologna Process, Febru-
ary 2010, Brussels. – URL: http://eacea.ec.europa.eu/edu-
cation/Eurydice/documents/thematic_reports/122EN.pdf.

17.	 EHEA Ministerial Conference (2012). Mo-
bility for Better Learning. Mobility strategy 2020 for
the European Higher Education Area (EHEA). Bu-
charest, 2012. – URL: http://www.ehea.info/Up-
loads/(1)/2012%20EHEA%20Mobil i ty%20Stra-
tegy.pdf.

18.	 European Commission (1976), «Resolution of the
Council and of the Ministers of Education, meeting within
the Council, of 9 February 1976 comprising an action pro-
gramme in the field of education», Official Journal, No C 38,
19.2.1976, p. 1–5. – URL: http://eur-lex.europa.eu/LexUriS-
erv/LexUriServ.do?uri=CELEX:41976X0219:EN:NOT.

19.	 European Commission (2000), «Resolution of
the Council and the Representatives of the Governments
of the Member States, meeting within the Council, of 14
December 2000, concerning an action plan for mobility» //
Official Journal. – No C371, 23.12.2000. – URL: http://eu-
ropa.eu/legislation_summaries/education_training_youth/
lifelong_learning/c11048_en.htm.

20.	 European Commission (2001), «European Parlia-
ment and Council Recommendation 2001/613/EC of 10
July 2001 on mobility within the Community for students,
persons undergoing training, volunteers, teachers and trai-
ners» // Official Journal of the European Communities. –
No L215/30, 09.08.2001. – URL: http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=OJ:L:2001:215:0030:0037:
EN:PDF.

21.	 European Commission (2004), «Council Directive
2004/114/EC of 13 December 2004 on the conditions of
admission of third-country nationals for the purposes of
studies, pupil exchange, unremunerated training or volun-
tary service» // Official Journal. – No L375/12, 23.12.2004.
– URL: http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=OJ:L:2004:375 :0012:0018:En:PDF.

22.	 European Commission (2005), «Council Directive
2005/71/EC of 12 October 2005 on a specific procedure for
admitting third-country nationals for the purposes of scien-
tific research» // Official Journal. – No L289/15, 3.11.2005.
– URL: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do
?uri=OJ:L:2005:289:0015:0022:EN:PDF.

23.	 German Academic Exchange Service. Quality
through Internationality – The DAAD Action Programme
2008–2011. – URL: http://www.daad.de/presse/de/aktion-
sprogramm_englisch.pdf.

24.	 Institute of International Education. Open Doors
FAQs. – URL: http://www.iie.org/en/Research-and-Publica-
tions/Open-Doors/FAQ.

25.	 Lisbon European Council (2000), Presidency Con-
clusions – Lisbon European Council, accessed 5 March
2008. – URL: http://ue.eu.int/ueDocs/cms_Data/docs/press-
Data/en/ec/ 00100-rl.en0.htm.

116

26.	 OECD (2002), Frascati Manual 2002. Proposed
Standard Practice for Surveys on Research and Experi-
mental Development, OESD, Paris. – URL: http://www.tubi-
tak.gov.tr/tubitak_content_files/BTYPD/kilavuzlar/Frascati.
pdf.

27.	 OECD (2008), Education at a Glance: OECD Indi-
cators 2008, OECD, Paris.

28.	 OECD (2013). Education at a Glance: OECD Indi-
cators 2013, OECD, Paris.

29.	 Santiago, P., K. Trembley, E. Basri and El.
Arnal (2008), Tertiary Education for the Knowledge
Society. Special Features: Equity, Innovation, La-
bour Market, Internationalisation, Vol. 2, OECD,
2008.

30.	 Simon Sw. (2012), Going Mobile: Internationalisa-
tion, mobility and the European Higher Education Area,
published with support from the European Commission
and the Higher Education Academy. – URL: http://www.
britishcouncil.org/going_mobile_brochure_ final_.pdf.

31.	 Sorbonne Joint Declaration (1998) Joint declara-
tion on the harmonisation of the architecture of the Europe-
an higher education system. Paris, the Sorbonne, May 25,
1998. – URL: http://www.ond.vlaanderen.be/hogeronder-
wijs/bologna/documents/MDC/SORBONNE_DECLARA-
TION1.pdf.

32.	 Teichler Ulr., Irina Ferencz and Bernd Wдchter.
Mapping mobility in European higher education. Overview
and trends, Vol. I, Directorate General for Education and
Culture of the European Commission, Brussels, accessed
June 2011, pp. 27–28. – URL: http://ec.europa.eu/educa-
tion/more-information/doc/2011/aca_en.pdf.

33.	 The Ministry of Education in Dutch (2009), Step-
ping up study and internship abroad – a strategy for
enhanced outbound mobility in the academy profes-
sion and professional bachelor education programmes.
– URL: http://www.uvm.dk/service/Publikationer/Pub-
likationer/Videre-gaaende%20uddannelser/2010/
Stepping%20up%20study%20and%20internship%20
abroad.aspx.

34.	 The Nordic Council of Ministers. The Nordplus
Framework Programme 2012–2016. – URL: http://www.
viaa.gov.lv/eng/international_cooperation/nordplus/about_
nordplus/.

35.	 UNESCO Institute for Statistics (2009),
Global Education Digest. 2009. Comparing Educa-
tion Statistics across the World, Montreal. – URL:
http://unesdoc.unesco.org/images/0018/001832/
183249e.pdf.

36.	 Галактионов В. В. Международная практи-
ка взаимного признания документов об образо-
вании и профессиональных квалификаций //
Высшее образование в России. – 2004. – № 2. –
С. 28–40. – URL: http://www.russia.edu.ru/informa-tion/
met/850/.

37.	 Закон України «Про ратифікацію Конвенції
про визнання кваліфікацій з вищої освіти в Євро-
пейському регіоні» вiд 03.12.1999 р. № 1273-XIV //
Відомості Верховної Ради України (ВВР). – 1999. –
№ 51. – С. 459.

38.	 Закон України «Про вищу освіту» № 2984-ІІІ
від 17.01.2002 р. // Відомості Верховної Ради України
(ВВР). – 2002. – № 20. – C. 134.

39.	 Закон України «Про засади внутрішньої і зо-
внішньої політики» № 2411-VI від 01.07.2010 // Ві-
домості Верховної Ради України (ВВР). – 2010. –
№ 40. – C. 527.

40.	 Кодекс Республики Беларусь об обра-
зовании № 243-3 от 13 января 2011 г. – URL:
http://kodeksy-by.com/kodeks_ob_obrazovanii_rb.htm.

41.	 Лукичев Г. А. Значение Лиссабонской кон-
венции о признании для международной ин-
теграции в сфере образования. Москва, 2012.
– URL: http://conf.rudn.ru/vice-rector-2012/data/luki-
chev.pdf.

42.	 Матвіїв М. Формування міжнародного ринку ви-
робництва знань в Україні // Журнал європейської еко-

номіки. – Т. 8 (№ 2). – Червень, 2009 р. – С. 217–229.
43.	 Наказ Міністерства освіти і науки України

№ 635 від 29.05.2013 р. «Щодо затвердження Примір-
ного положення про академічну мобільність студентів
вищих навчальних закладів України». – URL: http://
zakon2.rada.gov.ua/rada/main.

44.	 Наказ Міністерства освіти і науки, молоді та
спорту України № 632 від 28 травня 2012 р. «Деякі пи-
тання визнання і встановлення еквівалентності в Укра-
їні документів про освіту, виданих навчальними закла-
дами інших держав».

45.	 Національний освітній глосарій: вища освіта /
авт.-уклад. : І. І. Бабин, Я. Я. Болюбаш, А. А. Гармаш
та ін.; за ред. Д. В. Табачника і В. Г. Кременя. – К.: ТОВ
«Видавничий дім «Плеяди», 2011. – 100 с. – [Електрон-
ний ресурс] – Режим доступу: http://www.tempus.org.
ua/uk/korysna-informacija/publikaciji/262-glossariy-a5-v-6.
html.

46.	 Постановою Кабінету Міністрів України від 11
вересня 2013 р. № 684 «Деякі питання набору для на-
вчання іноземців та осіб без громадянства». – URL:
http://zakon.rada.gov.ua.

47.	 Проект Закону України «Про вищу освіту» (ре-
єстр. №1187-2 від 21.01.2012 р.), поданий народним
депутатом України В.Балогою. [Електронний ресурс]
– Режим доступу: http://w1.c1.rada.gov.ua/pls/zweb2/
webproc4_1?pf3511=45512.

48.	 Розпорядження Кабінету Міністрів України від
27.08.2010 р. №1728-р «Про затвердження плану за-
ходів щодо розвитку вищої освіти на період до 2015
року». [Електронний ресурс] – Режим доступу: http://
zakon.rada.gov.ua/laws/show/1728-2010-%D1%80.

49.	 Cтратегия академической мобильности в Рес-
публике Казахстан на 2012–2020 годы. – URL: http://
naric-kazakhstan.kz/ru/akademicheskaya-mobilnost/
strategiya-mobilnosti-do-2020-goda.

50.	 Угода між Кабінетом Міністрів України і Уря-
дом Республіки Молдова про взаємне визнання і екві-
валентність документів про освіту і вчені звання від
18 травня 2001 р. – URL: http://library.sumdu.edu.ua/
ugoda/1/1_13.doc.

51.	 Угода між Кабінетом Міністрів України і Урядом
Російської Федерації про взаємне визнання і екві-
валентність документів про освіту і вчені звання від
26 травня 2000 р. [Електронний ресурс] – Режим до-
ступу: http://zakon.rada.gov.ua/laws/show/643_124.

52.	 Угода між Кабінетом Міністрів України і Урядом
Соціалістичної Республіки В’єтнам про взаємне ви-
знання документів про освіту, наукові ступені і вчені
звання від 4 листопада 2004 р. [Електронний ресурс] –
Режим доступу: http://library.sumdu.edu.ua/ugoda/1/1_3.
doc.

53.	 Угода між Кабінетом Міністрів України та Уря-
дом Республіки Білорусь про взаємне визнання і екві-
валентність документів про освіту і вчені звання від
6 лютого 1998 р. [Електронний ресурс] – Ре-
жим доступу: http://zakon.rada.gov.ua/laws/show/
112_178.

54.	 Указ Президента України №128/2013 від 12 бе-
резня 2013 р. «Про Національний план дій на 2013 рік
щодо впровадження Програми економічних реформ
на 2010-2014 роки «Заможне суспільство, конкуренто-
спроможна економіка, ефективна держава». [Електро-
нний ресурс] – Режим доступу: http://zakon4.rada.gov.
ua/rada/show/128/2013.

55.	 Указ Президента України № 344/2013
від 25 чер-вня 2013 р. «Про Національну стра-
тегію розвитку освіти в Україні на період до
2021 року». [Електронний ресурс] – Режим до-
ступу: http://zakon1.rada.gov.ua/rada/show/344/
2013.

56.	 Указ Президента України № 926 від 30.08.2010
р. «Про заходи щодо забезпечення пріоритетного роз-
витку освіти в Україні». [Електронний ресурс] – Режим
доступу: http://zakon.nau.ua/doc/?uid=1196.625.0.

117

9.1. Загальний опис Програми Темпус

Олена Оржель, Світлана Шитікова

РОЗДІЛ 9.

Програми ЄВРОПЕЙСЬКОГО CОЮЗУ у сфері
вищої освіти відкриті для України

Програма Темпус – освітня програма EU, що під-
тримує модернізацію системи вищої освіти та створює
простір для співпраці між державами-членами EU та
країнами-партнерами із Східної Європи, Центральної
Азії, Західних Балкан і Середземномор’я (Південна
Африка та Близький Схід).

Програма спрямована на:
•  розвиток міжуніверситетської співпраці;
•  добровільне наближення систем вищої освіти у

країнах-партнерах до здобутків розвитку вищої освіти
у державах-членах EU;

•  пропагування вищої освіти взагалі.
Крім інституційної співпраці, Програма Темпус

додатково підтримує міжлюдські контакти (people to
people approach) та створення платформ для співпраці
між державами-членами EU та країнами-учасницями
Програми Темпус (країнами-партнерами).

Відповідальним за адміністрування Програми Тем-
пус визначено Виконавче агентство EU з питань освіти,
аудіовізуальних засобів і культури у Брюсселі (далі –
Виконавче агентство). Розробленням Програми (визна-
ченням обсягів фінансування, формату програми, її
пріоритетів, напрямів діяльності) займається Генераль-
ний директорат EC з питань освіти й науки. Виконання
Програми покладено переважно на університети країн –
учасниць Програми Темпус за підтримки та координації
Національних Темпус-офісів, Представництв EU у краї-
нах-партнерах, міністерств, інших органів влади.

Програма Темпус побудована за принципом «знизу
вгору», реалізується на конкурсній основі (через реалі-
зацію проектів, спрямованих на модернізацію ВНЗ чи
систем вищої освіти), передбачає обов’язкову співп-
рацю з національними органами влади, робить наголос
на сталості, поширенні та використанні результатів.

Наразі впроваджується четвертий етап Програми
Темпус (Темпус IV), який розпочався на початку 2008
році і завершується у 2013 році, а проекти останнього
конкурсу буде виконано до 2016 року.

У межах Програми Темпус IV реалізуються три
напрями заходів:

1. Спільні проекти запроваджуються на інституцій-
ному рівні з метою:

•  реформування навчальних програм, запрова-
дження новітніх методів викладання та оновлення
навчально-методичних матеріалів;

•  покращення університетського врядування;
•  посилення зв'язків університету із суспільством,

укріплення зв’язків із ринком праці.
Спільні проекти засновані на багатосторонньому

партнерстві між ВНЗ EU та країнами-партнерами і
направлені на інституційний розвиток ВНЗ, модерні-
зацію та поширення сучасних навчальних програм.
Спільні проекти можуть включати короткотермінову
мобільність студентів, викладацького складу, дослідни-
ків, керівників закладів і представників бізнесу.

2. Структурні заходи спрямовані на модернізацію
системи вищої освіти на національному рівні. Вони
направлені на реформування та вдосконалення вну-

трішнього і зовнішнього врядування у сфері вищої
освіти (розвиток університетської автономії та освітніх
послуг, запровадження механізмів якості, інтернаці-
оналізацію тощо). Структурні заходи передбачають
розроблення проектів нормативно-правових докумен-
тів, проведення порівняльних досліджень, організацію
конференцій та семінарів, тренінги для освітян і управ-
лінців, пропагування та сприяння впровадженню поло-
жень Болонського процесу, поширення інформації про
інновації в освіті тощо.

3. Супровідні заходи включають дослідження з
узагальнення кращого досвіду реформ, інших модер-
нізаційних заходів у сфері вищої освіти, інформування
про результати впровадження проектів Темпус та їхній
вплив на розвиток окремих ВНЗ і національних сис-
тем вищої освіти, поширення інформації про успіхи та
досягнення Програми Темпус через тематичні конфе-
ренції, консультації тощо.

Зокрема, у рамках супровідних заходів здійснює
діяльність Національна команда експертів з реформу-
вання вищої освіти, створена з метою підтримки реформ
у сфері вищої освіти на інституційному та національному
рівнях. Завданням команди є забезпечення експертної
підтримки у конкретних сферах (забезпечення якості,
реформа навчальних програм і планів, визнання тощо)
та відповідно до національних потреб і пріоритетів запро-
вадження положень Болонського процесу.

Крім того, у межах цього напряму підтримується
робота Національних Темпус-офісів, які поширюють
інформацію про Европейські освітні програми (у спів-
праці з Представництвами EU) та проводять моніто-
ринг проектів. Вони також забезпечують зв'язок із
представниками ВНЗ і міністерства, виступають спі-
ворганізаторами міжнародних та регіональних конфе-
ренцій і семінарів для ВНЗ.

Спільні проекти та Структурні заходи запроваджу-
ються через оголошення конкурсів проектів, а Супро-
відні заходи через тендери чи контракти.

Проекти Темпус реалізуються партнерствами
(консорціумом), до складу яких обов’язково вхо-
дять університети, як державні, так і приватні, та
інші партнери: асоціації чи мережі ВНЗ, спілки
ректорів, асоціації викладачів або студентів, між-
народні, недержавні та громадські організації, соці-
альні партнери, тренінгові організації, приватні та
державні підприємства, науково-дослідні інститути
та інші дослідницькі установи (наприклад, націо-
нальні галузеві академії наук). Органи влади (мініс-
терства, інші національні органи влади, органи
місцевого самоврядування) теж можуть виступати
партнерами проектів Темпус на умовах обмеженого
фінансування (покриття витрат навчальних візитів
та ділових подорожей).

До складу партнерства (консорціуму) обов’язково
мають входити три університети з трьох різних дер-
жав-членів EU та мінімум три університети від країн
Темпус. Залежно від складу консорціуму, проекти Тем-
пус діляться на: національні, регіональні, багатонаціо-

118

Р
О

З
Д

ІЛ
 9

.
П

ро

г
р

а
м

и
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 C

О
Ю

З
У

 у
 с

ф
ері

 в

и
щ

о
ї осві

т
и

 відкр

и
т

і дл

я
 У

кр

а
їн

и

Таблиця 9.1.
Мінімальні вимоги до партнерства проекту Темпус

Національні проекти
Регіональні/багатонаціональні

(Україна та мінімум ще одна країна-учасниця
 програми Темпус)

Три ВНЗ із України По два ВНЗ від кожної країни-учасниці програми Темпус

Три ВНЗ із трьох різних держав-членів EU Три ВНЗ із трьох різних держав-членів EU

Мінімум 6 ВНЗ Мінімум 7 ВНЗ

нальні. Національні проекти реалізуються за участю
однієї країни Темпус; регіональні проекти передбача-
ють участь кількох країн регіону, визначеного EU для
Програми Темпус. Наразі Україна входить до регіону
Східного партнерства і може брати участь у регіональ-
них проектах разом з Азербайджаном, Білоруссю,
Вірменією, Грузією, Молдовою та з Росією. Крім того,
можливі багатонаціональні проекти, у яких представ-
лені кілька країн-учасниць Програми Темпус неза-
лежно від регіональної належності. Так, партнером
України є Ізраїль, Македонія, Марокко.

Лідером партнерства є університет – координа-
тор (грантоодержувач), з яким Виконавче агентство
(ЕАСЕА) укладає угоду про реалізацію проекту Тем-
пус. Донедавна координатором проекту Темпус могли
виступати тільки університети держав-членів EU; сьо-
годні така можливість надана університетам з інших
країн, в тому числі й України.

Для Структурних заходів обов’язково включати до
партнерства міністерство освіти як гарантію того, що
системні реформи, що їх пропонує проект Темпус, будуть
визнані на національному рівні та з часом упроваджені.

Модернізація системи вищої освіти передбачає
три напрями діяльності.

Для Спільних проектів:
1) реформа навчальних програм;
2) реформа врядування;
3) вища освіта та суспільство.
Для Структурних заходів:
1) реформа врядування;
2) вища освіта та суспільство.
У рамках окреслених напрямів можливі такі типи

заходів:
1) реформа навчальних програм:
•  модернізація бакалаврських, магістерських і док-

торських навчальних програм з урахуванням EСTS,
3-циклової системи та визнання;

2) реформа врядування:
•  управління ВНЗ та розвиток студентських служб

і послуг;
•  запровадження механізмів забезпечення якості;
•  інституційна та фінансова автономія та відпові-

дальність (підзвітність);
•  рівний і прозорий доступ до вищої освіти;
•  розвиток міжнародних відносин;
3) вища освіта та суспільство:
•  підготовка неуніверситетських викладачів;
•  розвиток партнерства з бізнесом;
•  трикутник знань – освіта, інновації, дослідження;
•  тренінги для державних службовців;
•  розвиток навчання впродовж життя;
•  рамки кваліфікацій.
У межах можливих типів заходів щорічно під час

оголошення кожного нового конкурсу визначаються
національні та регіональні пріоритети.

Національні пріоритети визначаються у консульта-
ціях з Представництвом EU в Україні та МОН України.

Національні пріоритети є орієнтирами для реалізації
національних проектів (за участі однієї країни-партнера).

Регіональні пріоритети базуються на політиці EU
щодо співпраці з країнами-партнерами (у даному
випадку – на Європейській політиці сусідства) та узго-
джуються із стратегічними цілями та поточними пріо-
ритетами EU. Регіональні пріоритети є настановами
для регіональних і багатонаціональних проектів.

Вплив Програми Темпус
Україна приєдналася до Програми Темпус у

1993 р. З 1993 по 2013 рр. було профінансовано
понад 300 проектів. Загалом, за цей час у реформу-
вання системи вищої освіти України було інвестовано
близько 85 млн євро. Серед 6 країн Східного парт-
нерства Україна займає перше місце за кількістю
профінансованих проектів. Партнерами українських
університетів виступають 27 держав-членів EU та
14 країн-учасниць Програми Темпус. Найчастіше як
партнера міжнародного співробітництва Україну оби-
рають Іспанія, Італія, Німеччина та Швеція. Серед
країн-учасниць Програми Темпус найбільш цікавими
партнерами для України виступають Російська Феде-
рація, Білорусь, Молдова, Грузія та Вірменія. З 1993 р.
учасниками Програми Темпус стали понад 130 ВНЗ
України.

Сьогодні вплив Програми Темпус очевидний на
особистісному, інституційному та системному (націо-
нальному) рівнях і проявляється через:

•  зміцнення контактів між університетами та акаде-
мічними спільнотами держав-членів EU та країн-учас-
ниць Програми Темпус, посилення міжуніверситетської
співпраці на національному, регіональному та міжна-
родному рівнях;

•  інвестиції у розвиток університетської інфра-
структури, розвиток людського потенціалу; сприяння
мобільності студентів, науково-педагогічного складу
та адміністративного персоналу університетів з метою
вивчення кращих практик та обміну досвідом;

•  модернізацію навчальних планів і програм; ство-
рення/оновлення навчально-методичних матеріалів,
запровадження новітніх методик і навчальних технологій;

•  реформа університетського управління та вряду-
вання;

•  інтернаціоналізацію ВНЗ;
•  пропозиції щодо внесення змін до нормативно-

правової бази системи вищої освіти України;
•  підтримку впровадження положень Болонського

процесу в Україні.
За результатами шести конкурсів Програми Тем-

пус IV в Україні реалізується 94 проекти, з них:
•  76 Спільних проектів і 18 Структурних заходів;
•  74 проекти є багатонаціональними та 20 – наці-

ональними.
Інформація про Програму Темпус поширюється

через веб-сайти Виконавчого агентства (ЕАСЕА)1 та
проекту EС «Національний Темпус-офіс в Україні»2.

1 EACEA. – URL: http://eacea.ec.europa.eu/tempus/index_en.php.
2 Національний Темпус-офіс в Україні. [Електронний ресурс] – Режим доступу: http://www.tempus.org.ua.

119

Р
О

З
Д

ІЛ
 9

.
П

ро

г
р

а
м

и
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 C

О
Ю

З
У

 у
 с

ф
ері

 в

и
щ

о
ї осві

т
и

 відкр

и
т

і дл

я
 У

кр

а
їн

и9.2. Наявні правові обмеження та ускладнення
при реалізації Програми Темпус в Україні

Заходи типу «Модернізація бакалаврських,
магістерських і докторських навчальних програм з
урахуванням EСTS та визнання»

Основними перешкодами при впровадженні захо-
дів цього типу є такі:

1. Запровадження EСTS часто сприймається ВНЗ
України як необхідність запровадження кредитно-
модульної системи, що є помилковим та у результаті
призводить до неможливості зарахування кредитів і
періодів навчання та визнання. Українські університети
не можуть не орієнтуватися на національну норма-
тивно-правову базу у процесі розробки нових і модер-
нізації існуючих програм. Разом із тим, модернізація
бакалаврських, магістерських і докторських програм
на основі положень Болонського процесу вимагає від
українських учасників (викладачів, завідувачів, прорек-
торів) значних зусиль і часу. Як наслідок, університети
не повною мірою впроваджують EСTS.

2. Відсутність чітко визначених взаємозв’язаних
методичних рекомендацій щодо запровадження клю-
чових інструментів Болонського процесу (Рамки ква-
ліфікацій, EСTS та ін.) на основі компетентністного
підходу, розроблених на національному рівні.

3. Магістерська програма «Болонського» типу три-
ває 18-24 місяці; згідно українських реалій магістерська
програма триває 12-18 місяців. Таким чином, високо-
якісні магістерські програми, розроблені за участю
європейських університетів і розраховані на 24 місяці,
мають бути скорочені відповідно до вимог вітчизняного
законодавства.

4. При створенні нових магістерських програм, у
тому числі за спеціальностями, що передбачається
віднести до специфічних категорій, проблемою є
включення відповідної нової спеціальності до скла-
дової Державного стандарту – Переліку напрямів
та спеціальностей, що затверджується Кабінетом
Міністрів України за поданням МОН України. Ця про-
цедура вимагає значного часу і практично не завер-
шується у межах виконання проекту. Акредитація
нової програми займає багато часу, вимагає багато
зусиль на підготовку. Тому, замість розроблення
програми нової спеціальності, проектні команди
обирають шлях спеціалізації та оновлюють окремі
курси в рамках існуючих програм. Тим самим пер-
винні наміри щодо модернізації навчальних програм
не реалізуються і українська система вищої освіти
продовжує існувати в рамках застарілих освітніх
стандартів і кваліфікацій.

З іншого боку, після акредитації новорозробленої
навчальної програми ліцензію на її викладання може
отримати ВНЗ, який не має необхідного потенціалу
(підготовки викладачів, обладнання, навчально-мето-
дичного забезпечення), що відразу знижує якість
викладання, зменшує довіру до нової програми.

5. Підготовка в аспірантурі формально не є складо-
вою вищої освіти або третім циклом, вона не відпові-
дає стандартам та підходам EHEA та ERA. Як наслідок,
багато проектів програми Темпус, спрямованих на роз-
виток сучасних докторських шкіл, програм підготовки
докторів філософії (PhD), формально залишаються
поза системою вищої освіти України і запроваджу-
ються на експериментальному рівні чи паралельно до
діючої системи.

Наразі в Україні програми докторської підготовки
є неструктурованими і розробляються за ініціативи
кожного окремого університету. Докторські програми

із потужними навчальним і дослідницьким компонен-
тами, що розробляються проектами Темпус за участі
провідних вітчизняних і європейських університетів, не
можуть бути реалізовані повною мірою через відсут-
ність механізмів докторської підготовки:

•  викладання курсів докторської підготовки не
може бути профінансовано;

•  академічна мобільність, звична для європей-
ських докторських програм, не передбачена в Україні;

•  у зв’язку із фінансовою кризою кошти на відря-
дження скорочено.

6. Програмою Темпус передбачено розроблення
та викладання спільних бакалаврських, магістер-
ських і докторських навчальних програм з подальшим
наданням спільних або подвійних дипломів. Спіль-
ний диплом не передбачений вітчизняним законо-
давством; надання подвійного диплома можливо за
домовленістю (договором) між університетами, що
спільно розробляють та викладають навчальну про-
граму. Втім, можливість отримати подвійний диплом
мають українські студенти; для студентів-іноземців
такої можливості не існує, оскільки це заборонено
вітчизняним законодавством (диплом видає МОН
України по завершенні повного циклу навчання). Для
Темпус-спільноти участь університету у бакалаврській,
магістерській програмі є гарантією якості навчальної
програми; спільний або подвійний диплом – «додат-
ковою вартістю», що її отримує студент. Відсутність у
вітчизняному законодавстві положень, що дозволяють
видавати спільний диплом, зменшує конкурентоспро-
можність українських університетів, відваблює студен-
тів, у тому числі іноземних; зводить нанівець зусилля
щодо інтернаціоналізації університетів.

7. У рамках навчальних програм із спільним/
подвійним дипломом, корисним є обмін викладачами
і студентами. Сьогодні українські університети можуть
відправляти студентів на навчання, але існують зна-
чні перешкоди щодо прийняття на навчання студентів
з інших країн – це можливо, якщо тільки університет
має ліцензію на навчання студентів-іноземців. Також
відсутні механізми щодо обміну викладачами: непе-
редбачена оплата викладачів з інших ВНЗ, як україн-
ських, так і іноземних.

8. Значні можливості для розвитку вищої освіти,
підвищення якості викладання відкриває дистанційне
(змішане/blended) навчання. У рамках проектів Тем-
пус українські університети можуть стати учасниками
бакалаврських, магістерських і докторських програм
або окремих курсів, які їх пропонують європейські
університети, університети країн-учасниць програми
Темпус та навіть українські університети. Але курси,
що студент пройшов в інших університетах, не можуть
бути зараховані – адже механізму накопичення креди-
тів сьогодні не існує.

9. Визнання дипломів або кредитів можна вважати
найбільш проблемним Болонським принципом у сис-
темі вищої освіти України. Національне законодавство
не передбачає визнання кредитів; щодо визнання
дипломів, то випускнику пропонується довготривала і
коштовна процедура нострифікації диплома, отрима-
ного за кордоном. Натомість, молоді люди із престиж-
ними дипломами знаходять роботу в міжнародних
організаціях, транснаціональних корпораціях, при-
ватних підприємствах. Таким чином, держава від-
мовляється від конкурентоспроможного працівника із
якісною освітою.

120

Р
О

З
Д

ІЛ
 9

.
П

ро

г
р

а
м

и
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 C

О
Ю

З
У

 у
 с

ф
ері

 в

и
щ

о
ї осві

т
и

 відкр

и
т

і дл

я
 У

кр

а
їн

и 10. Наявні державні та галузеві стандарти вищої
освіти, починаючи з переліку напрямів і спеціальнос-
тей та закінчуючи переліком нормативних дисциплін,
процедури їх прийняття обмежують академічну сво-
боду університетської спільноти, часто не сприяють
необхідній при узгодженні навчального змісту гнуч-
кості в розробленні спільних програм та ефективній
реалізації після завершення проекту. Ці проблеми не
дають можливості зробити конкурентоздатні спільні
навчальні програми з метою залучення не тільки
вітчизняних, але й міжнародних студентів.

Заходи типу «Реформа врядування»
Основними перешкодами при впровадженні захо-

дів цього типу є такі:
1. Положеннями Болонського процесу передба-

чено, що ВНЗ здійснюють свою діяльність в умовах
інституційної, фінансової та академічної автономії.
Наразі правовий статус університету обмежує кожен
із видів університетської автономії:

•  інституційна і фінансова автономія обмежена
положеннями Закону України «Про вищу освіту»;

•  академічна автономія суттєво обмежена,
оскільки навчальні програми містять нормативні
дисципліни, викладання яких є обов’язковим в усіх
університетах.

Розроблення нових програм є регламентованим
МОН України, підлягає акредитації та ліцензуванню.
Тільки університетам, що мають статус «національ-
ного» і «дослідницького», дозволено розробляти та
ухвалювати навчальні програми без їх узгодження з
МОН України.

2. Програма Темпус активізує міжнародне
співробітництво та сприяє розвитку міжнародних
відносин; втім, вона передбачає обов’язкове спів-
фінансування як підтвердження відданості універ-
ситету справі міжнародного співробітництва та
доведення його намірів брати участь у проектних
заходах. В умовах економічно-фінансової кризи, у
якій Україна перебуває з 2008 р., виділення коштів
для фінансування міжнародного співробітництва є
суттєво обмеженим.

Крім того, фонд коштів для відряджень не розподі-
лений між підрозділами (кафедрами, факультетами),
у результаті його використання може бути нецільовим
(відповідно до завдань і беніфіціарів проекту).

3. Затримки розрахунків розпорядників коштів
державного та місцевих бюджетів обласними управ-
ліннями Держказначейства України, стримують вико-
нання проектних заходів.

4. Ускладненість та обмеженість у розпорядженні
власними надходженнями – коштами спеціального
фонду, до яких, за діючим законодавством, відно-
сяться і кошти технічної допомоги EU, зокрема грантів
Програми Темпус. Це посилює ризики щодо ефек-
тивного виконання університетами зобов’язань щодо
використання грантових коштів програми Темпус і
практично унеможливлює виконання ролі розпоряд-
ника гранту – координатора проекту. Тож недоскона-
лість вітчизняного законодавства часто призводить
до того, що провідні університети з великим досвідом
міжнародної діяльності, самостійно розробивши ідею
та підготувавши всі документи для отримання гранту,
фактично змушені шукати європейський університет
на роль апліканта-координатора та віддавати йому
керівництво проектом.

5. Недосконале нормативно-правове поле, в
якому діють університети, передусім, стосовно
регулювання фінансово-економічної сфери
діяльності ВНЗ. Так, через відсутність відповід-
ної норми в Податковому кодексі України діє
ускладнена та довга процедура реєстрації про-
ектів Програми Темпус з метою звільнення від
сплати податків і зборів щодо закупівель, що
здійснюються у межах міжнародної технічної
допомоги – програми Темпус, а також відшкоду-
вання сплаченого ПДВ.

Заходи типу «Вища освіта та суспільство»
Сьогодні університети значно обмежені щодо

надання платних послуг (наприклад, проведення
тренінгів для державних службовців; підготовка
неуніверситетських викладачів; розвиток навчання
впродовж життя (для літніх людей або осіб із обме-
женими можливостями). Надання платних послуг
можливо, якщо при університеті створена вироб-
нича структура. Таким чином, кафедри, факультети,
неформальні (незареєстровані) спілки винахідників,
студентські союзи тощо позбавлені можливостей
надавати платні послуги, тобто укладати договори
із бізнес-структурами, громадськими об’єднаннями,
школами, іншими університетами. У результаті парт-
нерство університету із суспільством здійснюється
на безоплатній основі, що несе додаткове наванта-
ження на викладача, студента, науковця та позбав-
ляє ВНЗ бажаного в умовах економічної кризи
заробітку.

Вищезазначене призводить до обмеження мож-
ливостей сталості та подальшого самофінансування
результатів проектів.

9.3. Програма Еразмус Мундус
Еразмус Мундус – освітня програма EU,

спрямована на активізацію міжнародного співро-
бітництва та підвищення мобільності студентів,
викладачів, науковців європейських університе-
тів і ВНЗ у третіх країнах на всіх континентах.

Намагаючись перетворити EU на світового
лідера в освіті, а європейські університети – на
центри інновацій та розвитку, Програма Еразмус
Мундус також ставить за мету сприяння взаємо-
розумінню між людьми та культурами, активізацію
міжкультурного діалогу.

Програма реалізується за проектним під-
ходом, через щорічні конкурси; координується
та адмініструється Виконавчим агентством
(ЕАСЕА) (м. Брюссель). Наразі завершується

реалізація другого етапу Програми Еразмус
Мундус, розрахований на 2009–2013 рр.
Програма відкрита для ВНЗ, інших освітніх та
науково-дослідних установ, студентів, аспірантів,
докторантів, викладачів, науково-педагогічних пра-
цівників з усього світу.

Програма Еразмус Мундус складається з
трьох компонентів (напрямів):

1. Спільні магістерські та докторські програми
(PhD).

Спільні магістерські та докторські програми
розробляються та реалізуються консорціумом
університетів, науково-дослідних установ, R&D3-
підприємств із держав-членів EU і третіх країн. До
складу консорціуму мають входити мінімум три

3 R&D – Research & Development (дослідження та розробки)

121

Р
О

З
Д

ІЛ
 9

.
П

ро

г
р

а
м

и
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 C

О
Ю

З
У

 у
 с

ф
ері

 в

и
щ

о
ї осві

т
и

 відкр

и
т

і дл

я
 У

кр

а
їн

иуніверситети з трьох різних держав-членів EU.
Координатором програми обов’язково має бути
університет держави-члена EU. Програмою перед-
бачені:

•  обов’язкова мобільність студентів (навчання у
мінімум двох ВНЗ);

•  вивчення та використання мови країни пере-
бування;

•  визнання програми усіма членами кон-
сорціуму та надання подвійного чи спільного
диплома від університетів–членів консор-
ціуму;

•  стипендії для студентів, гранти для науково-
педагогічних кадрів щодо досліджень, розробки
курсів та викладання курсів програми, кошти на
адміністрування програми.

У 2013–2014 рр. пропонується 138 магістер-
ських програм і 43 докторські Програми Еразмус
Мундус.

2. Партнерство.
Партнерство між університетами EU та ВНЗ

із-поза меж EU (колишня Програма «Ераз-
мус Мундус: Вікно зовнішнього співробітни-
цтва») утворюється задля обміну студентами
і науково-педагогічними кадрами. Партнер-
ство (консорціум) має складатися з мінімум 5
університетів із мінімум 3 держав-членів EU
і включати мінімум по 1 ВНЗ від кожної кра-
їни, що входить до географічного лоту «Східне
партнерство» (тобто Азербайджан, Білорусь,
Вірменія, Грузія, Молдова, Україна). Програ-
мою передбачені:

•  двосторонні обміни (мобільності «Схід – Захід»
і «Захід – Схід»);

•  стипендії для студентів, викладачів, науков-
ців з європейських ВНЗ і третіх країн, які беруть
участь у програмах академічної мобільності.

У межах напряму можливі п’ять типів мобільнос-
тей:

•  бакалаври – від одного семестру до одного
навчального року;

•  магістри – від одного семестру до двох
навчальних років (24 місяці);

•  аспіранти (doctorates) – від 6 до 36 місяців;
•  працівники ВНЗ – від одного до трьох місяців;
•  докторанти, викладачі, дослідники (post-

doctorate fellowships) – від 6 до 10 місяців.
Учасники програм мобільності розподіляються

на три цільові групи:
1) представники університетів – членів консор-

ціуму;
2) інші учасники з країн-партнерів;
3) студенти з країн-партнерів, які належать до

вразливих груп.
3. Пропагування вищої освіти та міжнародного

співробітництва у сфері вищої освіті.
Проекти цього напряму започатковуються з

метою підвищення привабливості вищої освіти в
EU, її пропагування у третіх країнах, посилення
міжкультурного співробітництва і поглиблення
міжкультурного діалогу. Зокрема, у рамках
цього напряму здійснюється підтримка діяль-
ності Асоціації випускників програми Еразмус
Мундус (EMA).

9.4. Наявні правові обмеження та ускладнення
при реалізації Програми Еразмус Мундус в Україні

До основних перешкод реалізації Програми
Еразмус Мундус в Україні варто віднести такі:

1. Викладачі українських університетів можуть
брати участь у розробленні та викладанні спільних
магістерських і докторських програм Напряму 1
Програми Еразмус Мундус. Проте не чітко визна-
чені механізми прийняття на навчання іноземних
студентів на один-два семестри (як це перед-
бачено у спільних програмах Еразмус Мундус)
в університети України. Сучасна нормативно-
правова база дозволяє українським університе-
там брати іноземних студентів на повний курс
навчання. Іноземні студенти, які не прийшли
повний курс навчання в українському універ-
ситеті, не мають можливості отримати диплом
українського університету. У такий спосіб порушу-
ються принципи спільних програм Еразмус Мун-
дус і втрачається сенс у них участі українських
університетів.

2. Українські викладачі мають достатній потен-
ціал, щоб стати розробниками курсів програм
Еразмус Мундус із їх подальшим викладанням в
університетах держав-членів EU, ВНЗ інших країн,
що є розробниками спільних магістерських та
докторських програм. Але наразі в українському
законодавстві відсутні механізми «виїзного викла-
дання» (guest lecturing) або творчої відпустки
протягом семестру чи навчального року. Тому
українські викладачі не можуть офіційно скорис-
татися можливостями, що їх відкриває Програма
Еразмус Мундус. Крім того, у національному зако-
нодавстві ще не визначено третій цикл вищої

освіти та не існує рівноцінної європейській підго-
товки PhD студентів.

3. Програмою Еразмус Мундус передбачена ака-
демічна мобільність на один семестр для студентів
– бакалаврів і магістрів. Сучасна нормативно-пра-
вова база українських ВНЗ суттєво обмежує мож-
ливості участі українських викладачів, аспірантів,
студентів у проектах Напряму 2 «Партнерство»,
зокрема, є неможливим перебування студентів,
аспірантів на навчанні в європейських університе-
тах у рамках Партнерства Еразмус Мундус протя-
гом одного семестру.

Як наслідок, студент, який переміг у конкурсі
і збирається на навчання до EU, має оформити
академічну відпустку, затвердити індивідуальний
план навчання, приватно домовитися із деканатом,
викладачами про те, що він (вона) буде відсутній
протягом семестру і по поверненні виконає поточні
та контрольні завдання за усіма предметами, щоб
не мати академічної заборгованості. Також відомі
випадки, коли українські студенти, перебуваючи на
навчанні за кордоном за Програмою Еразмус Мун-
дус, виконували письмові завдання та надсилали їх
викладачам електронною поштою, а по поверненні
на канікулах здавали «борги», щоб надалі отриму-
вати стипендію.

Якщо ж українські студенти їдуть до європей-
ського університету на навчання на один навчаль-
ний рік, то вони беруть академічну відпустку, та в
багатьох випадках їх навчання в європейському
університету їм не зараховується.

122

Р
О

З
Д

ІЛ
 9

.
П

ро

г
р

а
м

и
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 C

О
Ю

З
У

 у
 с

ф
ері

 в

и
щ

о
ї осві

т
и

 відкр

и
т

і дл

я
 У

кр

а
їн

и

Програму названо на честь Жана Моне (Jean
Monnet) – одного з «батьків-засновників» Європей-
ського Союзу (Європейських Спільнот), першого
Президента Вищого органу Європейської спільноти з
вугілля та сталі.

Програма імені Жана Моне – ініціатива Євро-
пейської Комісії, започаткована у 1990 р. з метою
пропагування ідей Об’єднаної Європи, поширення
європейських студій у Європі та на інших континентах.

Програма має три основні завдання:
1.  Поширення знань про євроінтеграційні про-

цеси, підвищення рівня поінформованості суспільства
через заохочення університетів, кафедр, викладачів до
викладання дисциплін з європейської інтеграції та про-
ведення досліджень.

2.  Активізація науково-теоретичних дискусій та
громадських обговорень актуальних тем і проблем,
осмислення сучасних феноменів європейської інте-
грації, інтерпретація її минулого та пошук майбутнього
шляхом організації науково-практичних конференцій,
публічних дискусій і дебатів.

3.  Підтримка навчальних і науково-дослідних
закладів, асоціацій, мереж, що спеціалізуються на
європейських студіях.

Через стимулювання навчання, викладання, дослі-
джень і дебатів Програма імені Жана Моне поширює
європейські цінності, підвищує поінформованість сус-
пільства, сприяє міжлюдському та міжкультурному діа-
логу. Сьогодні учасниками Програми є понад 70 країн
з усього світу; квот чи обмежень на участь певних груп
країн не передбачено. Програма відкрита для участі як
представників держав-членів EU, так і представників
інших країн; умови участі для перших і других однакові.

Програма імені Жана Моне адресована, у першу
чергу, університетам, але також асоціаціям та
об’єднанням науковців і викладачів, які спеціалізуються
на проблемах європейської інтеграції; іншим держав-
ним або приватним установам, що надають освітні
та тренінгові послуги у сфері європейської інтеграції
на місцевому та регіональному рівнях. Для того, щоб
взяти участь у програмі, ВНЗ повинен мати офіційне
визнання та акредитацію у своїй країні. Заявник (інсти-
туція, що подає проектну заявку) обов’язково має бути
юридичною особою.

Програма імені Жана Моне адмініструється та
координується Виконавчим агентством. Заявки на
участь у конкурсах подаються ВНЗ країн-учасниць (у
т. ч. України) безпосередньо до Виконавчого агент-
ства шляхом заповнення стандартної аплікаційної
форми. Відбір переможців Програми імені Жана Моне
здійснюється централізовано в Брюсселі, що дозволяє
застосовувати єдині критерії до відбору кандидатів з
усіх країн. При відборі проектів академічне журі, до
складу якого входять професори з різних університе-
тів, здійснює оцінку академічної якості кожної поданої
заявки, при цьому ключову роль відіграє саме якість
поданих заявок.

У рамках Програми імені Жана Моне EU виді-
ляє кошти на започаткування викладання дисциплін,
пов’язаних із тематикою європейської інтеграції, про-
ведення наукових досліджень, організацію семінарів і
конференцій.

Програмою імені Жана Моне передбачено
наступні типи заходів:

1. Європейські модулі Жана Моне.
•  Це – короткотермінові курси з питань європей-

ської інтеграції обсягом не менше 40 навчальних годин
на рік.

•  При цьому фінансується розробка та викладання
короткотермінових курсів з історії європейської інтегра-
ції, формування європейської спільноти, розвитку вну-
трішнього ринку, становлення європейського права,
вироблення спільних європейських політик тощо.

•  Курси можуть бути розроблені (адресовані) для:
- студентів ВНЗ, які спеціалізуються на питаннях

європейської інтеграції;
- студентів, навчальні програми яких не включають

європейських студій;
- певним категоріям громадян, наприклад, учите-

лям ЗНЗ (які відчувають брак знань про EU, його устрій,
систему управління, історію);

•  дорослому населенню, представникам громадян-
ського суспільства, які не мали можливості дізнатися
про європейську інтеграцію.

•  Курси можуть бути міждисциплінарними/багато-
дисциплінарними.

•  Максимальний обсяг гранту складає 21 тис. євро
на 3 роки.

2. Професор/кафедра Жана Моне (Jean Monnet
Chairs).

•  Створення спеціальних викладацьких посад/
кафедр для викладачів, що спеціалізуються на питан-
нях європейської інтеграції (розробляють і викладають
нові курси, керують науково-дослідницькою роботою).

•  Претенденти на титул Професора Жана Моне
мають викладати дисципліни з європейської інтеграції
щонайменше 90 годин на один академічний рік.

•  Максимальний обсяг гранту складає – 45 тис.
євро на 3 роки.

3. Професор Жана Моне Ad Personam.
•  Надання гранту:
- фахівцям, які мають багаторічний досвід роботи

у сфері європейської інтеграції, доповнений досвідом
викладання, громадської діяльності, науково-дослідної
роботи;

- досвідченим професорам (при цьому досвід має
бути, хоча б частково, отриманий в інших країнах),
які підтвердили свою репутацію науково-дослідними
проектами, публікаціями, а також виступали організа-
торами заходів з поширення ідей Об’єднаної Європи,
пропагування європейських студій через конференції,
дебати, форуми тощо.

•  Максимальний обсяг гранту – 45 тис. євро на
3 роки.

4. Європейські центри досконалості програми Жана
Моне (Centers of Excellence).

•  Напрями:
- утворення на базі університетів і підтримка діяль-

ності центрів досконалості;
- заохочення до об’єднання людських та інформа-

ційних ресурсів університетів, професійних асоціацій
і мереж задля проведення міждисциплінарних дослі-
джень із питань європейської інтеграції та поширення
їх результатів через медіа-ресурси та комунікативно-
інформаційні заходи.

•  Кожен Центр досконалості має працювати під
керівництвом Професора Жана Моне.

•  Максимальний обсяг гранту – 75 тис. євро на
3 роки.

5. Підтримка асоціацій дослідників і професорів, які
спеціалізуються на питаннях європейської інтеграції.

•  Фінансування асоціацій і мереж (юридичних осіб),
які беруть участь у європейських студіях, заохочення їх
до поширення результатів своїх досліджень, залучення
до мережі нових членів, налагодження постійного діа-
логу із громадянським суспільством.

9.5. Програма імені Жана Моне

123

Р
О

З
Д

ІЛ
 9

.
П

ро

г
р

а
м

и
 Є

В
Р

О
П

Е
Й

С
Ь

К
О

ГО
 C

О
Ю

З
У

 у
 с

ф
ері

 в

и
щ

о
ї осві

т
и

 відкр

и
т

і дл

я
 У

кр

а
їн

и•  Максимальний обсяг гранту – 25 тис. євро на
3 роки.

6. Підтримка інформаційної та дослідницької діяль-
ності, пов’язаної з європейською інтеграцією.

•  Фінансування заходів, спрямованих на прове-
дення міждисциплінарних досліджень і поширення
знань, стимулювання академічної полеміки, активіза-
цію діалогу із громадянським суспільством через кон-
ференції, семінари, круглі столи, літні школи тощо.

•  Максимальний обсяг гранту – 40 тис. євро на 1 рік.
7. Багатосторонні дослідницькі групи Жана Моне.
•  Підтримка міжнаціональних дослідницьких колек-

тивів у складі мінімум трьох Професорів Жана Моне
з трьох різних країн, утворених з метою проведення
спільних досліджень, фінансування новітніх дослід-

ницьких ініціатив і продуктів у сфері європейської
інтеграції, активізації міждисциплінарної взаємодії
інтегрованих академічних мереж, а також поширення
результатів досліджень через медіа-ресурси та кому-
нікативні заходи.

•  Максимальний обсяг гранту – 80 тис. євро на
2 роки.

Обсяг фінансової підтримки з боку EU для проек-
тів Програми імені Жана Моне максимально складає
75%; співфінансування університету складає мінімум
25%. Зважаючи на незначні обсяги фінансування з
боку EU, у Програмі імені Жана Моне важливими є
престиж і визнання інституції як учасника Програми
імені Жана Моне, а також можливість приєднання до
цієї міжнародної спільноти.

9.6. Наявні правові обмеження та ускладнення при реалізації
Програми імені Жана Моне в Україні

До основних перешкод реалізації Програми
імені Жана Моне в Україні варто віднести такі:

1. Усі проекти Програми вимагають співфінан-
сування від університету, що отримує грант. Наразі
університетські рахунки не мають захищеної статті
«міжнародне співробітництво». За рішенням керів-
ництва університету кошти, виділені для міжнарод-
ного співробітництва, можуть бути перенесені на інші
статті, які керівництво вважатиме більш важливими.
Тому співробітники університетів, що реалізують про-
екти Програми імені Жана Моне, відчувають себе
незахищеними, невпевненими у тому, що заходи, які
реалізуються у рамках проекту, будуть своєчасно і у
повному обсязі профінансовані. Як наслідок, отри-
мання частки співфінансування у рамках реалізації
проекту Програми можливо тільки за доброї волі
керівництва університету.

2. Кошти гранту, який університет отримує на реа-
лізацію проекту Програми імені Жана Моне, зарахову-
ються на загальний рахунок університету в Державному
казначействі України і можуть бути використані на
«нагальні» потреби університету. Сучасна нормативно-
правова база університетського управління не містить
положень, які б зобов’язували керівництво університету
використовувати кошти тільки для реалізації проектів
Програми. Таким чином, заходи проекту можуть бути
відтерміновані, якщо на університетському рахунку
немає грошей.

3. У рамках проектів Програми імені Жана Моне
можливі достатньо різноманітні заходи, в тому числі:

•  відвідування європейських університетів
українськими студентами, викладачами, науков-
цями з ціллю стажування, навчання, роботи у
бібліотеці, участі у комунікативно-інформативних
заходах;

•  запрошення до українських університетів євро-
пейських фахівців і науковців із метою проведення
консультацій, участі у конференціях, форумах, дебатах
тощо.

Якщо фінансування закордонних відряджень
українських викладачів, студентів, аспірантів в умо-
вах фінансово-економічної кризи є проблематичним,
але можливим, дозволеним нормативно-правовою
базою, то оплата витрат європейських експертів,
які запрошуються для виконання проекту Програми
імені Жана Моне, з рахунків українських університе-
тів є неможливою. Як наслідок, українські учасники
проектів Програми повинні вилучити із своїх проек-
тних пропозицій заходи, що передбачають покриття
транспортних витрат і гонорари європейським екс-
пертам, науковцям. Таким чином, методологія про-
екту Програми імені Жана Моне розробляється не
відповідно до цілей і завдань, а з огляду на обме-
ження, які накладає на українські університети
вітчизняна нормативно-правова база.

9.7. Практичні рекомендації для вирішення наявних правових
обмежень та ускладнень при реалізації

програм Європейського Союзу в Україні
На період з 2014 по 2020 р. усі існуючі освітні про-

грами EU об’єднуються у нову Програму Еразмус+.
Для України відкривається більше можливостей,
зокрема у межах напряму для середньої, професійної,
вищої освіти, освіти дорослих, молоді та спорту.

Три основні напрями діяльності включають:
•  навчальну мобільність;
•  співпрацю задля інновацій та обміну кращими

практиками;
•  підтримку запровадження політик.
Детальна інформація представлена на сайті Про-

грами Еразмус+4. Нові конкурси відкриті з 2014 р.

Для активізації участі ВНЗ України у програмах EU
необхідно здійснити такі заходи:

1. ВНЗ повинні ініціювати вдосконалення норма-
тивно-правової бази у сфері освіти з метою сприяння
розвитку вищої освіти та її інтернаціоналізації.

2. Прийняти новий Закон України «Про вищу
освіту», в якому:

•  посилити інституційну, фінансову та академічну
автономію українських університетів, зокрема щодо
виконання міжнародних проектів;

•  реалізувати положення Болонського процесу
щодо визнання дипломів і періодів навчання через

4 Erasmus+. URL: http://ec.europa.eu/programmes/erasmus-plus/index_en.htm

124

якісне запровадження інструментів Болонського про-
цесу (EСTS, НРК, Додатку до диплома європейського
зразка тощо);

•  поширити визнання на кредити та дипломи, що
їх отримують українські громадяни за кордоном, та на
іноземних громадян, які отримали дипломи у престиж-
них університетах і готові працювати в Україні;

•  надати дозвіл українським ВНЗ і розробити про-
цедуру видання спільних/подвійних та/або багатосто-
ронніх дипломів за результатами навчання на спільних
програмах із іншими університетами.

3. Терміново розробити методичні рекомендації
щодо запровадження ключових інструментів Болон-
ського процесу та на постійній основі проводити під-
вищення кваліфікації відповідних представників ВНЗ у
світлі постійного розвитку Болонського процесу.

4. Активізувати модернізацію навчальних програм
підготовки бакалаврів і магістрів, якісно запроваджу-
ючи інструменти Болонського процесу.

5. Розпочати модернізацію програм підготовки
наукових і науково-педагогічних кадрів (PhD студен-
тів) відповідно до принципів і положень EHEA і ERA,
зокрема у форматі докторських шкіл, використовуючи
відповідні результати низки проектів Програми Темпус,
спрямованих на розвиток дослідницької підготовки та
докторських шкіл.

6. Шляхом проведення роз’яснювальної роботи
сприяти ефективному використанню ВНЗ Положення
про академічну мобільність студентів ВНЗ України (від
29 травня 2013 р.).

7. Передбачити у новому законі або підзаконних
актах механізми академічної мобільності науково-
викладацького складу.

8. Змінити порядок навчання і стажування інозем-
них студентів у ВНЗ України у рамках міжнародних
освітніх програм співпраці.

9. Переглянути законодавство про статус інозем-
ців, дозволити перебувати іноземцям в Україні, навча-
тися і викладати в українських ВНЗ, зокрема в рамках
міжнародних освітніх програм.

10. У напрямі посилення академічної автономії
університетів вдосконалити та спростити процедуру
акредитації навчальних програм.

11. Ініціювати зміни до Бюджетного, Податкового та
Митного кодексів України, інших законів України та від-
повідних підзаконних актів, що стосуються проблеми
ускладненості та обмеженості в розпорядженні влас-
ними надходженнями – коштами спеціального фонду,
до яких, за діючим законодавством, відносяться й
кошти технічної допомоги EU та інших донорів.

12. Ініціювати спрощення процедур реєстрації про-
ектів у рамках міжнародних освітніх програм з метою
звільнення від сплати податків і митних зборів щодо
закупівель і завезення обладнання, які здійснюються
в межах міжнародної технічної допомоги – міжнарод-

них освітніх програм, а також відшкодування вже спла-
ченого ПДВ.

13. Зважаючи, що інтернаціоналізація вищої освіти
України є пріоритетом на сучасному етапі її розвитку,
запровадити «гарячу лінію» з консультацій щодо реа-
лізації українськими університетами міжнародних про-
ектів в умовах наявної нормативно-правової бази.

14. Розробити за участі МОН України, Мінеконом-
розвитку України, Мінфіну України рекомендації та
роз’яснення, як найбільш ефективно управляти фінан-
сами у рамках реалізації проектів технічної допомоги
EU за діючого законодавства.

Список основних нормативно-правових актів
України, що регулюють міжнародну

діяльність у вищій освіті
1. Наказ Міністерства економіки України «Про

затвердження Порядку підтвердження пільг з опо-
даткування при митному оформленні товарів,
які надходять у рамках міжнародних договорів з
надання Україні міжнародної технічної допомоги» від
05.09.2007 р. № 291.

2. Наказ Міністерства фінансів України «Про вне-
сення змін до Інструкції про службові відрядження в
межах України та за кордон» від 07.07.2012 р. № 807.

3. Наказ МОН України «Про затвердження Порядку
набору іноземців на навчання в Україні та Порядку
видачі іноземцям запрошень на навчання в Україні» від
12.08.2003 р. № 544.

4. Постанова Кабінету Міністрів України «Про вне-
сення змін до деяких постанов Кабінету Міністрів Укра-
їни з питань навчання і стажування громадян України
за кордоном» від 28.12.2011 р. № 1411.

5. Постанова Кабінету Міністрів України «Про
затвердження Положення про прийом іноземців та осіб
без громадянства на навчання до вищих навчальних
закладів» від 05.08.1998 р. № 1238.

6. Постанова Кабінету Міністрів України «Про
навчання іноземних громадян в Україні» від
26.02.1993 р. № 136.

7. Постанова Кабінету Міністрів України «Про
створення єдиної системи залучення, використання
та моніторингу міжнародної технічної допомоги» від
15.02.2002 р. № 153 (останні зміни від 04.07.2012 р.
№ 623).

8. Постанова Кабінету Міністрів України «Про суми
та склад витрат на відрядження державних службовців,
а також інших осіб, що направляються у відрядження
підприємствами, установами та організаціями, які
повністю або частково утримуються (фінансуються) за
рахунок бюджетних коштів» від 02.02.2011 р. № 98.

9. Рамкова угода між Урядом України і Комісією
Європейських Співтовариств, ратифікована із заявою
Законом № 360-IV від 03.09.2009 р. – URL: http://zakon4.
rada.gov.ua/law/show/994_763.

125

10.1. Інформація про учасників опитування

Систематизація даних – І. Линьова, К. Жданова;
Коментар експертів – Ж. Таланова, Ю. Рашкевич, А. Гожик,

В. Захарченко, В. Луговий, О. Козієвська, О. Оржель

РОЗДІЛ 10.

Аналітична довідка щодо стану реалізації
інструментів Болонського процесу в Україні

(за результатами опитування керівників ВНЗ України)

Опитування здійснювалося у межах проведення
пілотної Програми підвищення кваліфікації керівни-
ків ВНЗ України, що реалізовувалася НАПН Укра-
їни з квітня по листопад 2013 р.

Участь в опитуванні взяли ректори 55 ВНЗ Укра-
їни III–IV рівнів акредитації (з яких 30 – національ-
них), які представляли 16% від загальної кількості
(334) ВНЗ України III–IV рівнів акредитації.

Розподіл ВНЗ, які були презентовані в опиту-
ванні, є таким:

•  16 класичних;
•  14 технічних;

•  8 економічних;
•  7 педагогічних;
•  10 інших галузевих (будівництва, мистецтва,

аграрний, гірничий та ін.).
Розподіл ВНЗ, які були презентовані в опиту-

ванні, за регіонами є таким:
•  східні області – 16 ВНЗ – 29%
•  західні області – 13 ВНЗ – 24%
•  південні області – 10 ВНЗ – 18%
•  центральні області – 9 ВНЗ – 16%
•  північні області – 7 ВНЗ – 13%.

10.2. Запровадження 3-х циклів вищої освіти
2.1. Чи підтримуєте Ви вилучення ОКР «молод-

ший спеціаліст» із системи вищої освіти та його
включення до системи професійної освіти?

•  ТАК – 32 респонд. (58%)
•  НІ – 21 респонд. (38%)
•  НЕ визначилися – 2 особи (4%).
Обґрунтуйте, будь ласка, Вашу позицію.
До аргументів на підтримку «ТАК» віднесено,

зокрема, такий:
•  Інтеграція до EHEA потребує відповідності рівнів

вищої освіти.
До аргументів на підтримку «НІ» віднесено,

зокрема, такі:
•  Дає можливість за бажанням «молодшим спеціа-

лістам» здобувати вищу освіту.
•  Рівень кваліфікаційних вимог та змісту освіти

більше відповідає рівню вищої освіти.
•  Більшість дисциплін «молодшого спеціаліста» від-

повідає змісту навчання за бакалавратом.
•  Сформовані висококваліфіковані кадри ВНЗ І–ІІ

рівнів акредитації, які забезпечують викладання дисци-
плін вищої школи за державним стандартом.

•  Це призведе до зниження якості освіти.
Коментар експерта (Ж. Таланова):
Вилучення ОКР «молодший спеціаліст» із системи

вищої освіти та його включення до системи професій-
ної освіти не зумовлене процесом інтеграції до EHEA
та приведенням у відповідність до трициклової струк-
тури EHEA рівнів вищої освіти України, тому що в EHEA
існує короткий цикл вищої освіти, що може бути спів-
віднесений з вітчизняним ОКР «молодший спеціаліст».
Але є, принаймні, два фактори, що спричиняють необ-
хідність вилучення ОКР «молодший спеціаліст» із сис-
теми вищої освіти: (1) вступ до системи вищої освіти
після отримання неповної середньої освіти (9 класів) не
відповідає ISCED; (2) вища освіта обов'язково включає

науково-дослідницьку складову, яка практично від-
сутня у ВНЗ І–ІІ рівнів акредитації.

2.2. Чи підтримуєте Ви віднесення наукового
ступеня «доктор наук» до рівня вищої освіти?

•  ТАК – 25 респонд. (45%)
•  НІ – 24 респонд. (44%)
•  НЕ визначилися – 6 респонд. (11%).
Обґрунтуйте, будь ласка, Вашу позицію.
До аргументу на підтримку «ТАК» віднесено такий:
•  Це є одним із найвищих щаблів системи вищої

освіти, «доктор наук» завершує 3-циклову систему під-
готовки фахівців у вищій школі.

До аргументів на підтримку «НІ» віднесено,
зокрема, такі:

•  Нівелювання сутності та престижності цього нау-
кового ступеня, зменшення його наукової значимості.

•  Це науковий ступінь, до рівня вищої освіти треба
відносити ступінь доктора філософії (PhD).

Коментар експертів:
Ж. Таланова: Вітчизняна кваліфікація (науковий

ступінь) «доктор наук» не відноситься до третього
циклу вищої освіти, як науковий ступінь доктора філо-
софії (PhD), а фактично є наступним рівнем дослід-
ницької кваліфікації, еквівалентним постдокторській
кваліфікації, що існує в багатьох країнах світу, зокрема
у провідних – США, Сполучене Королівство, Франція.
Постдокторська підготовка подібна до вітчизняної
докторської – конкурсний відбір, наукове дослідження
за координацією консультанта, публікація результа-
тів досліджень, а в деяких країнах (Франція, Польща
тощо) завершується наданням статусу габілітованого
(вищого, державного) доктора, що часто є необхідною
умовою для зайняття посади професора, керівника
дослідницьких проектів тощо. Постдокторська підго-
товка є престижною в усьому світі, для такої підготовки

126

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

міжнародними програмами, зокрема програмами EU
«Еразмус+» та «Горизонт 2020» («Марія Склодовська-
Кюрі»), пропонується потужна грантова підтримка.

В. Луговий: На підтримку «НІ» характерним є пер-
ший із аргументів. Він засвідчує проблему фактичної
другорядності досліджень у вітчизняній вищій школі
порівняно з викладанням, що не відповідає сучасній
європейській концепції здійснення вищої освіти на
основі досліджень для всіх (бакалаврського, магістер-
ського, докторського) рівнів. Крім того, у передових уні-
верситетах світу дослідження є не зменшеної «наукової
значимості», а навпаки, завищеної, про що, зокрема,
свідчить домінуючий внесок розвинутої вищої школи
щодо нобелівських лауреатів.

2.3. Чи запроваджені у Вашому закладі структу-
ровані програми підготовки аспірантів?

•  ТАК – 10 респонд. (18%)
•  НІ – 39 респонд. (71%)
•  НЕ визначилися – 6 респонд. (11%).
Якщо так, зазначте, будь ласка, ключові особли-

вості цих програм, реалізовані у Вашому закладі:
•  Підготовка до складання кандидатських іспитів.
•  Обов’язкові заняття, здача кандидатських іспитів,

обсяг наукової роботи та критерії її виконання, індивіду-
альний підхід.

•  Поглиблена комп’ютерна підготовка.
•  Міждисциплінарна підготовка у формі семінарів,

тренінги для професійної поведінки в академічному
середовищі.

•  Школа молодих учених, програма за рахунок
ресурсів (фінансових) університету, що включає: озна-
йомлення з основами теорії та практики, можливос-
тями інноваційної діяльності; складання бізнес-плану
для власної наукової розробки; мовна підготовка; озна-
йомлення з можливостями отримати досвід стажу-
вання за кордоном.

Якщо ні, вкажіть, будь ласка, які причини цьому
перешкоджають:

•  Такі заходи знаходяться у розробці та будуть впро-
ваджені у підготовку аспірантів найближчим часом.

•  Не має можливості фінансування.
•  Відсутність нормативної бази, науково-методич-

ної програми та фінансування.
•  Відбувається підготовка на базі сталих наукових

шкіл.
•  Передбачає більш глибоку науково-фундамен-

тальну підготовку, що потребує збільшення терміну
навчання в аспірантурі.

Коментар експерта (Ж. Таланова):
Підготовка докторів філософії як третій цикл вищої

освіти передбачає структуровані навчальні програми,
тож ВНЗ мають планувати їх запровадження, тим
більше, що зареєстровані у Верховній Раді України
законопроекти включають третій цикл вищої освіти.

2.4. Чи підтримуєте Ви створення організацій-
них підрозділів типу докторської школи для забез-
печення підготовки на 3-му циклі вищої освіти?

•  ТАК – 41 респонд. (75%)
•  НІ – 14 респонд. (25%).
Обґрунтуйте, будь ласка, Вашу позицію.
До аргументів на підтримку «ТАК» віднесено такі:
•  Докторська школа сприятиме забезпеченню та

підвищенню якості підготовки кадрів на рівні вищої
освіти.

•  Це допомагатиме впровадженню кращого євро-
пейського досвіду, інтеграції до науково-навчального
процесу міжнародних партнерів.

•  Потрібна за окремими спеціальностями (соці-
ально-гуманітарного спрямування).

•  Це стимулює наукову роботу у ВНЗ.
•  Це забезпечує рівень європейських вимог і сприяє

академічній мобільності викладачів у процесі їхньої під-
готовки.

•  Науково-навчальні центри або докторські школи
мають стати базою реалізації докторських програм.

До аргументів на підтримку «НІ» віднесено такі:
•  Організаційно вони існують, а в науковому плані

це не потрібно.
•  Достатньо відділу аспірантури та докторантури.
•  Це наукова діяльність, яка повинна бути пов’язана

з реальними дослідниками в різних сферах.
Коментар експерта (Ж. Таланова):
Світова тенденція до створення організаційних

підрозділів типу докторських шкіл для забезпечення
підготовки на третьому циклі вищої освіти зумовлена
швидким зростанням потреб неакадемічних сфер
ринку праці у фахівцях дослідницької кваліфікації – при-
кладних/професійних докторах, докторах філософії, а
відтак зростанням кількості здобувачів дослідницьких
ступенів. Також нові суспільні виклики, зокрема інтер-
націоналізація вищої освіти, особливо докторської
підготовки, збільшення частки іноземних здобувачів і
викладачів, спричиняють динамічну зміну підходів до
дослідницької підготовки, яка тепер має передбачати
набуття здобувачами не тільки академічних компе-
тентностей, але й низки загальних компетентностей,
необхідних для сучасного ринку праці поза академіч-
ною сферою. Тож, організація дослідницької підготовки
трансформується з технологічного забезпечення про-
цесу на забезпечення постійного інноваційного розви-
тку такої підготовки в конкурентному середовищі, що
потребує відповідного інституційного та висококваліфі-
кованого кадрового забезпечення.

2.5. Які конкретні форми, методи та засоби
використовуються у Вашому закладі для реалізації
принципу EHEA «навчання через дослідження»?

•  Обмін студентами, стажування аспірантів і
наукових співробітників у провідних наукових універ-
ситетах Європи, Канади. Діє програма підготовки кан-
дидатських і докторських дисертацій на принципах
подвійного керівництва. Студенти мають можливість
захищати магістерські роботи в цих університетах та
отримувати дипломи магістрів. Такий підхід дозволяє
студентам і науковцям мати мобільність, використо-
вувати інноваційні методи проведення досліджень та
сучасне обладнання.

•  Основними формами є: організація індивідуально-
консультативної роботи, що проводиться з метою поси-
лення мотивації студентів до науково-пізнавальної
діяльності; запровадження науково-дослідних завдань
навчального, навчально-дослідного та проектно-кон-
структорського характеру (курсові, дипломні та магіс-
терські роботи (проекти). Методи та засоби оцінювання
результатів конкретного дослідження регулюються від-
повідними положеннями ВНЗ.

•  Наукові школи провідних науковців, проблемні
науково-дослідні студентські групи. Залучення аспіран-
тів до виконання дослідницької частини держбюджет-
них і госпдоговірних тем у науково-дослідній тематиці
кафедри, авторські лекційні курси для аспірантів та
здобувачів.

•  Наукові студентські гуртки, прикріплення аспіран-
тів до науково-дослідних лабораторій і науково-дослід-
них інститутів університету, участь студентів у наукових
конференціях, семінарах, олімпіадах.

•  Підготовка фахівців за магістерськими програ-
мами з трьох галузей знань, яка забезпечує інтеграцію
наукової та освітньої діяльності. Виконання зобов’язань
навчального закладу відповідно укладених угод із зару-

127

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

біжними ВНЗ та іншими освітніми інституціями, органі-
зація міжнародних наукових конференцій, виставок,
участь у міжнародних конкурсах тощо.

•  Наявність дослідного поля, лабораторій, 50 філій
кафедр на виробництві тощо.

•  Для реалізації принципу «навчання через дослі-
дження» (підвищення якості навчання) в університеті
діє комплексна програма поетапної підготовки обдаро-
ваної молоді, за моделлю: «від абітурієнта до магістра».
Програма передбачає поглиблене вивчення окремих
дисциплін, навчання за програмами підготовки магі-
стрів, виконання реальних дипломних проектів і робіт
дослідницького характеру, участь студентів у різнома-
нітних наукових конкурсах та олімпіадах, їх залучення
до виконання науково-дослідницьких робіт, що фінан-
суються за кошти замовників.

•  Принцип модульного структурування змісту
навчальних дисциплін забезпечує позицію студента як
суб'єкта навчальної діяльності (як зміст навчання, так і
процес його організації стають предметом дослідниць-
кої роботи студента). Формування навчально-методич-
них комплексів дисциплін через дослідницьку роботу
дозволяють оволодіти курсом в оптимальному для сту-
дента режимі. Наскрізна система дослідницької роботи
реалізується за пріоритетними для кожного студента
напрямами, пов'язаними із потребами професійної під-
готовки. Наукові конференції, семінари, круглі столи
проводяться з проблем європейських освітніх стандар-

тів, зокрема формування індивідуальної траєкторії про-
фесійного саморозвитку студента.

•  Подвійне керівництво дипломними проектами в
рамках програм подвійного диплома: виконання експе-
риментальної частини дипломних проектів на базі парт-
нерських ВНЗ за кордоном. Стажування дослідників за
кордоном у рамках міжнародних проектів. Стипендіальна
програма для підтримки молодих науковців від міжна-
родних фондів. Проведення тренінгів із написання про-
ектних пропозицій та індивідуальних грантових заявок,
адміністрування міжнародних наукових проектів тощо.

•  Сприяння вивченню англійської мови (лекції з
носіями мови, доступ до міжнародних інформаційних
ресурсів, стажування за кордоном), підписання дого-
ворів про співпрацю, проведення сумісних досліджень
(публікацій) тощо.

Коментар експерта (Ж. Таланова):
Принцип EHEA «навчання через дослідження» у

3-цикловій системі стосується третього (докторського)
циклу. Щодо другого (магістерського) циклу реалі-
зується принцип «навчання, зосереджене на дослі-
дженні», для першого (бакалаврського) – принцип
«навчання, засноване на дослідженні». Очевидно, що
і суспільство, і професійне середовище швидко змі-
нюються, тому будь-який фахівець з вищою освітою
повинен набути дослідницькі компетентності задля
самовдосконалення та розвитку професійних компе-
тентностей протягом усього життя.

10.3. Запровадження ECTS
3.1. Чи є у Вашому ВНЗ розроблений та розмі-

щений на сайті закладу Інформаційний пакет/Ката-
лог курсу?

•  ТАК – 47 респонд. (85%)
•  НІ – 8 респонд. (15%).
Чи він перекладений англійською мовою?
•  Так – 31 респонд. (56%)
•  Ні – 22 респонд. (40%)
•  НЕ відповіли – 2 респонд. (4%).

Коментар експерта (Ю. Рашкевич):
Якщо практично половина університетів, які роз-

робили Інформаційні пакети, не переклали його
англійською мовою, то це означає, що вони не розгля-
дають Інформаційний пакет як один із найважливіших
інструментів забезпечення академічної, в першу чергу
– міжнародної мобільності. У такому випадку взагалі
виникає питання доцільності існування Інформаційного
пакета.

Коментар експерта (Ю. Рашкевич):
У цілому це непоганий показник, особливо врахову-

ючи нашу негнучкість щодо змісту навчальних програм.

3.3. Чи всі структурні елементи навчальних про-
грам, що реалізуються у Вашому закладі, мають
вимір у кредитах ECTS?

•  ТАК – 53 респонд. (96%)
•  НІ – 2 респонд. (4%).
Чи прив’язаний кредитний вимір до кількості

аудиторних годин?
•  ТАК – 44 (80%)
•  НІ – 11 (20%).
Коментар експерта (Ю. Рашкевич):
Це – найістотніший індикатор в опитуванні, на

основі якого ми бачимо, що в університетах панує
загальне нерозуміння сутності ECTS, яке, на нашу
думку, безпосередньо пов’язане із паралельним вико-
ристанням КМСОНП (реальне використання) та ECTS
(задеклароване, механістичне без розуміння суті вико-
ристання). В усіх довідниках ECTS (матеріалах Tuning

3.2. Чи використовуються у Вашому закладі документи ECTS для реалізації студентської мобільності?

ТАК НІ НЕ відповіли
Заява 40 респонд. (73%) 10 респонд. (18%) 5 респонд. (9%)
Угода 40 респонд. (73%) 11 респонд. (20%) 4 респонд. (7%)
Академічна довідка 41 респонд. (75%) 9 респонд. (16%) 5 респонд. (9%)

тощо) особливо підкреслюється, що кредитний вимір
дисципліни (модуля) не може прив’язуватися до ауди-
торних годин.

3.4. Яким чином у процесі призначення кре-
дитів ECTS структурним елементам навчальних
програм, що реалізуються у Вашому закладі, вимі-
рюється навчальне навантаження студента?

•  Нормативні документи МОН України, наказ
МОН України № 744 від 30.12.2005 р., рекомендації
навчально-методичної комісії за галузями знань із ура-
хуванням ОКР, для якого готується програма.

•  1-й кредит ECTS дорівнює 36 год. навчального
часу.

•  Вимірюється годинами з наступним переведен-
ням у кредити. Навчальне навантаження визначається
навчальним планом підготовки фахівців.

•  Навчальне навантаження студента вимірюється,
виходячи із розрахунку не більше 50% аудиторних
годин для навчальних дисциплін та максимального

128

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

тижневого навантаження в залежності від освітньо-
кваліфікаційного рівня: бакалавр – 30 год., спеціаліст
– 24 год., магістр – 18 год. Загальне тижневе навчальне
навантаження кожного студента складає 54 год.

•  З розрахунку 6–8 год. роботи студента.
•  Навчальне навантаження студента на семестр

становить 30 кредитів (із розрахунку один кредит – 36
год.), навчальний рік – 60 кредитів, реалізація освіт-
ньо-професійної програми бакалавра – 240 кредитів.
Один кредит на семестр – це приблизно одна акаде-
мічна аудиторна година у розкладі навчальних занять
упродовж семестру. Максимальна кількість аудиторних
годин на тиждень не перевищує 30. Співвідношення
аудиторних годин та самостійної роботи студентів –
приблизно 50%: 50% (частка годин для самостійної
роботи студентів не перевищує 2/3 одного кредиту
ECTS).

•  30 годин на тиждень.
•  Відповідно до діючих нормативно-правових актів,

вносяться пропозиції кафедр, розглядаються прорек-
торами та ухвалюються на засіданні Вченої ради.

•  Кредит базується на повному навантаженні сту-
дента (лекції, практичні, лабораторні, індивідуальні,
самостійна робота, підсумкова атестація, практика,
курсові та дипломні роботи, державна атестація).

•  Навчальне навантаження студента визначається
впродовж періоду навчання (семестру, триместру
тощо), складається з контактних годин (лекцій, семі-
нарських, практичних, лабораторних занять, консуль-
тацій), самостійної роботи, підготовки та проходження
контрольних заходів, на які розподіляються кредити,
встановлені для навчальних дисциплін.

•  Навчальне навантаження студента вимірюється
кількістю кредитів ECTS для кожного ОКР підготовки
фахівців за спеціальністю та стандартами на отри-
мання вищої освіти. Бакалавр – 240 кредитів ECTS,
спеціаліст – 60 кредитів ECTS, магістр – 60–90 кредитів
ECTS залежно від спеціальності.

•  Кредити ECTS використовуються як одиниці
обсягу та вимірювання результатів навчання з ураху-
ванням кількості годин (сума) аудиторної та самостійної
роботи і складає: тиждень – не більше 54 год. (1,5 кре-
дити); навчальний рік – не більше 60 залікових кредитів
(не менше 40 кредитів).

•  Навчальне навантаження студента включає
в себе всі аспекти навчальної програми: аудиторні
заняття, самостійну роботу, дипломні роботи, практики,
сесії тощо. Максимальний тижневий бюджет студента
денної форми навчання становить 54 год., із них на
організацію навчальних занять із фізичного виховання
відводиться 4 год., 5 год. – резерв часу на поглиблене
вивчення окремих дисциплін, студентську наукову
роботу тощо, 45 акад. год. передбачено на виконання
індивідуального навчального плану (60 кредитів).
Обсяг додаткових кредитів, які студент може отримати
за навчальний рік (повторне вивчення дисциплін, лік-
відація академічної різниці), не перевищує 20 кредитів
на рік.

Чи беруть участь у цьому процесі студенти?
•  ТАК – 40 респонд. (73%)
•  НІ – 13 респонд. (24%)
•  НЕ відповіли – 2 респонд. (4%).
Якщо так, зазначте, будь ласка, яким саме чином:
•  Студенти беруть участь в обговоренні переліку

дисциплін за вибором студента та ВНЗ.
•  Студенти входять до складу вчених рад інститутів

і факультетів.
•  Варіативна компонента дає можливість студенту

обирати індивідуальну траєкторію навчання.
•  Анкетування студентів на здатність виконувати

завдання у визначений навчальним планом термін.

Якщо ні, зазначте, будь ласка, причини такої
ситуації:

•  Не має у цьому потреби.
•  Призначення кредитів між циклами дисципліни та

встановлення кількості предметів нормативних дисци-
плін визначається галузевим стандартом вищої освіти;
вибіркового модуля – освітньо-професійною програ-
мою фахівця.

•  Складання індивідуального плану студента
покладається на куратора.

•  Студентське самоврядування не зверталося з
таким питанням до керівництва ВНЗ.

•  Накази МОН України № 48 від 23.01.2004 р. та №
812 від 20.10.2004 р.

Коментар експерта (Ю. Рашкевич):
Все вищенаведене лише підкреслює попередній

висновок про повне концептуальне нерозуміння суті
ECTS, Tuning та студенто-центрованого навчання.

3.5. Чи студенти, які отримали на іспиті оцінку
F, мають можливість перездати цей іспит у даному
семестрі?

•  ТАК – 31 респонд. (56%)
•  НІ – 24 респонд. (44%).
Зазначте, будь ласка, причини такої ситуації:
До причин позитивного варіанту віднесено,

зокрема, такі:
•  Хвороба студента, пропуски. Викладач прово-

дить індивідуальні заняття, консультації за рахунок
годин другої половини дня та модульного контролю.

•  Можливість перездати іспити до початку наступ-
ного семестру, в іншому випадку порушується питання
про відрахування.

•  Відповідно до Положення про організацію
навчально-виховного процесу у ВНЗ студенти мають
право і зобов’язані ліквідувати заборгованість до
початку семестру.

До причин негативного варіанту віднесено,
зокрема, такі:

•  Відповідно до нормативних документів студенти
мають право на перездачу в канікулярний час.

•  Такі студенти мають право на повторне вивчення
модуля у встановленому порядку.

•  За національною шкалою F – це «незадовільно»
з обов’язковим повторним вивченням дисципліни.

Коментар експерта (Ю. Рашкевич):
Різнобій у відповідях свідчить про відсутність на

рівні МОН України нормативних документів (положень,
рекомендацій тощо) щодо використання шкали оціню-
вання ECTS (особливо стосовно оцінок F та FX) в умо-
вах існування Положення про організацію навчального
процесу (1993 р.) та Положення про порядок переве-
дення, відрахування та поновлення студентів (1996 р.),
які формально (!) діють на сьогодні у вищій освіті.

Ідея запровадження оцінок F та FX базується на
тому, що студент здає предмет під час сесії один раз
і, в залежності від рівня незнання, може повторно його
перездати (оцінка FX), або мусить повністю повторити
його вивчення в наступному/наступних семестрах
(оцінка F). Наші нормативні документи дають право
перездавати тричі протягом сесії, а при третій неза-
довільній оцінці студент повинен бути відрахований.
Тобто, в нашій практиці оцінка F означає відрахування.
Університети часто обходять цю необхідність шляхом
повторного вивчення протягом наступного семестру на
платній основі (юридично – явно не бездоганний підхід).

3.6. Яким чином у Вашому закладі використо-
вується шкала оцінювання ECTS?

•  Використовується при оформленні Додатка до
диплома європейського зразка.

129

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

•  Успішне оцінювання результатів навчання є пере-
думовою присвоєння кредитів особі, яка навчається.
Підвищення об’єктивності оцінювання знань студентів
за рахунок модульних і семестрових контролів протя-
гом семестру та використання 100-бальної шкали для
оцінювання інтегрованих знань студентів із кожного
модуля (навчальної дисципліни) і обов’язковим пере-
веденням цих оцінок у національну шкалу та шкалу
ECTS.

•  Оцінювання знань здійснюється за 4-бальною
шкалою і шкалою ECTS. Співвідношення між оцінками
А, В, С, D, Е максимально наближене до шкали оціню-
вання ECTS (А – 10%, В – 25%, С – 30%, D – 25%, E –
10%).

Чи є формальні або неформальні обмеження
щодо відсотка різних оцінок (за шкалою ECTS) у
межах однієї групи (потоку) студентів?

•  ТАК – 4 респонд. (7%)
•  НІ – 49 респонд. (89%)
•  НЕ визначилися – 2 респонд. (4%).
Зазначте, будь ласка, причини такої ситуації.
До причин наявності обмежень віднесено, зокрема,

такі:
•  Відсоток різних оцінок за ECTS (А, B, C, D, E, FX,

F) визначається за результатами навчання на потоці
(не менше 70 осіб).

•  Є формальні обмеження щодо відсотка окре-
мих оцінок за шкалою ECTS у межах однієї групи або
потоку студентів. При цьому не порушуються права
студентів щодо визнання їх відмінниками навчання
за підсумками надання оцінки їхнім знанням за націо-
нальною шкалою. Так, оцінку А за шкалою ECTS може
мати не більше 10% студентів академічної групи або
потоку, що, на наш погляд, відповідає рекомендаціям
експертів EHEA. Якщо відсоток більше 10, вважа-
ється, що навчальна програма дисципліни має посла-
блені вимоги до знань студентів, якщо менше 10%
– навпаки, програма має дуже високі вимоги до знань
студентів.

До факторів відсутності обмежень, зокрема, відне-
сено такі:

•  Оцінювання є об’єктивним. Відсоток різних оцінок
повинен відповідати дійсному рівню знань студентів і
не може регулюватися адміністративними методами.

•  Оцінка визначається на основі об’єктивного під-
ходу до оцінювання навчальних досягнень студентів.
У результаті відсоток позитивних оцінок залежить від
групи та складності навчального модуля.

Коментар експерта (Ю. Рашкевич):
Щодо відповідей ТАК: це принципово неправильно

(коментарі дали ті, що відповіли НІ).
Сьогодні в EHEA не ставиться вимоги/побажання

паралельно до національної шкали використовувати
шкалу ECTS (для немобільних студентів – це взагалі
не має сенсу). Нормативні документи щодо КМСОНП
таку вимогу ставлять, що є черговим свідченням неро-
зуміння суті ECTS авторами КМСОНП.

Хочу звернути увагу на те, що в понад 10% універ-
ситетів студентів очевидно дискримінують щодо оці-
нювання, а вони навіть про це не знають: «винуватий
Болонський процес».

3.7. Чи визначені для кожного структурного
елемента навчальних програм (модулів), що реалі-
зуються у Вашому закладі, результати навчання?

•  ТАК – 52 респонд. (95%)
•  НІ – 2 респонд. (4%)
•  НЕ відповіли на запитання – 1 респонд. (2%).
Якщо так, зазначте, будь ласка, яка класифіка-

ція цих результатів при цьому використовується?
•  Все залежить від видів діяльності (модульний

контроль, модульна контрольна робота, курсова
робота, складність індивідуального навчального
завдання, підсумковий контроль – екзамен, тощо).
Пропонуються в Положенні про оцінювання орієн-
товні співвідношення оцінок. Конкретика залежить
від характеру спеціальностей підготовки студентів та
самого предмета.

•  Оскільки у процесі навчання з переважної біль-
шості предметів домінує самостійна пізнавальна
діяльність студента, рекомендується встановлювати
максимальну оцінку за її виконання не менше 2/3
сумарної оцінки модульного контролю. Решта сумар-
ної оцінки модульного контролю – бали за модульну
контрольну роботу.

•  Класифікація результатів визначається навчаль-
ною та робочою навчальною програмами навчальної
дисципліни та може бути: усне опитування, письмова
контрольна робота, тестування із перевіркою резуль-
татів викладачем, комп’ютерне тестування, колоквіум
тощо.

Якщо ні, зазначте, будь ласка, причини такої
ситуації:

•  Наразі здійснюється перехід до Дублінських
дескрипторів структурних елементів навчальних про-
грам.

•  Оцінку за кожний структурний елемент навчаль-
них програм (модулів) практично неможливо виста-
вити для мало кредитних дисциплін.

Коментар експерта (Ю. Рашкевич):
Коментарі (як тих, хто відповів «ТАК», так і тих, хто

відповів «НІ») свідчать про абсолютне нерозуміння
терміну «результати навчання». Відповіді на ключові
питання (кредитний вимір, результати навчання) свід-
чать про:

•  загрозливе для системи освіти України нерозу-
міння керівниками ВНЗ сутності Болонського процесу,
навчально-методичних основ EHEA;

•  посилення роботи з боку МОН України щодо
нормативного та методичного забезпечення процесу
реформування вищої освіти України в контексті Болон-
ського процесу та створення EHEA;

•  актуальність та нагальну необхідність розши-
рення та поглиблення системи підвищення кваліфіка-
ції керівників ВНЗ України.

10.4. Запровадження DS
4.1. Яка частка випускників Вашого ВНЗ отримує DS?

ОКР <1% 1–5% 6–20% 21–50% понад 50% Не відповіли

Бакалавр 26 (47%) 9 (16%) 5 (9%) 2 (4%) 2 (4%) 11 (20%)

Спеціаліст 25 (45%) 14 (25%) 4 (7%) 2 (4%) 3 (5%) 7 (13%)

Магістр 22 (40%) 13 (24%) 6 (11%) 3 (5%) 2 (4%) 9 (16%)

130

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

Коментар експерта (А. Гожик):
Очевидним є те, що до цього часу видача DS у біль-

шості ВНЗ була дуже епізодичним явищем, при цьому
найчастіше його отримували випускники – власники
дипломів магістра: DS отримали не більше 5% випус-
кників ОКР бакалавра і ОКР магістра у 64% ВНЗ, а за
ОКР спеціаліста – у 71% ВНЗ (якщо не брати до уваги
незаповнені анкети, відповідні показники складуть
80% ВНЗ – для бакалаврів і спеціалістів, і 76% – для
магістрів).

4.2. Чи вбачаєте Ви залежність між кількістю
студентів, які бажають отримати DS, і фахом, який
здобуває студент?

•  ТАК – 18 респонд. (33%)
•  НІ – 32 респонд. (58%)
•  НЕ відповіли – 5 респонд. (9%).
Якщо так, уточніть, будь ласка, студенти яких

спеціальностей найчастіше подають заяви на
отримання DS:

Комп'ютерна справа
(інформатика) 12 респонд. (22%)

Гуманітарні науки 11 респонд. (20%)

Інженерія та інженерна
справа 8 респонд. (15%)

Бізнес та адміністрування 7 респонд. (13%)

Педагогіка 6 респонд. (11%)

Виробничі та переробні галузі 5 респонд. (9%)

Математика та статистика 4 респонд. (7%)

Право 4 респонд. (7%)

Архітектура та будівництво 3 респонд. (5%)

Журналістика та інформація 3 респонд.(5%)

Охорона довкілля 3 респонд. (5%)

Соціальні та біхевіористичні
науки 3 респонд. (5%)

Сфера обслуговування 3 респонд. (5%)

Науки про життя (біологічні) 2 респонд. (4%)

Транспортні послуги 2 респонд. (4%)

Мистецтво 1 респонд. (2%)

Соціальне забезпечення 1 респонд. (2%)

Коментар експерта (А. Гожик):
Позитивну відповідь щодо наявності залежності

між кількістю бажаючих отримати DS і фахом студен-
тів надала лише третина опитаних ректорів, однак при
цьому 5 респондентів із числа тих, які відповіли «НІ»,
назвали групи напрямів/спеціальностей, випускники за
якими найчастіше подавали заяви про отримання DS.
Із врахуванням цих відповідей, у 50% ВНЗ відмічена
наявність залежностей між фахом студентів і кількістю
бажаючих отримати DS.

Найчастіше за отриманням DS звертаються випус-
кники в галузі комп'ютерної справи, бізнесу та адміні-
стрування, гуманітарних наук, інженерії та інженерної
справи. Не відмічені серед активних споживачів DS
випускники в галузі наук про життя, фізичних наук,
математики і статистики, а також ветеринарії і охорони
здоров'я. Причина, найімовірніше, полягає в належності
спеціальностей двох останніх галузей до числа регульо-

ваних професій (із власними міжнародно визнаними
формами документів) і традиційно високому іміджу
випускників ВНЗ України за іншими напрямами (їхні
дипломи де-факто визнаються у більшості ВНЗ Європи).

4.3. Чи є у Вашому закладі пов’язані з процесом
видачі DS прояви незадоволення студентів?

•  ТАК – 13 респонд. (24%)
•  НІ – 42 респонд. (76%).
Якщо так, уточніть, будь-ласка, що саме най-

частіше викликає нарікання студентів:
•  Тривалість виготовлення (неможливість отри-

мання одночасно з дипломом) – 8 респонд. (15%)
•  Необхідність оплати документа і розмір оплати –

4 респонд. (7%)
•  Повнота інформації, внесеної ВНЗ, та якість її

перекладу – 2 респонд. (4%)
•  Визначена наказом МОН України структура доку-

мента – 1 респонд. (2%).
Коментар експерта (А. Гожик):
Оскільки кількість студентів, незадоволених трива-

лістю виготовлення DS (неможливістю отримання одно-
часно з дипломом), вдвічі перевищує кількість тих, хто
незадоволений вартістю цього документа (якщо брати
до уваги тільки заповнені анкети, відповідні показники
складають 62% і 31% студентів), то існуючий порядок
видачі DS слід вважати більш ніж невдалим.

4.4. Які із нижче зазначених складових процесу
підготовки і виготовлення DS викликають най-
більші труднощі для працівників Вашого закладу?

•  Переклад англійською мовою (з урахуванням значної
персоналізації введеної інформації) – 27 респонд. (49%)

•  Внесення інформації у програмні продукти видав-
ника – 20 респонд. (36%)

•  Опис програми підготовки (Programme
requirements) і результатів навчання (Learning
Outcomes) – 12 респонд. (22%)

•  Опис навчальних досягнень студентів (Programme
details) і системи оцінювання – 10 (18%)

•  Опис професійних прав випускників та додатко-
вої інформації – 9 респонд. (16%).

Коментар експерта (А. Гожик):
Визнання майже 60% (із тих, хто відповів) наяв-

ності труднощів із перекладом DS англійською мовою
є серйозною засторогою щодо якості перекладу, а
враховуючи проблеми із описом результатів навчання і
(що вражає) із описом навчальних досягнень студентів
– заставляє непокоїтись щодо якості виданих додатків
про освіту взагалі. Вражає і заставляє тривожитись
щодо можливості своєчасної і масової видачі DS висо-
кий відсоток ВНЗ, які визнають недосконалими про-
грамні продукти ДП «Інфоресурс».

4.5. Які із нижче зазначених аспектів співпраці
з Розпорядником Єдиної державної електронної
бази з питань освіти (ДП «Інфоресурс») щодо виго-
товлення DS потребують удосконалення?

• Двоетапна процедура замовлення – 24 респонд. (44%)
•  Тривалість виготовлення – 23 респонд. (42%)
•  Вартість виготовлення – 15 респонд. (27%)
•  Необхідність укладання договорів з третіми осо-

бами – 10 респонд. (18%).
Коментар експерта (А. Гожик):
ВНЗ висловлюють незадоволення існуючим поряд-

ком виготовлення DS, називаючи ключовим недо-
ліком тривалість виготовлення. Відтак, слід вважати
обґрунтованими наявні побоювання, що збереження
цього порядку при видачі нових додатків до диплома
про вищу освіту призведе до зриву термінів їх видачі (а
також термінів вступної кампанії до магістратури).

131

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

10.5. Запровадження Національної рамки кваліфікацій (НРК)
5.1. Чи вважаєте Ви досконалими описи вітчиз-

няних ОКР?
•  ТАК – 15 (27%)
•  НІ – 40 (73%).
Якщо так, обґрунтуйте, будь ласка, Вашу пози-

цію:
•  Все відображено у галузевих стандартах вищої

освіти України – ОКХ, ОПП, засобах діагностики якості
вищої освіти.

Якщо ні, зазначте, будь ласка, що саме потре-
бує удосконалення:

•  ОКР потребують узгодження з Класифікато-
ром професій і чітким визначенням бакалавра в про-
фесійному просторі (спеціальність) чи обмеження
його академічним рівнем. Більшість роботодавців не
сприймають бакалавра як сформованого фахівця.
Термін «фахівець» за напрямом підготовки не визна-
чає його професійної компетенції для надання первин-
ної посади на виробництві. Бакалавр повинен бути за
спеціальністю з освітньою підготовкою відповідно до
галузі знань чи науки.

•  Слід на законодавчому рівні чітко визначити пра-
вовий статус бакалаврів, спеціалістів, магістрів. Відпо-
відно до опису ОКР визначити професійні компетенції
фахівців кожного ОКР, що полегшить у подальшому
процес працевлаштування, насамперед випускників-
бакалаврів.

Коментар експерта (В. Захарченко):
Більшість респондентів вважають наявні на тепе-

рішній час описи вітчизняних ОКР недосконалими. Це
свідчить про необхідність удосконалення, а скоріше –
формування нових описів вітчизняних ОКР.

У той же час значна кількість респондентів пов’язує
описи ОКР із позиціонуванням ОКР у професій-
ній сфері та не пов’язує описи ОКР із результатами
навчання, зокрема – з описами, встановленими у чин-
ному положенні про ОКР (ступеневу освіту) та описами
кваліфікаційних рівнів у QF-EHEA, EQF-LLL і НРК.
Це, у свою чергу, свідчить про необхідність реалізації
заходів, спрямованих на поширення інформації щодо
сучасного бачення кваліфікацій, зокрема – кваліфіка-
цій вищої освіти.

5.2. Чи доцільним є запровадження академіч-
них і професійних програм на ОКР?

ТАК НІ

Бакалавр 37 (67%) 18 (33%)

Магістр 50 (91%) 5 (9%)

Якщо так, обґрунтуйте, будь ласка, Вашу пози-
цію:

•  На ОКР «бакалавр» запровадження професійних
програм можливо за умови виникнення відповідних
потреб ринку праці, інакше збільшиться контингент
непрацевлаштованих.

•  На ОКР «магістр» професійні програми запрова-
джувати обов’язково (особливо при скороченні обсягів
підготовки за ОКР «спеціаліст»). Це попередить виник-
нення дефіциту фахівців вищої кваліфікації у виробни-
чій сфері.

•  Запровадження академічних та особливо про-
фесійних програм на кожному ОКР дозволить більш
ефективно моделювати навчальний процес, спряму-
вати його на повну відповідність НРК і здійснювати під-
готовку фахівців із реальними потребами ринку праці.

•  Запровадження поділу магістерської підготовки
на академічну та професійну, особливо для природ-
ничих та інженерних спеціальностей, дозволить підви-
щити якість підготовки і сприятиме працевлаштуванню
випускників.

Коментар експертів:
В. Захарченко: Переважна більшість респондентів

схиляється до доцільності запровадження академічних
та професійних програм. Такий розподіл дозволив би
більш чітко визначати цілі освітніх програм та, відпо-
відно, формувати зміст освіти.

У той же час переважна більшість респондентів
пов’язує доцільність або недоцільність введення про-
фесійних програм для ОКР бакалавра та магістра з
потребами ринку праці, або відсутністю чи невизначе-
ністю таких потреб. Слід відзначити, що у таких випад-
ках більшість респондентів звертає, в основному, увагу
на назви ОКР та їхнє теперішнє позиціонування на
ринку праці (особливо це стосується кваліфікації бака-
лавра) і не ґрунтує свої висновки на описах кваліфіка-
цій, зокрема – на результатах навчання та необхідності
формування відповідного змісту освіти.

Так, відповіді респондентів, які базуються на «потре-
бах ринку праці» та можливому вилученні із структури
вищої освіти ОКР спеціаліста, не враховують відмін-
ність описів кваліфікацій шостого та сьомого рівнів НРК
та, відповідно, першого та другого циклів вищої освіти
EHEA від наявних на теперішній час описів вітчизняних
ОКР бакалавра, спеціаліста та магістра.

Це також свідчить про необхідність спрямування
зусиль на поширення інформації щодо сучасного
бачення кваліфікацій та компетентністного підходу до
формування освітніх програм.

В. Луговий: На бакалаврському, магістерському та
докторському рівнях краще називати «академічні» та
«прикладні» програми згідно з термінологією ISCED.

5.3. Чи вважаєте Ви досконалим чинний меха-
нізм розроблення освітніх стандартів?

•  ТАК – 15 респонд. (27%)
•  НІ – 40 респонд. (73%).
Якщо так, обґрунтуйте, будь ласка, Вашу пози-

цію:
•  Складові галузевих стандартів розробляються на

основі компетентнісно орієнтованого підходу в освіті
з урахуванням положень НРК, затвердженої поста-
новою Кабінету Міністрів України від 23 листопада
2011 р. № 1341, що враховує EQF-LLL та QF-EHEA, які
є загальновизнаними у Європі.

•  Розробкою освітніх стандартів займаються нау-
ково-методичні комісії, які створені у провідних ВНЗ.

Якщо ні, зазначте, будь-ласка, що саме потре-
бує удосконалення?

•  Суттєвого удосконалення потребують засоби діа-
гностики професійних досягнень випускників. Необ-
хідно відійти від стандартизації змісту освіти та перейти
до стандартизації результатів.

•  Стандарти є застарілими.
•  Вважаємо, що при розробці освітніх стандартів

слід враховувати статус навчального закладу, специ-
фіку підготовки фахівців, доцільність введення нових
стандартів чи коригування існуючих. Є гостра потреба
терміново розробити нові освітні стандарти з ураху-
ванням затвердженої НРК та усіх змін, що відбулися
у структурі ринку праці, його потреб, економіці країни
в цілому за цей період, Бажано перед розробкою та
затвердженням нових освітніх стандартів провести

132

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

широке обговорення за участю ректорів ВНЗ, провід-
них науковців, представників студентства.

•  Науково-методичні комісії демонструють різні
підходи визначення змістової частини ОПП, обсягів
навчальних годин за циклами підготовки фахівців.
ОКХ мають суттєві відмінності змістовної частини за
галузями знань, напрямами підготовки.

•  Структура чинних освітніх стандартів і методика
їх розробки дуже громіздка. Тягар розробки стандартів
падає на плечі ВНЗ, у той час, коли ОКХ мають форму-
вати представники ринку праці – роботодавці, зацікав-
лені професійні об’єднання.

Коментар експерта (В. Захарченко):
Переважна більшість респондентів вважає чинний

механізм розроблення освітніх стандартів недоско-
налим. Значна частина звертає увагу на застарілість
і громіздкість чинних методики розроблення освітніх
стандартів та самих стандартів.

Також суттєвою проблемою є відсутність на тепе-
рішній час достатньої гнучкості як самих освітніх стан-
дартів, так і механізму їх розроблення і погодження,
що не дозволяє ВНЗ оперативно реагувати на запити
ринку праці та суспільства, і вносити необхідні корек-
тиви у власні освітні програми.

Слід зауважити, що на теперішній час відсутня
ухвалена на національному рівні методика розро-
блення освітніх стандартів на основі компетентнісного
підходу, а наявні методики не базуються на сумісних із
НРК описах кваліфікацій.

Формування сучасної методики розроблення освіт-
ніх стандартів на основі компетентністного підходу є
однією з найбільш актуальних задач із упровадження
НРК.

5.4. Зазначте, будь ласка, які заходи необхідно
здійснити для забезпечення відповідності чинних
освітніх стандартів, що діють у вищій освіті, вимо-
гам ринку праці?

•  Постійно проводити моніторинг ринку праці, опе-
ративно вносити необхідні зміни в освітні стандарти.

•  Слід виділити кошти на державну програму роз-
робки державних стандартів вищої освіти, оскільки
механізм розробки державних стандартів в Укра-
їні практично існує. В робочу групу розробників
обов’язково включати представників роботодавців.

Коментар експерта (В. Захарченко):
Переважна більшість респондентів звертає увагу

на необхідність залучення представників сфери праці

до формування стандартів. Також актуальною є задача
моніторингу вимог ринку праці та оперативного вне-
сення необхідних поправок до освітніх програм. Реалі-
зація цієї задачі потребує впровадження більш гнучких
(у порівнянні з існуючими) моделей освітніх стандартів
та механізму їх розроблення і погодження.

Цільове фінансування розроблення освітніх стан-
дартів могло б суттєво підвищити як ефективність
процесів розроблення стандартів, так і якість самих
стандартів.

5.5. Чи існують професійні стандарти (стан-
дарти компетентності) для кваліфікацій, які при-
своюються випускникам Вашого закладу?

•  ТАК – 24 респонд. (44%)
•  НІ – 25 респонд. (45%)
•  НЕ визначилося – 6 респонд. (11%).
Коментар експерта (В. Захарченко):
Результати опитування свідчать, що для значної

частини освітніх програм, які реалізуються вітчизня-
ними ВНЗ, відсутні пов’язані з ними професійні стан-
дарти.

Слід зазначити, що значна кількість респондентів,
які підтвердили наявність споріднених професійних
стандартів, в якості прикладів таких стандартів навели
складові галузевих стандартів вищої освіти, затвер-
джені МОН України, а не професійні стандарти, які
діють у сфері праці. Зауважимо, що в якості прикладів
не наводились і кваліфікаційні характеристики відпо-
відних професій працівників.

Таким чином, можна констатувати, що «доля відсут-
ності» необхідних професійних стандартів є значно біль-
шою, ніж 45%. Це також свідчить про те, що наявні освітні
стандарти розроблялись без базування на споріднених
професійних стандартах, що діють у сфері праці.

У той же час саме професійні стандарти, які пови-
нні формуватися у сфері праці, мають визначати про-
фесійно-орієнтовану складову освітніх стандартів. На
жаль, слід констатувати, що на теперішній час в Україні
відсутні сучасні професійні стандарти для більшості
професій. У переважній більшості випадків роль про-
фесійних стандартів на теперішній час виконують ква-
ліфікаційні характеристики професій працівників, які,
як правило, є застарілими та не узгоджуються з НРК.

Відсутність сучасних професійних стандартів у
сфері праці є суттєвою проблемою, яка безпосередньо
впливає на якість освітніх програм та на відповідність
кваліфікацій вищої освіти сучасним запитам.

1 У таблиці затемнені клітинки, що відповідають прогнозним зіставленням вітчизняних ОКР і наукових ступенів з НРК.

ОКР Рівень НРК
4

рівень
5

рівень
6

рівень
7

рівень
8

рівень
9

рівень Інше

Молодший
спеціаліст

5 респ.
(9%)

22 респ.
(40%)

1–3 рівень 6 респ. (11%)
Не відповіли 22 респ. (40%)

Бакалавр 5 респ.
(9%)

7 респ.
(13%)

22 респ.
(40%)

2–3 рівні 4 респ. (7%)
Не відповіли 17 респ. (31%)

Спеціаліст 3 респ.
(5%)

4 респ.
(7%)

10 респ.
(18%)

14 респ.
(25%)

3 рівень 1 респ. (2%)
Не відповіли 23 респ. (42%)

Магістр 3 респ.
(5%)

4 респ.
(7%)

25 респ.
(45%)

7 респ.
(13%) Не відповіли 16 респ. (29%)

Кандидат
наук

1 респ.
(2%)

5 респ.
(9%)

32 респ.
(58%)

6 респ.
(11%) Не відповіли 11 респ. (20%)

Доктор
наук

1 респ.
(2%)

3 респ.
(5%)

34 респ.
(62%)

10 рівень 1 респ. (2%)
Не відповіли 16 респ. (29%)

5.6. Яким рівням НРК, на Вашу думку, відповідають вітчизняні ОКР і наукові ступені? Зазначте, будь ласка,
відповідні рівні НРК1

133

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

Коментар експерта (В. Захарченко):
Результати опитування свідчать, що бачення при-

близно половини респондентів більш-менш співпадає
з прогнозним зіставленням вітчизняних ОКР і науко-
вих ступенів із кваліфікаційними рівнями НРК. Заува-
жимо, що найбільша «невизначеність» присутня у
позиціонуванні ОКР спеціаліста, – долі респондентів,
які віднесли ОКР спеціаліста до сьомого та шостого
кваліфікаційних рівнів НРК, різняться несуттєво.
Це підкреслює проблемність питання відповідності
результатів навчання, встановлених для кваліфікації

спеціаліста, описам певного кваліфікаційного рівня
НРК.

Також слід зауважити, що багато респондентів або
не визначились, або надали відповіді, що суттєво від-
різняються від прогнозного зіставлення вітчизняних
ОКР та наукових ступенів з кваліфікаційними рівнями
НРК. Це може свідчити про недостатню інформова-
ність академічного персоналу у питаннях, що стосу-
ються НРК, та необхідність реалізації заходів щодо
інформаційного та кадрового забезпечення впрова-
дження НРК.

5.7. Яким циклам EHEA, на Вашу думку, відповідають вітчизняні ОКР і наукові ступені? Зазначте, будь
ласка, відповідні цикли EHEA1.

1 У таблиці затемнені клітинки, що відповідають прогнозним зіставленням вітчизняних ОКР та наукових ступенів з циклами EHEA.

ОКР та
наукові
ступені

Цикли EHEA

І ІІ ІІІ Інше Не відповіли

Молодший
спеціаліст

14 респонд.
(25%)

4 респонд.
(7%)

0 цикл
3 респонд. (5%) 34 респонд. (62%)

Бакалавр 23 респонд.
(42%)

2 респонд.
(4%) 30 респонд. (55%)

Спеціаліст 7 респонд.
(13%)

11 респонд.
(20%)

6 респонд.
(11%) 31 респонд. (56%)

Магістр 23 респонд.
(42%)

2 респонд.
(4%) 30 респонд. (55%)

Кандидат
наук

2 респонд.
(4%)

21 респонд.
(38%)

IV цикл
2 респонд. (4%) 30 респонд. (55%)

Доктор наук 4 респонд.
(7%)

14 респонд.
(25%)

IV–V цикли
8 респонд. (15%) 29 респонд. (53%)

Коментар експерта (В. Захарченко):
Можна констатувати, що бачення приблизно тре-

тини респондентів (від 25% до 40% для різних рівнів)
більш-менш співпадає з прогнозним зіставленням
вітчизняних ОКР і наукових ступенів з циклами EHEA.

У той же час багато респондентів виявилися недо-
статньо інформованими у питаннях описів кваліфі-
кацій вищої освіти в EHEA та, відповідно, відчувають
ускладнення із позиціонуванням вітчизняних ОКР і
наукових ступенів у кваліфікаційній структурі EHEA.
До такої категорії можна віднести респондентів, які
або не дали відповіді, або зазначили неіснуючі цикли
EHEA (нульовий, четвертий, п’ятий тощо), або замість
циклів EHEA зазначили рівні НРК чи ОКР. Це свідчить
про актуальність розроблення описів вітчизняних ква-
ліфікацій вищої освіти, сумісних із НРК та QF-EHEA, та
реалізації заходів щодо інформаційного та кадрового
забезпечення впровадження НРК.

5.8. Чи використовується НРК у Вашому закладі
для перегляду результатів навчання за ОПП?

•  ТАК – 29 респонд. (53%)
•  НІ – 22 респонд. (40%)
•  НЕ відповіли – 4 респонд. (7%).
Якщо так, зазначте, будь ласка, за якими саме:
•  Лише як орієнтир для складання навчальних

планів. Але у представленому вигляді НРК викорис-
товувати дуже складно, оскільки дескриптори занадто
розпливчасті й не забезпечені засобами контролю,
потрібен весь комплекс стандартів. Найкорисніше для
ВНЗ мати ОПП і засоби контролю якості підготовки із
всіх елементів ОПП.

•  НРК ураховується при формуванні навчального
плану та при визначенні навчальних компетентностей сту-
дентів.

•  При формуванні варіативної частини галузе-
вих стандартів вищої освіти, які розробляються в
університеті.

•  При розробці внутрішніх стандартів ВНЗ,
для визначення найбільш притаманних професій-
них, соціальних та особистісних компетентностей
для кожної кваліфікації, для процедури оціню-
вання та критеріїв успішності, забезпечення якості
навчання.

•  У відповідності з дескрипторами НРК коригу-
ються освітні професійні програми ВНЗ, ціллю корегу-
вання є результати навчання, що подані в послідовності
дескрипторів НРК: знання, уміння, комунікація, авто-
номність і відповідальність.

Якщо ні, зазначте, будь ласка, причини такої
ситуації:

•  Перегляд результатів навчання за ОПП здійсню-
ється за існуючими ОКР.

•  Наразі здійснюється послідовний перехід у засто-
суванні НРК при створенні ОПП.

•  НКР не відповідає вимогам EHEA і аналогічним
документам, які самосертифіковані в країнах-учасни-
цях Болонського процесу. Її неможливо застосовувати
для покращення організації навчального процесу та
забезпечення якості освітніх бакалаврських та магіс-
терських програм. Рамка не є зрозумілою і прозорою
для європейських партнерів. У зв`язку з цим, МОН
України наразі працює над розробленням НРК вищої
освіти.

•  Відсутність офіційних роз’яснень щодо викорис-
тання НРК.

Коментар експерта (В. Захарченко):
Використання НРК при формуванні програм вищої

освіти у значній кількості ВНЗ свідчать, що НРК вже
«почала працювати» у сфері вищої освіти. Однак для

134

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

повноцінного впровадження результатного підходу до
формування програм вищої освіти необхідно невід-
кладно вживати заходи, які мають «наблизити» НРК
до ВНЗ та зробити НРК більш зрозумілою для розроб-
ників освітніх програм.

Доцільним є невідкладне розроблення на основі
НРК описів кваліфікацій вищої освіти та їх затвер-
дження нормативним документом на національному
рівні. Такий нормативний документ має визначити
базові результати навчання для вітчизняних кваліфіка-
цій вищої освіти, встановити їх зіставлення з кваліфі-

каційними рівнями НРК та обов’язковість формування
освітніх програм на основі визначених результатів
навчання.

Також доцільними можуть бути інформа-
ційні заходи, спрямовані на підвищення рівня
розуміння академічним персоналом ВНЗ цілей,
структури та змісту НРК, взаємозв’язків НРК із
загальноєвропейськими рамками кваліфікацій
та ознайомлення з кращою практикою модерні-
зації освітніх програм на основі компетентніст-
ного підходу.

6.1. Якими основними нормативно-правовими
актами Ви керуєтесь у забезпеченні якості вищої
освіти у Вашому закладі?

Респонденти до переліку віднесли такі документи:
•  Конституція України;
•  закони України «Про освіту», «Про вищу освіту»;
•  Указ Президента України від 20.03.2008 р. № 244

(244/2008) «Про додаткові заходи щодо підвищення
якості освіти в Україні»;

•  Указ Президента України від 30.09.2010 р. №
926/2010 «Про заходи щодо забезпечення пріоритет-
ного розвитку освіти в Україні»;

•  Постанова Кабінету Міністрів України від
05.09.1996 р. № 1074 «Положення про державний
вищий навчальний заклад» (із змінами);

•  Постанова Кабінету Міністрів України від
09.08.2001 р. № 978 «Про затвердження Положення
про акредитацію вищих навчальних закладів і спеці-
альностей у вищих навчальних закладах та вищих
професійних училищах»;

•  Постанова Кабінету Міністрів України від
29.08.2003 р. № 1380 «Про ліцензування освітніх
послуг»;

•  Постанова Кабінету Міністрів України від
08.08.2007 р. № 1019 «Про ліцензування освітньої
діяльності з надання освітніх послуг»;

•  Постанова Кабінету Міністрів України від
10.08.2011 р. № 865 «Про внесення змін до Порядку
ліцензування діяльності з надання освітніх послуг»;

•  Постанова Кабінету Міністрів України від
23.11.2011 р. № 1341 «Про затвердження Національ-
ної рамки кваліфікацій України»;

•  Постанова Кабінету Міністрів України від
14.12.2011 р. № 1283 «Про затвердження Порядку
проведення моніторингу якості освіти»;

•  Наказ МОН України від 02.06.1993 р. № 161 «Про
затвердження Положення про організацію навчаль-
ного процесу у вищих навчальних закладах»;

•  Наказ МОН України від 24.12.2002 р. № 744
«Положення Про обрання та прийняття на роботу
науково-педагогічних працівників вищих навчальних
закладів третього і четвертого рівнів акредитації»;

•  Наказ МОН України від 24.12.2003 р. № 847
«Про затвердження Ліцензійних умов надання освітніх
послуг, Порядку здійснення контролю за дотриманням
ліцензійних умов надання освітніх послуг, Положення
про експертну комісію та порядок проведення ліцензій-
ної експертизи та Типового положення про регіональну
експертну раду з питань ліцензування та атестації
навчальних закладів»;

•  Наказ МОН України від 21.01.2004 р. № 40
«Положення про дистанційне навчання»;

•  Наказ МОН України від 23.01.2004 р. № 48 «Про
проведення педагогічного експерименту з кредитно-
модульної системи організації навчального процесу»;

•  Наказ МОН України від 31.12.2004 р. № 988
«Концептуальні засади розвитку педагогічної освіти в
Україні та її інтеграції в європейський освітній простір»;

•  Наказ МОН України від 13.07.2007 р. № 612
«План дій щодо забезпечення якості вищої освіти
України та її інтеграції в європейське і світове освітнє
співтовариство»;

•  Наказ МОН України від 16.10.2009 р. №847 «Про
запровадження у вищих навчальних закладах України
Європейської кредитно-трансферної системи»;

•  Лист МОН України від 20.03.2012 р. 1/9-207
«Щодо ліцензійних умов надання освітніх послуг у
сфері вищої освіти»;

•  Наказ МОН України від 13.06.2012 р. № 689
«Про затвердження Державних вимог до акредитації
напряму підготовки, спеціальності та вищого навчаль-
ного закладу»;

•  Наказ МОН України від 20.06.2013 р. № 809 «Про
затвердження орієнтовних критеріїв оцінювання діяль-
ності ВНЗ»;

•  Лист МОН України №1/9-119 від 26.02.2010 р.
«Про методичні рекомендації щодо запровадження
Європейської кредитно-трансферної системи та її
ключових документів у вищих навчальних закладах»;

•  Лист МОН України 1/9-774 від 23.10.2012 р.
«Щодо змін у сфері ліцензування та акредитації»;

•  рішення Колегії МОН України від 2 квітня 2009
р. «Мета реформ у вищій школі – якість і доступність
освіти» (протокол № 4/1-4);

• ДСТУ ISO 9000:2007 Системи управління якістю.
Основні положення та словник термінів (ISO 9000:2005, IDT);

•  ДСТУ ISO 9001:2008, НСУ. Система управління
якістю;

•  ДСТУ ISO 9001-2009 Системи управління якістю.
Вимоги. (ISO 9001:2008, IDT).

6.2. Що саме із Стандартів і рекомендацій щодо
якості в ЄПВО (ESG), які схвалені на Болонському
саміті у м. Бергені в 2005 р., імплементовано у
Вашому закладі?

•  Запроваджена кредитно-модульна система
навчання з усіх спеціальностей.

•  Відповідальність ВНЗ за рівень освіти, внутрішній
контроль, зовнішня перевірка, акредитація, сертифіка-
ція та ін.

•  Запроваджено та постійно удосконалюється
система оцінювання знань студентів, система обліку
навчальної роботи студента і викладача в ЕСTS.

•  Індивідуальна і самостійна робота, вільний вибір
курсів, індивідуальні навчальні завдання, мовна підго-
товка.

•  Інформаційний пакет спеціальностей.
•  Засоби діагностики якості знань. Видача DS.
•  Розроблена «Настанова з якості», функціонує

система управління якістю, реалізується академічна
мобільність.

10.6. Забезпечення якості вищої освіти

135

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

•  Створення органів студентського самовряду-
вання на рівні університету і факультетів.

•  Створення робочої групи зі впровадження в уні-
верситеті положень Болонського процесу.

•  Поступово впроваджуються «проектно-цільо-
вий» та «системно-процесний» підходи до управління
якістю освіти університету.

•  Сертифікована система управління якістю згідно
з ДСТУ ISO 9001:2009.

•  3-циклове навчання, каталог курсу, аплікаційна
форма студента, угода про навчання, академічна довідка.

• Навчання протягом життя (можливість отримати другу
вищу освіту на базі першої, підготовка наукових та науково-
педагогічних кадрів, післядипломна освіта на базі ВНЗ).

Коментар експерта (В. Луговий):
Як видно з відповідей на питання 6.1 і 6.2, європей-

ські стандарти та рекомендації, зокрема щодо внутріш-
нього забезпечення якості (саме забезпечення, а не
лише моніторингу, оцінювання, контролю), у ВНЗ ще
повністю не осмислені та системно не застосовуються у
вітчизняній практиці. Сприяти цій роботі могло б розро-
блення Національних стандартів і рекомендацій щодо
забезпечення якості вищої освіти, сумісних із ESG.

6.3. Чи існує у Вашому закладі окремий підроз-
діл із забезпечення якості вищої освіти?

•  ТАК – 40 респонд. (73%)
•  НІ – 14 респонд. (25%)
•  НЕ відповіли – 1 респонд. (2%).
Якщо так, уточніть, будь ласка, яка його назва

та основні функції?
•  Відділ контролю якості освіти.
•  Відділ методичного забезпечення та моніторингу

якості освіти.
•  Відділ моніторингу якості освіти та менеджменту.
•  Відділ організаційного та методичного забезпе-

чення навчального процесу.
•  Відділ профорієнтаційної роботи, працевлашту-

вання, моніторингу якості підготовки фахівців та підви-
щення їх кваліфікації.

•  Відділ стандартизації.
•  Група моніторингу якості навчального процесу як

підрозділ із забезпечення якості.
•  Лабораторія з моніторингу навчання та організа-

ції, планування навчально-методичної роботи.
•  Навчальні відділи факультетів.
•  Навчально-аналітичний відділ.
•  Навчально-методичний відділ забезпечує висо-

кий рівень освітніх послуг.
•  Навчально-методичний центр освітніх технологій.
•  Навчально-методичний центр стандартизації та

якості освіти.
•  Сектор внутрішніх аудиторів для забезпечення

якості надання освітніх послуг.
•  Сектор змісту освіти та впровадження ECTS у

складі науково-методичної ради університету.
•  Сектор управління якістю та моніторингу

навчального процесу при навчальному відділі.
•  Центр моніторингу якості освіти.
•  Центр управління якістю освіти.
Коментар експерта (В. Луговий):
Із назв підрозділів випливає, що зазначені струк-

тури лише частково та аспектно зорієнтовані на вико-
нання європейських стандартів та рекомендацій щодо
внутрішнього забезпечення якості в закладах.

6.4. Які основні докази свідчать про належну
якість вищої освіти у Вашому закладі?

•  Визнання на світовому рівні, почесні нагороди та
відзнаки, отримання нагород Best Enterprise, European
Quality Award.

•  Достатній рівень професорсько-викладацького
складу (як за кількісними показниками, так і за якіс-
ними) та працевлаштування випускників ВНЗ.

•  Позитивні відгуки роботодавців, відсоток випус-
кників, які здобули науковий ступінь, учене звання.

•  Позиція у рейтингах ВНЗ.
•  Високий конкурс при вступі (загальний вступний

бал – 709,4).
•  Студенти є переможцями Всеукраїнських конкур-

сів та студентських олімпіад.
•  Успішне проходження процедур ліцензування та

акредитації напрямів та спеціальностей.
•  Результати семестрових і державних іспитів, рек-

торських контрольних робіт.
•  Досконала внутрішня система моніторингу якості

освіти.
•  Зацікавленість університетом з боку іноземних

студентів (абітурієнтів).
•  Навчальна і дослідницька робота, яка виконується

на високому рівні.
•  Швидкий кар’єрний зріст випускників.
•  Отримання якісної освіти безпосередньо зале-

жить від якості самих вимог (цілей, стандартів і норм),
якості ресурсів (програми, кадровий потенціал, кон-
тингент абітурієнтів, матеріально-технічне забезпе-
чення, фінанси) та якості освітніх процесів (наукова та
навчальна діяльність, управління, освітні технології), які
безпосередньо забезпечують підготовку фахівців.

Коментар експерта (В. Луговий):
Відповіді показують, що керівники ВНЗ у цілому

адекватно розуміють свідчення освітньої якості. Важ-
ливо на національному рівні сформулювати основні
критерії якості, які б слугували чіткими (у невеликій
кількості) головними орієнтирами для ВНЗ.

6.5. Що з власного досвіду Ви могли б пореко-
мендувати Вашим колегам-ректорам для забезпе-
чення якості вищої освіти?

•  Постійно проводити комплексний моніторинг
якості освіти, проводити ліцензування нових спеціаль-
ностей.

•  Високий рівень кадрового забезпечення
навчально-виховного процесу, залучення до навчання
обдарованої молоді, розвиток матеріально-технічного
та інформаційного забезпечення.

•  Використання ІКТ безпосередньо у навчальному
процесі та управлінні ВНЗ.

•  Створення сприятливого психологічного клімату
в колективі, атмосфери партнерства між студентами і
викладачами.

•  Профорієнтація на спеціальності та якість при-
йому і навчального процесу.

•  Прозорість, відкритість, демократичність кожного
кроку.

•  Індивідуальний підхід до студентів і персональна
відповідальність за якість навчання.

•  Кожен співробітник, підрозділ і весь колектив ВНЗ
повинні відповідати за якість власної роботи.

•  Інтенсифікація контактів з роботодавцями.
•  Створення умов для реалізації програм подвійних

дипломів.
•  Налагодження співпраці з ВНЗ різних країн для

забезпечення входження науково-педагогічного персо-
налу в міжнародне наукове співробітництво; організація
навчання та стажування студентів у закордонних ВНЗ і
підприємствах.

•  Узгодження стратегії розвитку ВНЗ із урахуван-
ням його позиціонування у національних та міжнарод-
них рейтингах.

•  Проектний підхід до стратегії розвитку ВНЗ.
•  Системно вчитися, інноваційно мислити та діяти.

136

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

•  Створення власної профільної інфраструктури:
інформаційний центр, Інтернет-кафе, виставковий
центр тощо.

•  Створити Раду з якості освіти.
•  Системна методична перепідготовка та підви-

щення кваліфікації викладачів, в тому числі в постійно
діючій Школі педагогічної майстерності та організація
регулярних тренінгів.

•  Гнучкість освітніх програм і навчальних планів
(коригування та перегляд).

Коментар експерта (В. Луговий):
У відповідях не зазначено функціонування системи

внутрішнього забезпечення якості згідно з ESG.

6.6. Які зміни в системі вищої освіти на законо-
давчому рівні слід здійснити з метою зовнішнього
забезпечення якості вищої освіти України?

•  Забезпечити розвиток освіти та інтеграції освіти
в Україні до EHEA; поліпшення соціального захисту
педагогічних і науково-педагогічних працівників, утвер-
дження високого статусу педагогічних працівників.

•  Прийняти новий Закон «Про вищу освіту».
•  Розробити галузеві стандарти всіх напрямів під-

готовки (спеціальностей), типові навчальні плани та
навчальні програми; активізувати роботу із централі-
зованого забезпечення ВНЗ підручниками та посібни-
ками з грифом МОН України.

•  Враховувати інноваційні вимоги роботодавців;
удосконалювати процедуру працевлаштування випус-
кників ВНЗ із обов’язковим передбаченням системи
стажування на підприємствах без врахування стажу та
оплатою праці спеціаліста-стажиста.

•  Привести у відповідність до європейських стан-
дартів 3-х циклову підготовку фахівців у системі вищої
освіти України.

•  Прийняття Програми «Освіта і наука без кордонів».
•  Доцільно ввести елементи незалежного моніто-

рингу і оцінки знань студентів.
•  Відмовитися від ліцензійних обсягів; докорінно змі-

нити систему акредитації, зорієнтувавши її на потреби
роботодавців.

•  Залучати міжнародних експертів до зовнішнього
та внутрішнього оцінювання якості вищої освіти на
засадах, підтверджених Бухарестським комюніке.

•  Прийняття нової редакції Закону «Про наукову і
науково-технічну діяльність».

•  Модернізація освітніх стандартів і навчальних про-
грам на основі компетентнісного підходу.

•  Створення державної бази діагностики знань сту-
дентів, сучасного рівня матеріально-технічної бази, роз-
роблення на державному рівні ІКТ навчання.

•  Прийняти закон про заохочення роботодавців
щодо фінансування освітніх послуг.

Коментар експерта (В. Луговий):
Відповіді засвідчують несформованість корпоратив-

ного професійного інтересу до якості та її забезпечення
шляхом законодавчого унормування зовнішнього
забезпечення якості та функціонування незалежної
агенції забезпечення якості відповідно до ESG.

6.7. Які зміни в системі вищої освіти на законо-
давчому рівні слід здійснити з метою внутрішнього
забезпечення якості вищої освіти України?

•  Прийняти новий Закон «Про вищу освіту».
•  Визначити процедуру залучення студентів до

неформальної, системної та дієвої участі в оцінці
якості вищої освіти; запровадити фінансові або
інші стимули для покращення внутрішнього забез-
печення якості в навчальних закладах; у всіх ВНЗ
запровадити процедуру внутрішнього ухвалення,
моніторингу та періодичного перегляду програм і
кваліфікацій.

•  Поглибити вивчення іноземної мови за рахунок
збільшення обсягів нормативної частини.

•  Введення Національних стандартів якості вищої
освіти України.

•  Підвищити престижність статусу науково-педа-
гогічного працівника шляхом оптимізації академічного
навантаження, оплати праці. Надання пільгових креди-
тів для придбання житла та ін.

•  Привести до повної відповідності із напрямами
реформ у вищій освіті законодавчу базу; унормувати
критерії оцінювання знань студентів, механізм здій-
снення контролю за якістю надання освітніх послуг;
зменшення навантаження на викладача та норми кіль-
кості студентів на одного викладача.

•  Надання автономії університету.
•  Дозволити регулювати оплату праці науково-

педагогічному персоналу ВНЗ залежно від результатів
навчання студентів, зокрема працевлаштування.

•  Зміцнення матеріально-технічної бази ВНЗ.
•  Зіставлення освітніх і професійних кваліфікацій із

НРК.
•  Узгодження окремих статей «Кодексу законів про

працю України».
•  Створити в усіх ВНЗ ІІІ–ІV рівнів акредитації окре-

мий підрозділ із забезпечення якості вищої освіти.
•  Забезпечити ВНЗ сучасними технічними засо-

бами навчання.
•  Запровадити Національну концепцію із забезпе-

чення внутрішньої (університетської) якості освіти від-
повідно до ESG.

•  Створення незалежних агенцій з моніторингу
якості, ввести інститут зовнішніх екзаменаторів.

•  Доопрацювати концепцію моніторингу якості
вищої освіти в Україні та на її основі розробити план дій.

•  Введення до Умов прийому врахування балу ВНЗ
під час конкурсного відбору вступників.

•  Узгодження Національного класифікатора профе-
сій (та Довідника кваліфікаційних характеристик про-
фесій), Переліку спеціальностей і напрямів підготовки
фахівців з вищою освітою з НРК.

Коментар експерта (В. Луговий):
Виявляється широкий спектр бачень пріоритет-

них назрілих змін у вищій освіті на законодавчому
рівні з метою забезпечення якості. Зокрема, заявлена
потреба у прийнятті нового Закону «Про вищу освіту»,
приведенні законодавчої бази у відповідність до напря-
мів реформ у вищій школі.

10.7. Академічна мобільність
8.1. Які форми міжнародної співпраці найбільш

розповсюджені у Вашому закладі?
•  Навчання за сумісними програмами підготовки

типу 2+2, 4+0; стажування іноземних аспірантів та
викладачів; читання лекцій провідними фахівцями за
кордоном.

•  Міжнародні наукові конференції, обмін виклада-
чами і студентами.

•  Спільне керівництво аспірантами, спільне вико-
нання науково-дослідних проектів.

•  Здійснення грантової політики, академічна мобіль-
ність, видавництво спільних наукових праць.

137

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

•  Стажування науковців і студентів університету в
закордонних ВНЗ, дослідницьких центрах, лаборато-
ріях, проходження виробничої практики на сільсько-
господарських підприємствах за кордоном.

•  Взаємна публікація наукових робіт професор-
ського-викладацького складу.

•  Навчання іноземних студентів та аспірантів.
•  Літня школа для іноземних та українських студен-

тів з розвитку мовної підготовки.
•  Угоди про співпрацю із ВНЗ закордонних країн,

угода з видавництвом SATCIP (Сербія).
•  Участь у програмах індивідуальної академічної

мобільності, реалізація спільних освітніх проектів Про-
грами Tempus та наукових проектів.

•  Міжнародні програми академічних обмінів
(Erasmus Mundus, EWENT та ін.).

•  Участь у роботі міжнародних університетських асо-
ціацій (IAU, DRC) та у багатонаціональних проектах (FP7).

•  Участь (як повноправного члена) у заходах між-
народних асоціацій у сфері освіти.

Коментар експерта (О. Козієвська):
На думку респондентів, найбільш розповсюдже-

ними формами міжнародної співпраці у ВНЗ України
є надання послуг, пов'язаних із здобуттям вищої освіти
іноземцями в Україні; участь у програмах академіч-
ного обміну студентами, аспірантами, педагогічними,
науково-педагогічними та науковими працівниками;
організація міжнародних конференцій, участь у міжна-
родних освітніх та наукових програмах; спільна видав-
нича діяльність. Поряд із цим, в Україні практично
відсутнє надання послуг, пов’язаних із здобуттям піс-
лядипломної освіти іноземцями.

8.2. Які форми міжнародної співпраці, на Вашу
думку, найбільш проблематично реалізовувати в
Україні?

•  Програма подвійних дипломів, спільні міжнародні
науково-дослідницькі проекти.

•  Взаємне стажування наукових працівників і сту-
дентів.

•  Залучення іноземних викладачів до викладання у
вітчизняних ВНЗ.

•  Включення українських ВНЗ у європейську
співдружність як гідних і рівноправних членів, вза-
ємовигідність людських та фінансових аспектів міжуні-
верситетських обмінів.

•  Отримання грантів для міжнародних проектів.
•  Програми магістерського та докторського рівнів.
•  Навчання іноземних студентів.
•  Докторантура.
Коментар експерта (О. Козієвська):
На думку респондентів, найбільші складнощі

викликає реалізація в Україні форм міжнародної співп-
раці, що пов’язані з академічною мобільністю, зокрема,
залучення іноземних викладачів до викладання у
вітчизняних ВНЗ, організація взаємного стажування
наукових працівників і студентів, навчання іноземних
студентів в Україні. Проблематичні з точки зору реа-
лізації форми міжнародної співпраці збігаються з най-
більш поширеними видами такого співробітництва.

8.3. Які основні проблеми виникають під час
реалізації вище зазначених Вами (п. 8.2.) форм
міжнародної співпраці?

Відповіді повторюють відповіді на питання 8.1 і 8.2.

8.4. Які проблеми перешкоджають (ускладню-
ють) залученню(я) іноземних викладачів до викла-
дання у ВНЗ в Україні?

•  Недосконалість нормативних засад оплати праці
зарубіжних викладачів.

•  Недостатній фінансовий резерв ВНЗ, комуніка-
ційні труднощі.

•  Недостатнім є фінансування участі українських
науковців у міжнародних конференціях, симпозіумах
тощо за кордоном; мовний бар’єр.

•  Процес реєстрації у Державній міграційній службі
України.

•  Проблема оформлення пакета документів для
в’їзду в Україну по запрошенню для професійної діяль-
ності.

•  Інше бачення філософії життя й розвитку суспіль-
них відносин.

Коментар експерта (О. Козієвська):
Проблеми, які перешкоджають залученню іно-

земних викладачів до викладання у ВНЗ України,
класифікуються за такими ознаками: нормативно-
правові, фінансові та мовні (низький рівень знання
іноземних мов).

Практика запрошення іноземних викладачів
довела необхідність внесення змін до Закону Укра-
їни «Про правовий статус іноземців та осіб без гро-
мадянства», які передбачають спрощений порядок
працевлаштування для іноземних викладачів. Також
необхідно внести відповідні зміни до чинного законо-
давства, які б передбачали можливість встановлення
ставок погодинної оплати праці іноземним викладачам
за рахунок коштів спеціального фонду ВНЗ.

8.5. Які проблеми перешкоджають (ускладню-
ють) навчанню іноземних студентів в Україні?

•  Невідповідність освітніх ступенів в Україні і за кор-
доном.

•  Рівень інформованості про політичну, економічну
і соціальну системи України; потреба у вдосконаленні
англомовної версії офіційних сайтів українських уні-
верситетів.

•  Недостатніми є умови для навчання та прожи-
вання іноземних студентів і недостатній рівень воло-
діння англійською мовою викладачів.

•  Процес реєстрації у Державній міграційній службі
України.

•  Законодавча неузгодженість, рівень життя у кра-
їні в цілому.

•  Не налагоджене викладання дисциплін інозем-
ною мовою.

•  Недосконале інформування потенційних вступ-
ників про мережу ВНЗ і спектр послуг, що вони нада-
ють.

•  Складнощі при оформленні віз та отримання осо-
бисто запрошення на навчання іноземців.

•  Адаптація до умов життя і праці в Україні.
•  Проблеми підвищеної «уваги» до іноземних сту-

дентів з боку правоохоронних органів.
Коментар експерта (О. Козієвська):
На думку респондентів, найбільшими перешко-

дами навчання іноземних студентів в Україні є нор-
мативно-правові проблеми, організаційні та мовні. Їх
вирішення повинне бути комплексним і стати части-
ною цілеспрямованої державної політики. На часі є
розроблення Державної стратегії інтернаціоналізації
вищої освіти в Україні.

8.6. Чи реалізуються у Вашому закладі спільні
міжнародні навчальні програми, що завершуються
видачею подвійних дипломів (два дипломи універ-
ситетів-партнерів)?

•  ТАК – 25 респонд. (45%)
•  НІ – 29 респонд. (53%)
•  НЕ визначилися – 1 респонд. (2%).
Якщо так, зазначте, будь ласка, за якими спеці-

альностями та з університетами яких країн:

138

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

•  Аерокосмічна інженерія, інженерія логістичних
систем, матеріалознавство та технології матеріалів – з
ВНЗ Італії, Німеччини, РФ.

•  Бізнес-інформатика, бізнес-адміністрування,
туризм, інженерія культурна – з ВНЗ Франції, Австрії.

•  Біохімія та імунологія, фізичне матеріалознав-
ство, міжнародна економіка, менеджмент зовнішньое-
кономічної діяльності, іноземні мови – з ВНЗ Франції,
Польщі.

•  Економіка підприємництва, фінанси та облік, соці-
альна педагогіка – з ВНЗ Польщі.

•  Інформатика, механіка, менеджмент, виробни-
цтво, матеріалознавство – з ВНЗ Польщі, Сполученого
Королівства, Іспанії.

•  Комп’ютерні науки, програмна інженерія, менедж-
мент, автоматизоване управління технологічними про-
цесами, фінанси і кредити – з ВНЗ РФ, Польщі, Франції.

•  Комп’ютерні системи та мережі, електротехнічні
системи автоматизації та електроприводу – з ВНЗ РФ.

•  Комп’ютерні системи, технологія машинобуду-
вання – з ВНЗ Німеччини, Швеції.

•  Кораблебудування та океанотехніка – з ВНЗ
Китаю, Сполученого Королівства, Норвегії.

•  Менеджмент – з ВНЗ Польщі, Естонії.
•  Менеджмент зовнішньоекономічної діяльності,

нанотехнології, бізнес-адміністрування, економіка,
комп’ютерні науки, телекомунікації – з ВНЗ Німеччини,
Франції, Швейцарії, Австрії.

•  Менеджмент організацій і міжнародна економіка –
з ВНЗ Іспанії, Франції.

•  Менеджмент у виробничій сфері (металургія) – з
ВНЗ Угорщини.

•  Мова і література – з ВНЗ Франції.
•  Прикладне матеріалознавство – з ВНЗ Німеч-

чини.
•  Програмна інженерія та системна інженерія, авто-

матизація систем управління – з ВНЗ Польщі, Чехії.
•  Психологія, образотворче мистецтво, музичне

мистецтво – з ВНЗ КНР, Німеччини.
Якщо ні, вкажіть, будь ласка, причини такої

ситуації:
•  Несумісність термінів навчального року, неузго-

дженість навчальних програм, мовний бар’єр.
•  Низька платоспроможність наших студентів.
•  Відсутність ресурсів на організацію та здійснення

програми.
Коментар експерта (О. Козієвська):
Спільні міжнародні навчальні програми, що завер-

шуються видачею подвійних дипломів, реалізуються
лише у 45% ВНЗ. Найбільш успішно здійснюється
співпраця вітчизняних ВНЗ з ВНЗ Німеччини, Польщі,
Китаю, Росії. Серед спеціальностей найбільш пошире-
ними є комп’ютерні науки, менеджмент, економіка під-
приємництва.

Міжнародна академічна мобільність в Україні в
цілому «вписується» у загальний контекст сучасних
освітніх тенденцій та є їх віддзеркаленням. За даними
OECD, протягом останніх принаймні п’яти років молодь
майже усіх розвинених країн, за винятком Фінляндії та
Кореї, робить вибір на користь суспільних наук, бізнес-
програм та юриспруденції.

8.7. Які основні проблеми виникають під час
реалізації у Вашому закладі спільних міжнародних
навчальних програм, що завершуються видачею
подвійних дипломів (два дипломи університетів-
партнерів)?

•  Узгодження сумісних планів підготовки.
•  Невідповідність термінів навчання (2 роки для

магістерських програм за кордоном) і графіків навчаль-
ного процесу; складність визнання академічних довідок

про проміжні результати навчання в університетах-
партнерах.

•  Розрив між теорією і практикою: студенти мають
хорошу теоретичну базу, але часто не мають необхід-
ної практики.

•  Необхідність іноземним студентам оплачувати
своє навчання в Україні згідно із законодавством.

•  Невизнаність українських дипломів іноземними
роботодавцями.

Коментар експерта (О. Козієвська):
Названі респондентами проблеми в цілому

свідчать про необхідність підвищення якості вищої
освіти України. Також їх вирішення потребує удо-
сконалення нормативно-правової бази, зокрема
внесення відповідних змін до Закону України «Про
вищу освіту», розроблення комплексу заходів з
метою фінансової підтримки академічної мобіль-
ності з боку держави.

8.8. Чи навчаються у Вашому закладі іноземні
студенти?

•  ТАК – 41 респонд. (75%)
•  НІ – 13 респонд. (24%)
•  НЕ дали відповідь – 1 респонд. (2%).
Якщо так, зазначте, будь ласка, їх % від кіль-

кості вітчизняних студентів, які навчаються у
Вашому закладі:

•  До 1% – 15 респонд. (27%)
•  1–5% – 15 респонд. (27%)
•  6–10% – 5 респонд. (9%)
•  15–30% – 6 респонд. (11%).
Якщо ні, вкажіть, будь ласка, причини такої

ситуації:
•  Немає ліцензії на здійснення підготовки інозем-

них студентів.
•  Відсутність власного гуртожитку.
На запитання, студенти яких країн навчаються у

Вашому ВНЗ, зазначено 85 країн світу.
Зазначте, будь-ласка, які труднощі ускладнюють

залучення до навчання у Вашому закладі студентів
із країн Західної Європи та Північної Америки:

•  Побутові умови, майбутнє працевлаштування в
цих країнах.

•  Перелік напрямів підготовки фахівців (переважно
педагогічні спеціальності).

•  Незацікавленість представників Західної Європи
та Північної Америки у навчанні в українських ВНЗ.

•  Медична страховка фактично не працює, сту-
денти не мають права на підробіток під час канікул.

•  Труднощі з оформленням довгострокових віз для
іноземних громадян.

•  Фінансова обмеженість ВНЗ для рекламно-
інформаційних і профорієнтаційних заходів за
кордоном.

Коментар експерта (О. Козієвська):
Навчання іноземних студентів з метою здобуття

вищої освіти в Україні є найбільш розвинутою формою
міжнародного співробітництва. Кількість іноземних
студентів в Україні щорічно зростає. За останні 7 років
кількість іноземців, які здобувають вищу освіту в Укра-
їні, збільшилась на 60%. Таке зростання відбувається
переважно за рахунок студентів із країн Азії (16%) та
Африки (16%).

За даними МОН України у 2012–2013 навчальному році:
•  освітні послуги іноземним громадянам надали

185 ВНЗ;
•  в Україні навчається більше 61 тис. іноземних

студентів з-понад 130 країн;
•  найбільша кількість студентів з Туркменістану

(12 761), Азербайджану (6 086), Китаю (4 207), Нігерії
(4 033), Іраку (3 843), Росії (2 882).

139

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

Частка студентів із країн Західної Європи та Північ-
ної Америки (5%) є низькою, що пояснюється непри-
вабливістю вищої освіти України на міжнародному
освітньому ринку та соціально-економічними умовами
країни.

8.9. Який % студентів Вашого закладу беруть
участь у програмах академічної мобільності?

•  0% – 6 респонд. (11%)
•  0–1% – 16 респонд. (29%)
•  1–5% – 13 респонд. (24%)
•  5–10% – 9 респонд. (16%)
•  10–25% – 3 респонд. (5%)
•  НЕ визначилися – 8 респонд. (15%).
Коментар експерта (О. Козієвська):
Показники академічної мобільності студентів

України в рамках програм академічного обміну
є досить низькими. За даними МОН України,
щорічно у межах міжвідомчих і міжурядових угод,
державної програми з навчання українських фахів-
ців за кордоном, а також на підставі прямих угод

між вітчизняними та закордонними ВНЗ виїжджа-
ють за кордон для одержання освіти 18–20 тис.
студентів. На сьогодні налічується близько 4,2 тис.
відповідних угод.

8.10. Який % викладачів Вашого закладу беруть
участь у програмах академічної мобільності?

•  0% – 3 респонд. (5%)
•  До 1% – 8 респонд. (15%)
•  1–5% – 18 респонд. (35%)
•  5–10% – 8 респонд. (15%)
•  10–20% – 5 респонд. (9%)
•  20–40% – 3 респонд. (5%)
•  НЕ визначилося – 10 респонд. (18%).
Коментар експерта (О. Козієвська):
Отримані дані свідчать про низький рівень ака-

демічної мобільності академічного персоналу ВНЗ
України. Академічна мобільність науково-педагогічних
працівників має несистемний і спорадичний характер.
Практично відсутня державна підтримка цього виду
академічної мобільності.

10.8. Міжнародні програми EU для вищої освіти

9.1. Чи реалізуються у Вашому закладі про-
екти Програми Темпус?

•  ТАК – 31 респонд. (56%)
•  НІ – 23 респонд. (42 %)
•  НЕ відповіли – 1 респонд. (2%).
Якщо ні, вкажіть, будь ласка, причини такої

ситуації:
•  Не пройшли конкурсного відбору.
•  Вивчаються можливості участі у реалізації

проектів Програми Темпус.
•  Відсутність партнерів серед університетів

Центральної та Західної Європи; відсутність під-
тримки з боку місцевих органів самоврядування;
недостатнє знання іноземних мов викладачами
та студентами; недостатні зусилля структурних
підрозділів університету; недостатній фінансовий
резерв навчального закладу; комунікаційні труд-
нощі.

•  Проблеми фінансування участі у зв’язку з
тим, що ВНЗ є комунальною формою власності.

•  Робота в цьому напрямі активно ведеться.
•  Мовний бар’єр.
•  Відсутність досвіду, недостатня інформова-

ність.
•  Низька активність студентів та викладачів у

цьому напрямі.
Які результати від реалізації проектів Про-

грами Темпус Ви вважаєте найсуттєвішими?
•  Покращення іміджу університету серед між-

народної академічної спільноти.
•  Поширення міжнародних зв’язків.
•  Підвищення рівня інтернаціоналізації навчаль-

ного процесу.
•  Підвищення кваліфікації викладачів.
•  Введення нових навчальних програм.
•  Відкриття нових адміністративних структур і

структурних підрозділів.
•  Становлення і розвиток студентського само-

врядування.
•  Досвід щодо студентської міжнародної

мобільності.
•  Покращення стану матеріально-технічного

забезпечення.
•  Відкриття центру дистанційного навчання

спільно з Руанським університетом (Франція).

•  Упровадження програми європейської магі-
стратури «Магістр ділового адміністрування та
інформаційних технологій».

•  Відкриття регіонального консультаційного
пункту ECTS.

•  Інформатизація системи управління універси-
тетом.

•  Розроблені нові модулі, видано навчальний
посібник, 4 викладача університету пройшли під-
готовку у Франції та Чехії, 2 студента навчаються у
магістратурі (Франція), створено ресурсний центр
для поширення ідей «сталого розвитку» в Україні.

•  Підготовка в університеті фахівців з вищою
освітою за новими спеціальностями, впровадження
нових технологій навчання студентів, обмін досві-
дом щодо навчальної та наукової роботи.

•  Отримано нове обладнання та навчально-
методична література, модернізовано роботу
бібліотеки за рахунок впровадження електронної
системи обліку книжкового фонду та користувачів
бібліотеки.

•  Створення спільної магістерської програми
підвищення кваліфікації вчителів іноземних мов.

•  Відкрито Компетентнісний центр освітнього
менеджменту і міжнародних освітніх програм (най-
сучасніше обладнання, методичне та програмне
забезпечення).

•  Створення міжуніверситетського регіональ-
ного Start-Up центру для підтримки та просування
студентських інноваційних проектів.

•  Модернізовано навчальні плани та анотації
дисциплін, створено рекомендації для впрова-
дження дворівневої системи бакалавр-магістр для
технічних спеціальностей у ВНЗ України.

•  Відкриття нових лабораторій і спеціальнос-
тей.

•  Створення центрального Національного
порталу для адаптації модулів Е -Learning для
підготовки та перепідготовки цільових груп для
туристичної області.

•  Підвищення рівня автономності закладу, сту-
пеня інтегрованості закладу до освітнього про-
стору наших партнерів з EU.

Хто, на Вашу думку, отримав найбільшу
користь від реалізації проектів Програми

140

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

Темпус: викладачі однієї кафедри, факуль-
тету; студенти; окремі підрозділи (інформа-
ційно-технічний, міжнародних зв’язків та ін.)
чи заклад у цілому? Обґрунтуйте, будь ласка,
Вашу позицію.

•  Університет став одним із ВНЗ України, де
реалізуються усі види проектів за цією програмою,
що підвищило рейтинг університету на національ-
ному та міжнародному рівнях; викладачі підвищили
кваліфікацію завдяки розробці нових навчальних
дисциплін та участі у міжнародних конференціях;
студенти отримали знання і навички за тематикою
навчального курсу.

•  Університет у цілому: покращено імідж уні-
верситету на міжнародній арені, було відкрито
нову спеціальність та новий структурний підрозділ.
28 викладачів пройшли закордонне стажування у
європейських ВНЗ. Студенти отримали можливість
навчатися за новою спеціальністю, слухати лекції
іноземних фахівців.

•  Університет став знаним у Європі, сприйма-
ється як надійний партнер міжнародного співробіт-
ництва.

•  За поодинокими виключеннями, проекти
Темпус мали великий вплив на розвиток універси-
тету в цілому, оскільки їх результати стосувалися
одразу декількох рівнів університетської структури
(впровадження інформаційних технологій в адмі-
ністративну систему на рівні кафедр, створення
регіонального консультаційного центру ECTS
для потреб усіх факультетів, видання посібника з
питань академічної мобільності для студентства,
впровадження механізмів контролю якості інтерна-
ціоналізації на факультетах та ін.).

•  Університет у цілому: завдяки тому, що в
університеті існує потужна практика поширення
результатів проектів на всіх рівнях; а також упрова-
джуються нові стандарти та управлінські практики.

•  Університет у цілому: через покращення
якості роботи кафедр, факультетів та інститутів.

•  Викладачі факультетів: оскільки поновлено
навчальні програми, матеріально-технічні ресурси
для реалізації навчальних програм, є можливості
стажування за кордоном.

•  Університет у цілому: тривале партнерство,
комунікація, підвищення якості освіти.

Які основні проблеми внутрішнього харак-
теру виникають та ускладнюють реалізацію
проектів Програми Темпус?

•  Низька зацікавленість викладачів до участі у
проектах із-за додаткового навантаження.

•  Низький рівень володіння викладачами іно-
земними мовами.

•  Організаційні проблеми: відкриття валютного
рахунку, розрахунки через казначейство.

•  Нечіткий розподіл обов’язків між членами
консорціумів і, відповідно, низький рівень їх вза-
ємодії.

•  Формальний підхід до впровадження й розпо-
всюдження результатів проекту.

•  Низька вмотивованість учасників консорціу-
мів до подальшої співпраці після завершення про-
ектів.

•  Для отримання синергетичного ефекту як
для проектів, так і для університету в цілому, необ-
хідна міжпроектна взаємодія, проведення регуляр-
них спільних зустрічей проектних команд з вищим
керівництвом ВНЗ.

•  Ускладнюють процес великий обсяг навчаль-
ного навантаження та мовний бар’єр.

•  Наявність жорсткого стандарту навчання зі
спеціальності «Мова та література (англійська,
французька, німецька)».

•  Супротив частини академічного персоналу
щодо впровадження європейських підходів до
організації навчального та управлінського про-
цесів.

•  Нерівномірність фінансування європейських
та українських ВНЗ за Програмою Темпус.

Які основні проблеми зовнішнього харак-
теру виникають та ускладнюють реалізацію
проектів Програми Темпус?

•  Недосконалість законодавчої бази для реалі-
зації проектів, а саме: міжкультурне непорозуміння
з європейськими партнерами у деяких випадках,
несвоєчасне надходження бюджетних коштів про-
екту для його реалізації, занадто багатий обсяг
звітної документації.

•  Не завжди зрозумілі пріоритетні напрямки
для участі у проектах Темпус.

•  Труднощі з отриманням і використанням про-
ектних коштів.

•  Труднощі із забезпеченням подальшої реалі-
зації розроблених навчальних програм через недо-
сконалість законодавства у галузі освіти.

•  Складність процедури реєстрації проектів у
Міністерстві економічного розвитку і торгівлі Укра-
їни; несвоєчасність здійснення операцій із рахунків
університету на єдиному казначейському рахунку.

•  Значне зростання в останні роки кількості
партнерів у кожному з проектів.

•  Складнощі з відкриттям багаторазових віз
для здійснення мобільності учасників проектів.

•  Невідповідність вітчизняного законодавства
щодо вищої освіти сучасним тенденціям євроінте-
грації, що гальмує впровадження як самих проек-
тів, так і їх результатів.

Які найбільш суттєві позитивні зміни від-
булися у Вашому закладі внаслідок реалізації
проектів Програми Темпус?

•  Відкрита нова навчальна програма на
магістерському рівні 8.000013 «Бізнес-адміні-
стрування»; відкритий навчально-методичний
центр; стажування 16 викладачів і 7 студентів у
ВНЗ-партнерах; підписано 5 договорів про спів-
робітництво з ВНЗ-партнерами; проведення всеу-
країнських науково-методичних семінарів; видання
науково-методичної літератури.

•  Подаються нові заявки на проекти Темпус.
•  Розширення географії міжнародних зв’язків;

опанування нових форматів навчання (дистанційне
навчання, європейські магістратури, літні школи
тощо).

•  Упровадження внутрішніх і зовнішніх механіз-
мів контролю якості освіти та інтернаціоналізації.

•  Формування європейського світогляду, впро-
вадження найкращих європейських практик у всі
сфери діяльності.

•  Підвищення мобільності студентського та
викладацького складу, високий рівень інтернаціо-
налізації.

•  Підвищення якості надання освітніх послуг.
•  Модернізація матеріально-технічної бази.
•  Упровадження програм подвійних дипломів,

зміцнення зв’язків університету як з вітчизняним,
так і з закордонним бізнесом.

•  Відкриття факультету економіки та підготовка
кваліфікованих викладачів для нього.

•  Наближення до європейських стандартів
навчання та викладання іноземних мов.

141

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

•  Прогрес у розвитку лабораторної та мето-
дичної бази викладання дисциплін з промислової
електроніки.

•  Тривале партнерство між університетом та
європейськими ВНЗ, яке не припиняється й після
завершення проектів, започаткування нових спіль-
них дослідницьких проектів і проектів академічної
мобільності.

•  Упроваджено два нових магістерських курси,
створено мовний центр, агроекологічний центр та
екологічну електронну бібліотеку.

•  Створюється система підготовки студентів
для формування необхідних професійних та осо-
бистісних компетентностей для започаткування і
успішного ведення підприємницької діяльності.

•  Відкрито центр трансферу технологій, рекру-
тінгове агентство, модернізовано центр кар’єри,
налагоджено взаємодію з кадровими відділами
підприємств.

•  Отримано фінансування ще двох проектів за
Програмою Темпус.

•  Мультимедійний клас, обладнаний за кошти
Програми Темпус; факультет зайняв провідне
місце на міжнародному ринку освітніх послуг і
забезпечує високій рівень мовної підготовки іно-
земних громадян.

•  Зміна настрою в колективі відносно перспек-
тив міжнародної діяльності.

•  Активне вивчення іноземних мов студентами.
Новітнє мультимедійне обладнання.

•  Коригування наявних програм навчання та
реформування системи управління університетом,
диверсифікація джерел фінансування, комерціа-
лізація наукових розробок, збільшення кількості
грантів, упровадження новітньої інфраструктури та
підвищення автономності закладу.

Коментар експерта (О. Оржель):
Ті респонденти, які брали участь у програмі,

надають доволі різноманітний список результатів
реалізації проектів Темпус, серед яких є довго-
тривалі наслідки з відчутним впливом на інститу-
ційному (університетському), регіональному та
національному рівнях. Важливо, що ця група рес-
пондентів справедливо називає бенефіціаром про-
екту Темпус університет в цілому, також згадуючи
серед бенефіціарів факультети, викладачів і сту-
дентів.

У переліку зовнішніх і внутрішніх бар’єрів, що
ускладнюють реалізацію проектів Темпус, згаду-
ються як об’єктивні фактори, так і висловлюються
суб’єктивні оціночні судження.

Загалом відповіді свідчать, що респонденти
непогано обізнані з Програмою Темпус, знають про
її переваги та реально оцінюють обмеження (пере-
пони), що стримують від участі у проектах Темпус.

9.2. Чи реалізуються у Вашому закладі про-
екти Програми Еразмус Мундус?

•  ТАК – 14 респонд. (25%)
•  НІ – 40 респонд. (73%)
•  НЕ відповіли – 1 респонд. (2%)
Якщо ні, вкажіть, будь ласка, причини такої

ситуації:
•  Не пройшли конкурсного відбору.
•  Вивчаються можливості участі у реалізації

проектів Програми Еразмус Мундус.
•  Відсутність партнерів серед університетів

Центральної та Західної Європи; відсутність під-
тримки з боку місцевих органів самоврядування;
недостатнє знання іноземних мов викладачами
та студентами; недостатні зусилля структурних

підрозділів університету; недостатній фінансовий
резерв навчального закладу; комунікаційні труд-
нощі.

•  Проблеми фінансування участі у зв’язку з
тим, що навчальний заклад комунальної форми
власності.

•  Українські університети не можуть самостійно
ввійти до Програми Еразмус Мундус.

•  Мовний бар’єр.
•  Відсутність досвіду, недостатня інформова-

ність.
•  Низька активність студентів і викладачів у

цьому напрямі.
•  Недостатність і несвоєчасність інформування

про такі проекти.
•  Програми університетів-партнерів не відпо-

відають напрямам підготовки, що здійснюються в
Університеті.

Які результати від реалізації проектів Про-
грами Еразмус Мундус Ви вважаєте найсуттє-
вішими?

•  Розробка і впровадження програми спільного
диплома (Joint Degree) «Європейський магістр із
соціальної інклюзії»: створення повністю англомов-
ного навчального курсу з модулів, що викладаються
запрошеними європейськими викладачами; інте-
грованість академічної мобільності до навчального
процесу; захист дипломних проектів англійською
мовою (у тому числі дистанційний, з використан-
ням сучасних телекомунікаційних технологій).

•  Можливість міжнародної студентської мобіль-
ності між 29 університетами-партнерами по про-
грамі.

•  Збагачення особистого досвіду студентів і
викладачів, можливість дізнатися більше про інші
моделі набуття та розповсюдження знань, розши-
рення кола контактів і спілкування та поглиблення
знання іноземних мов.

•  Ознайомлення з новими формами прове-
дення навчальних занять у європейських універси-
тетах; реалізація можливості накопичення кредитів
за вибором студентів під час академічних обмінів;
удосконалення організації та контролю за само-
стійною роботою студентів тощо.

•  Можливість студентам і науковцям навчатися
та проходити стажування у найкращих європей-
ських університетах.

•  13 студентів, 4 аспіранти, 2 докторанти та
3 викладача мали можливість стажування та
навчання у різних країнах.

•  Підвищення рівня кваліфікації найбільш моти-
вованих і талановитих студентів та працівників, які
отримали можливість ознайомитися з міжнарод-
ним досвідом.

•  Підвищення конкурентоспроможності випус-
кників університету, які брали участь у таких про-
грамах.

Хто, на Вашу думку, отримав найбільшу
користь від реалізації проектів Програми
Еразмус Мундус: викладачі однієї кафедри,
факультету; студенти; окремі підрозділи
(інформаційно-технічний, міжнародних зв’язків
та ін.) чи заклад у цілому? Обґрунтуйте, будь
ласка, Вашу позицію:

•  Якщо провідними бенефіціарами першого
проекту Socrates Erasmus були студенти і викладачі
окремого факультету (соціальної педагогіки і пси-
хології), то другий проект Erasmus Mundus Action
2 ELECTRA охоплює одразу декілька факультетів
(фізичний, біологічний, економічний, математич-
ний, юридичний, менеджменту) і тому значною

142

Р
О

З
Д

ІЛ
 1

0.

А
н

алі

т
и

ч
н

а
 до

в

ід
к

а
 щ

одо

 с

та
н

у
 р

е
аліза

ц

ії
 ін

с
т

р
у

м
е

н
т

ів
 Б

оло

н

с
ь

к
о

г
о

 п
ро

ц

е
с

у
 в

 У
к

ра

їн
і

мірою впливає на університет у цілому (зокрема,
у тому, що стосується опанування інструментарію
ECTS, досвіду порівняння навчальних планів та ін.).

•  Користь може отримати тільки університет у
цілому.

•  Університет у цілому – через досягнення сту-
дентів і викладачів та підвищення рейтингу серед
потенціальних вступників.

•  Викладачі Інституту психології університету,
тому що мали можливість ознайомитися з європей-
ським досвідом проведення занять та особливос-
тями здійснення наукових досліджень.

•  Безпосередньо учасники програми (студенти,
науковці та співробітники відділу міжнародних
зв’язків). Крім того, університет у цілому, завдяки
створеному міжнародному консорціуму, значно
розвинув свої міжнародні зв’язки та можливості.

•  Студенти, оскільки вони мали можливість інте-
грації до культури європейських країн, ознайоми-
лися з особливостями закордонної системи освіти.

Які основні проблеми внутрішнього харак-
теру виникають та ускладнюють реалізацію про-
ектів Програми Еразмус Мундус?

•  Брак мотивації з боку цільової аудиторії (сту-
дентів, аспірантів, викладачів).

•  Мовний бар’єр.
•  Труднощі з погодженням індивідуальних пла-

нів, синхронізацією навчального процесу і застосу-
ванням інструментарію ECTS через невідповідність
навчальних планів.

•  Недостатньо інформаційного простору та мов-
ний бар’єр.

•  Узгодження дисциплін, що вивчаються за кор-
доном за навчальним планом вітчизняного ВНЗ, і
необхідність виконання навчальних планів обох уні-
верситетів.

•  Відсутність достатньої кількості місць у гурто-
житках для розміщення іноземних студентів і викла-
дачів.

•  Значно зростають об’єми робіт, які виконують
співробітники відділу міжнародних відносин (без
додаткової оплати).

•  Певна інертність викладачів і студентів.
Які основні проблеми зовнішнього характеру

виникають та ускладнюють реалізацію проектів
Програми Еразмус Мундус?

•  Неможливість забезпечення повноцінного
навчання у магістратурі за кордоном через відсут-
ність дворічної магістратури в українських ВНЗ;
труднощі з оформленням на навчання європей-
ських студентів із партнерських ВНЗ.

•  Дуже великий конкурс претендентів.
•  Участь українських студентів ускладнюється

обмеженістю матеріальних ресурсів.
•  Складність в отриманні віз.
Які найбільш суттєві позитивні зміни відбу-

лися у Вашому закладі внаслідок реалізації про-
ектів Програми Еразмус Мундус?

•  Розширення географії міжнародних зв’язків.
•  Модернізація навчальних програм.
•  Декілька факультетів здобули перший досвід

функціонального застосування інструментарію
ECTS для забезпечення академічної мобільності.

•  Зміни в менталітеті студентів і викладачів, під-
вищення їх готовності брати участь у міжнародному
співробітництві, усвідомлення ними ролі і місця уні-
верситету у EHEA.

•  Внесені зміни до форми організації контролю
за самостійною роботою студентів, налагоджено
систему інформування викладачів і студентів щодо

діючих міжнародних проектів, а також активізо-
вано міжнародну співпрацю із зарубіжними ВНЗ.

•  Помітне підвищення зацікавленості у вивченні
іноземних мов у групи студентів, що орієнтуються
на участь у Програмі Еразмус Мундус.

•  Підвищився стимул до отримання високих
оцінок з метою участі у наступних конкурсах Про-
грами Еразмус Мундус.

•  Наукові стажування значно поглибили дво-
сторонні взаємини між провідними дослідними гру-
пами університетів-партнерів.

•  Відкриття лінгвістичних навчально-методич-
них центрів.

•  Зростання інтересу студентів, викладачів і
молодих учених до участі у проектах.

•  Університет був запрошений до участі у 2 кон-
сорціумах, що подали конкурсні пропозиції на реа-
лізацію проектів Еразмус Мундус.

•  5 представників університету у 2013–2014
навчальному році розпочали реалізацію програми
академічної мобільності у Португалії, Польщі,
Франції.

Коментар експерта (О. Оржель):
Респонденти справедливо вказують на мно-

жинність впливу Програми Еразмус Мундус:
бенефіціарами проектів Еразмус Мундус є безпо-
середні учасники програм мобільності – студенти
і викладачі, окремі факультети/інститути в межах
університету та університет в цілому.

Ті, хто брав/бере участь у Програмі Ераз-
мус Мундус, правильно окреслюють переваги
від участі у проектах та справедливо визначають
перешкоди, що обмежують участь українських уні-
верситетів у програмі. У переліку перешкод досить
великий список обмежень, пов’язаних із невідпо-
відністю нормативно-правової бази України Болон-
ським принципам.

Деякі відповіді свідчать про те, що респонденти
не обізнані з Програмою Еразмус Мундус та освіт-
німи програмами EU в цілому: приміром, форма
власності університету (приватної, комунальної
форми власності) не обмежує участь ВНЗ в освіт-
ніх програмах EU.

9.3. Чи реалізуються у Вашому закладі про-
екти Програми Жана Моне?

•  ТАК – 1 респонд. (2%)
•  НІ – 52 респонд. (95%)
•  НЕ відповіли – 2 респонд. (4%)
Якщо ні, вкажіть, будь ласка, причини такої

ситуації:
•  Відсутність партнерів серед університетів

Центральної та Західної Європи; відсутність під-
тримки з боку місцевих органів самоврядування;
недостатнє знання іноземних мов викладачами
та студентами; недостатні зусилля структурних
підрозділів університету; недостатній фінансовий
резерв навчального закладу; комунікаційні труд-
нощі.

•  Не пройшли конкурсного відбору.
•  Вивчаються можливості участі у реалізації

проектів Програми Жана Моне.
•  Подали заявку на участь.
•  Проблеми фінансування участі у зв’язку з

тим, що навчальний заклад належить до комуналь-
ної форми власності.

•  Робота в цьому напрямі активно ведеться.
•  Мовний бар’єр.
•  Відсутність досвіду, недостатня інформова-

ність.

143

•  Низька активність студентів і викладачів у
цьому напрямі.

•  Недостатність і несвоєчасність інформування
про такі проекти.

•  Заявки на Програми Жана Моне подаються
індивідуально, тому вплив університету на процес
подання заявок досить обмежений.

Які результати від реалізації проектів Про-
грами Жана Моне Ви вважаєте найсуттєві-
шими?

•  Обізнаність академічної спільноти про євро-
пейську інтеграцію, введення нових навчальних
курсів студентам, підвищення іміджу університету
на національному та міжнародному рівнях, отри-
мання додаткового фінансування освітньої діяль-
ності університету.

Які основні проблеми зовнішнього харак-
теру виникають та ускладнюють реалізацію
проектів Програми Жана Моне?

•  Недосконала законодавча база щодо вико-
ристання грантових коштів.

Які найбільш суттєві позитивні зміни від-
булися у Вашому закладі внаслідок реалізації
проектів Програми Жана Моне?

•  Покращення іміджу університету серед між-
народної академічної спільноти, поширення

міжнародних зв’язків, підвищення рівня інтер-
націоналізації навчального процесу, підвищення
кваліфікації викладачів, введення нових навчаль-
них програм, відкриття Центру досконалості імені
Жана Моне.

Коментар експерта (О. Оржель):
Відповіді респондентів свідчать, що українські

університети мало обізнані з Програмою Жана
Моне: не брали участі, не знають вимог до проекту
Жана Моне (приміром, відсутність партнерів серед
університетів Центральної та Західної Європи або
підтримки з боку місцевих органів самоврядування
не є завадами на шляху реалізації проекту Жана
Моне).

Деякі пояснення об’єктивно вказують на
неспроможність українських університетів брати
участь у проектах Жана Моне (наприклад, мовний
бар’єр або відсутність досвіду).

Відповіді окремих респондентів свідчать, що
університети поки що не усвідомлюють своєї ролі
суб’єкта (агента) інтернаціоналізації, необхідності
самостійно шукати інформацію про міжнародні
проекти і гранти, стимулювати структурні підроз-
діли університету, студентів і викладачів брати
участь у програмах і проектах, долати мовний
бар’єр.

144

1 Київський національний університет імені Тараса Шевченка. [Електронний ресурс] – Режим доступу: http://www.univ.kiev.ua/ua/#resources.

На Всесвітній конференції UNESCО з проблем
вищої освіти (2009) було зафіксовано, що, попри без-
умовний вплив рівня наукових досліджень на престиж
навчального закладу, основною суспільною функцією
університетів на сьогодні визнається підготовка фахів-
ців. Відповідно до цього, умовою успішної конкуренції
на світовому ринку знань було визнано визначення
університетами пріоритетів у викладанні та навчанні
студентів.

Забезпечення якості освіти визнається всіма заці-
кавленими сторонами (освітні заклади, здобувачі
освіти і роботодавці) як центральне завдання всіх
інституціональних змін у сфері освіти. Проблема забез-
печення якості освіти є наскрізною в Болонському,
Копенгагенському та Туринському процесах, відпо-
відні програми заходів реалізуються як на регіональ-
ному, національному і галузевому рівнях, так і на рівні
окремих навчальних закладів. Домінуючою тенденцією
розвитку взаємодії сфери освіти і ринку праці є визна-
ння провідної ролі оцінки результатів (а не процесу)
навчання при визначенні якості підготовки.

Мінімальний перелік показників, які має відстежу-
вати система забезпечення якості освіти у ВНЗ, і поро-
говий рівень вимог до діяльності навчального закладу
визначаються зовнішніми процедурами гарантування
якості – процедурами ліцензування та акредитації,
визначеними МОН України, процедурами акредита-
ції та оціночними критеріями Європейської Асоціації
із забезпечення якості вищої освіти, Європейської

Загальні положення

ДОДАТОК

ПРОГРАМА ЗАХОДІВ із забезпечення якості освіти
у Київському національному університеті

імені Тараса Шевченка1

Затверджена:
•  Ухвалою Вченої ради Київського національного університету імені Тараса Шевченка від 7 листопада 2011 р.
•  Ректором Київського національного університету імені Тараса Шевченка від 7 листопада 2011 р.

Асоціації Університетів, Європейської Асоціації вищих
навчальних закладів, загальновизнаних рейтингів
тощо. Водночас, усі ці процедури «керівництва якістю»
є необхідною, але недостатньою складовою забезпе-
чення якості освіти, оскільки неспроможні гарантувати
зростання якості освіти у ВНЗ.

Внутрішньоуніверситетська програма забезпе-
чення якості освіти в Київському національному універ-
ситеті імені Тараса Шевченка (далі – Університет), крім
моніторингу багатьох кількісних показників, спрямо-
вана на підтримку системи цінностей, традицій, норм
(як загальноуніверситетського рівня, так і субрівнів ака-
демічних підрозділів – інститутів, факультетів, кафедр),
які, власне, й визначають ефективність функціону-
вання Університету.

Стратегія культури якості може реалізовува-
тись лише за умови залучення і активної участі всіх
працівників Університету (адміністрація, керівники
структурних підрозділів, науково-педагогічні та
наукові працівники, навчально-допоміжний, адміні-
стративно-господарський персонал) і студентів. При
цьому, з одного боку, повноваженнями щодо роз-
робки власних цілей, ініціатив і дослідження якості
мають бути наділені всі учасники процесу, а з іншого –
необхідно мати впевненість, що всі партнери нама-
гатимуться розвивати культуру якості: адже в кінце-
вому підсумку повну відповідальність за розподіл
повноважень і результати діяльності несе керів-
ництво Університету.

I. Заходи, спрямовані на вдосконалення навчальних програм
«Проблеми слід вирішувати послідовно – немає сенсу
вивчати проблеми ефективності програми підготовки,
поки є сумніви щодо рівня наданих знань»

На сьогодні зміст навчальних планів за напрямами
і спеціальностями формується із урахуванням вимог
затверджених галузевих стандартів освіти, норматив-
них документів МОН України і тимчасових стандар-
тів освіти Університету. Цей перелік є достатнім для
забезпечення відповідності критеріям процедур ліцен-
зування та акредитації, але не вирішує проблем:

•  зростання привабливості та прозорості
навчальних програм Університету для потенцій-
них споживачів;

•  урахування тенденцій розвитку освітніх програм
та вимог до них, у тому числі дескрипторів рамок
кваліфікацій EHEA (QF for EHEA і навчання впро-
довж життя (EQF-LLL) тощо, на ринку освітніх послуг

Європи та світу загалом і в конкретній предметній
галузі зокрема;

•  забезпечення академічної мобільності студентів;
•  підвищення здатності випускників до працевлашту-

вання як у найближчій перспективі, так і в майбутньому
(у зв’язку зі змінами вимог ринку праці), а відтак є недо-
статнім для забезпечення конкурентоспроможності Уні-
верситету.

§ 1. Запровадження орієнтованих на студента
навчальних планів підготовки за ОКР

«бакалавр» і «магістр»
Ураховуючи рекомендації європейських інституцій,

досвід із запровадження рамок кваліфікацій i так зва-
них «еталонів предметних областей» y EU та країнах,

Співавтори – Володимир БУГРОВ,
Андрій ГОЖИК

145

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

які є провідними експортерами освітніх послуг, Універ-
ситет повинен удосконалити процес розробки навчаль-
них планів, які мають орієнтуватися не на викладача,
а на студента. Процедура затвердження, моніторингу
і періодичного перегляду програм підготовки і кваліфі-
кацій повинна включати наступні кроки:

1. Формулювання цілей і завдань навчальних
програм:

1.1. Обґрунтування своєрідності програми підго-
товки з урахуванням точок зору роботодавців, фахівців
і академічної спільноти (на регіональному/національ-
ному / європейському рівні).

1.2. Визначення профілю програми підготовки від-
повідно до рівня присвоюваних кваліфікацій і з ура-
хуванням типових видів занять випускників (карта
професій).

1.3. Визначення загальних (інструментальних, між-
особистісних, системних) і фахових компетентностей2,
які мають бути досягнуті у програмі підготовки, та є
необхідними для визнання професійної та/або акаде-
мічної кваліфікації.

1.4. Визначення кінцевих результатів навчання3
(опис того, що студент повинен знати, вміти і бути здат-
ним продемонструвати після завершення навчання)
за програмою підготовки. Кінцеві результати навчання
програм підготовки різних рівнів мають чітко відрізня-
тися. Так само мають відрізнятися кінцеві результати
навчання запроваджуваних у програмі підготовки спе-
ціалізацій.

Результати навчання мають бути описані мовою,
доступною для розуміння студентами, роботодавцями
та іншими зацікавленими сторонами.

1.5. Визначення критеріїв, за якими оцінюється
досягнення студентами цілей навчальної програми та
рівня їхніх досягнень.

2. Розробка навчального плану:
2.1. Вибір видів навчальної діяльності, які дозволя-

ють досягнути визначених результатів навчання.
2.2. Розробка структури навчального плану: визна-

чення переліку і змісту навчальних дисциплін і практик;
розподіл навчального часу студента; визначення підхо-
дів до викладання та навчання, а також методів оціню-
вання. При цьому слід ураховувати, що:

•  сфера інтересів науково-педагогічних праців-
ників при формуванні навчального плану має бути
урахована, однак її роль є значно меншою у порів-
нянні із запланованими результатами навчання, що і є
суттю студенто-орієнтованого підходу до формування
навчального плану;

•  мінімізація кількості навчальних дисциплін сприяє
підвищенню об’єктивності оцінювання рівня сформо-
ваності компетентностей у студента як завдяки мож-
ливості досягнення відповідності змісту дисципліни
запланованим результатам навчання, так і завдяки
можливості об’єднати експертний потенціал виклада-
чів у процесі підсумкового оцінювання.

3. Формулювання вимог до результатів навчання
за попереднім рівнем.

4. Формулювання критеріїв, за якими відбува-
тиметься перегляд навчальних планів у результаті
як зворотного зв’язку із викладачами, студентами,
випускниками і роботодавцями, так і внаслідок
прогнозування розвитку галузі та суспільства.

Відповідальні за впровадження: випускаючі кафе-
дри; науково-методичні комісії та вчені ради факуль-
тетів/інститутів; науково-методичний центр організації
навчального процесу; науково-методична рада Уні-

верситету; проректор з науково-педагогічної роботи;
Вчена рада Університету; ректор.

Критерії ефективності: індекс працевлаштування
випускників; міжнародна сертифікація навчальних про-
грам; участь у міжнародних програмах підготовки;
мобільність студентів; рейтинг за оцінками роботодавців.

§ 2. Підвищення якості методичного забезпечення
навчальних дисциплін

Заплановані програмою підготовки за напрямом/
спеціальністю результати навчання значною мірою
формуються за рахунок опанування навчальних дис-
циплін загальнонаукової та фундаментальної підго-
товки, базових професійно-орієнтованих дисциплін
інших напрямів і спеціальностей. Кадровий потенціал
Університету, в якому майже 2400 штатних науково-
педагогічних працівників (ще близько 700 фахівців
залучається за різними формами сумісництва) здій-
снюють підготовку фахівців з вищою освітою майже за
30% напрямів і понад 20% спеціальностей, зареєстро-
ваних в Україні (від освіти – до інженерії та державного
управління), дозволяє, завдяки взаємній участі факуль-
тетів та інститутів у навчальному процесі, забезпе-
чити на високому фаховому рівні викладання усіх без
винятку навчальних дисциплін і сформувати необхідну
методичну підтримку. Для реалізації цієї спроможності,
а також урахування специфічних потреб викладання за
напрямами і спеціальностями, необхідно:

1. Встановити, що методичне забезпечення
навчальної дисципліни і компетенція щодо визна-
чення достатності фахового рівня викладача, який
забезпечує її викладання, покладається на кафедру,
наукове спрямування якої найбільш повно відпові-
дає змісту дисципліни. Покласти відповідальність за
визначення відповідності змісту дисциплін профілю
наукових інтересів кафедр на науково-методичну
раду Університету.

2. З метою забезпечення єдиних методичних підхо-
дів до викладання дисциплін, які є профільними одно-
часно для кількох кафедр, а також для забезпечення
належного рівня експертизи навчально-методичних
розробок, сформувати при науково-методичній раді, за
пропозиціями факультетів/інститутів, відповідні пред-
метні комісії.

3. При плануванні навчального процесу неухильно
дотримуватись принципу забезпечення викладання
навчальних дисциплін профільними кафедрами.

4. З метою урахування специфічних потреб підго-
товки за напрямами та спеціальностями, зобов’язати
науково-педагогічних працівників, які забезпечують
викладання дисциплін, погоджувати навчальні про-
грами і робочі навчальні програми з відповідними
випускаючими кафедрами.

Відповідальні за впровадження: науково-мето-
дична рада Університету; науково-методичний центр
організації навчального процесу; декани факультетів/
директори інститутів; проректор з науково-педагогічної
роботи.

Критерії ефективності: оцінка фахового рівня
викладання дисциплін студентами, випускниками,
викладачами, зовнішніми експертами.

§ 3. Посилення практичної підготовки студентів
Важливим чинником, який сприяє формуванню

вміння застосовувати набуті теоретичні знання у прак-
тичній діяльності, а відтак сприяє набуттю студентами
професійних компетентностей, є практична підготовка

2 Компетентності (реалізаційні здатності особи до ефективної діяльності) є динамічним поєднанням знань, розуміння, навичок, умінь, досвіду та
здібностей (приймати правильні професійні рішення, прогнозувати результати дій, нести відповідальність тощо), які лежать в основі кваліфікації
випускника.

3 За рекомендаціями ENQA (European Network for Quality Assurance in Higher Education) результати навчання формулюються в термінах компетентностей.

146

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

 на робочому місці. Недооцінка ролі стажування (або
навіть праці за спеціальністю) на конкретному робочому
місці ще під час навчання часто має наслідком невміння
творчо застосувати отримані знання у практичній діяль-
ності, що ускладнює процес адаптації випускників на
виробництві, знижує якість їхньої роботи, і навіть погір-
шує їхні можливості щодо працевлаштування.

Враховуючи важливість практичної підготовки, слід
не лише передбачати в навчальних планах проходження
студентами навчальної та виробничої практик, але й
узгоджувати з потенційними роботодавцями обсяги і
види практичної підготовки, терміни її проведення тощо.

Відповідальні за впровадження: випускаючі
кафедри; науково-методичні комісії та вчені ради
факультетів/ інститутів; науково-методичний центр
організації навчального процесу; центр працевла-
штування; проректор з науково-педагогічної роботи;
проректор з наукової роботи; проректор з науково-
педагогічної роботи (навчально-виховна робота).

Критерії ефективності: індекс працевлаштування
випускників; рейтинг за оцінками роботодавців.

§ 4. Запровадження навчальних програм
(програм підвищення кваліфікації)

післядипломної освіти
Одним із засобів утвердження провідної ролі Уні-

верситету в сфері вищої освіти України та одночасно
чинником, що сприятиме налагодженню співпраці з
«реальним сектором економіки», є створення і серти-
фікація програм підвищення кваліфікації для фахівців
з вищою освітою. Такі програми надають можливість
(шляхом набуття відповідних компетентностей) отри-
мання додаткових кваліфікацій у межах того самого

освітнього рівня і тієї ж професії, що сприяє кар’єрному
зростанню і підвищує здатність працевлаштування.
Розроблювані програми мають бути двох типів:

1. Програми підвищення кваліфікації викла-
дачів ВНЗ.

Такі програми формуються за напрямами і спеці-
альностями, підготовку з яких забезпечує Універси-
тет, на тривалу перспективу, і сертифікуються у МОН
України.

Відповідальні за впровадження: науково-методичні
комісії і вчені ради факультетів/інститутів; науково-мето-
дична рада Університету; інститут післядипломної освіти.

Критерії ефективності: кількість слухачів та їх
кар’єрне зростання; національна і міжнародна серти-
фікація програм; участь у міжнародних програмах під-
готовки; рейтинг за оцінками керівництва інших ВНЗ і
викладачів.

2. Тематичні програми підвищення кваліфікації
фахівців-практиків.

Програми формуються випускаючими кафедрами
на замовлення роботодавців і відповідно до узгодже-
них із роботодавцями вимог (обсяги, тривалість, вимоги
до оцінювання тощо). Термін існування таких програм і
порядок їх оновлення визначаються замовником.

Відповідальні за впровадження: випускаючі
кафедри; науково-методичні комісії та вчені ради
факультетів/інститутів; науково-методична рада Уні-
верситету; інститут післядипломної освіти.

Критерії ефективності: кількість слухачів та їх
кар’єрне зростання; національна і міжнародна сер-
тифікація програм роботодавцями; участь у міжна-
родних програмах підготовки; рейтинг за оцінками
роботодавців.

ІІ. Заходи, спрямовані на підвищення кваліфікації науково-
педагогічних працівників і забезпечення їх вмотивованості

до розвитку культури якості
«Викладачі – це найважливіший навчальний ресурс,
доступний для більшості студентів. Компетентність
викладачів є ключовим чинником, який визначає
потенціал ВНЗ із забезпечення якості освіти. Культура
якості освіти не може бути «нав’язана зверху»; будь-які
заходи щодо забезпечення якості освіти без ефектив-
ної участі викладачів безперспективні»

Кількісний та якісний склад науково-педагогічних
працівників, як штатних, так і меншою мірою тих, які
працюють за сумісництвом, є однією з ключових пози-
цій більшості рейтингів ВНЗ. Вимоги до фахового
рівня професорсько-викладацького складу та їх науко-
вих досягнень значною мірою визначають можливості
отримання ліцензії для надання освітніх послуг. Саме
професорсько-викладацький склад у кінцевому під-
сумку несе відповідальність за розробку навчальних
програм, їх запровадження, якість викладання та оці-
нювання, забезпечення зворотного зв’язку із робото-
давцями, випускниками і студентами.

§ 1. Процедури відбору та призначення на посаду
науково-педагогічних працівників

Процедури залучення науково-педагогічних пра-
цівників до навчального процесу регламентуються
законами України, постановами і розпорядженнями
Кабінету Міністрів України, наказами профільних
міністерств і відомств. Разом із тим, одне з ключо-
вих питань – оцінка рівня компетентності викладачів
– у нормативних документах врегульована лише рам-
ково, за обмеженим переліком формальних ознак,

більшість з яких, до того ж, характеризує (якісно та
кількісно) рівень наукових досліджень, тоді як якість
викладання переважно описується критеріями, що не
підлягають вимірюванню. Складність комплексного
оцінювання фахового рівня викладача саме як науково-
педагогічного працівника не є внутрішньо українською
проблемою, вона проявляється і у структурі показників
та вагових коефіцієнтах абсолютної більшості рейтин-
гів, визначаючи престиж Університетів.

Як наслідок, при прийнятті рішень щодо фахової
придатності претендента на посаду викладача домі-
нуючою, якщо не єдиною, є оцінка наукової діяльності
(фахового рівня у відповідній науковій галузі), що,
загалом, не зовсім коректно і валідно. Приймаючи як
аксіому обов’язковість поєднання науково-педагогіч-
ними працівниками у своїй діяльності викладання та
науково-дослідної роботи, Університету слід удоскона-
лити (у межах, передбачених чинними нормативними
документами) наявні процедури зарахування і продо-
вження терміну перебування на посаді викладачів, а
саме:

1. Вдосконалити наявні та/або запровадити нові
критерії (з відповідною диференціацією за посадами

147

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

і, можливо, з урахуванням специфіки окремих струк-
турних підрозділів – кафедри фізичного виховання
і спорту, кафедр іноземних та української мов для
неспеціалізованих факультетів), які б засвідчували, що
особи, залучені до викладацької роботи (у тому числі
на умовах погодинної оплати), щонайменше:

•  мають відповідну кваліфікацію та/або високий
фаховий рівень у відповідній науковій галузі;

•  здатні отримувати і генерувати нові знання, адап-
тувати їх до нових умов та вимог;

•  мають, як мінімум, базовий рівень компетентності
для здійснення своїх службових обов’язків;

•  мають необхідні вміння і досвід для того, щоб
ефективно передавати студентам свої знання і розу-
міння предмету в різних ситуаціях навчання.

2. Визначити порядок допуску до читання лекцій
викладачів, які не мають наукового ступеня та/або вче-
ного звання.

3. Передбачити для осіб, що обираються (пере-
обираються) на посади завідувачів кафедр, представ-
лення на Вчену раду Університету програми розвитку
кафедри.

4. Розробити та запровадити систему оцінювання
ефективності роботи викладачів, яка б, окрім відо-
мостей про участь у науковій роботі та про кількість
наукових і науково-методичних розробок, включала
показники, за допомогою яких можна охарактеризу-
вати:

•  якість проведення навчальних занять (за моні-
торинговими опитуваннями студентів, випускників,
викладачів кафедр, викладачів, які забезпечують дис-
ципліни, що є наступними у структурно-логічній схемі
викладання тощо);

•  рівень прогресу студентів (оцінюється за відсо-
тком студентів, яким зараховані кредити за опану-
вання дисципліни/модулю, і показниками успішності
упродовж семестру і на підсумковому контролі, з ура-
хуванням результатів вступного контролю і показників
успішності на дисциплінах, які викладалися раніше);

•  якість оцінювання успішності студентів (за роз-
поділом оцінок з навчальних дисциплін упродовж
семестру і на підсумковому контролі; за порівнянням
розподілу оцінок по тому ж контингенту студентів на
споріднених дисциплінах/дисциплінах того ж рівня
складності у той самий період часу; за результатами
контролю залишкових знань студентів; за порівнянням
з успішністю студентів на дисциплінах, які викладалися
раніше/пізніше, але в яких оцінюються набуття студен-
тами тих самих чи однотипних компетентностей тощо);

•  рівень навчально-методичних розробок (екс-
пертні оцінки, в тому числі зовнішні);

•  підвищення кваліфікації;
•  участь у методичній роботі кафедр, факультетів/

інститутів;
•  участь у роботі з організації навчального процесу;
•  участь у профорієнтаційній роботі;
•  участь в інших заходах/роботах/проектах, спря-

мованих на зростання якості освіти в Університеті,
на підвищення ефективності діяльності Університету
тощо;

•  інше.
5. Приймаючи рішення про продовження перебу-

вання на посаді, заохочення, накладання дисциплінар-
них стягнень, дострокове припинення трудових відносин
тощо, враховувати оцінку ефективності роботи викла-
дача (з диференціацією за посадами, і, можливо, з ура-
хуванням специфіки структурних підрозділів).

6. Розробити процедуру дострокового припинення
трудових відносин із тими науково-педагогічними пра-
цівниками, які стабільно демонструють свою профе-
сійну нездатність як викладачі.

Відповідальні за розробку і впровадження:
науково-методична рада Університету; постійна комісія
Вченої ради з кадрових питань; проректор з науково-
педагогічної роботи; проректор з наукової роботи;
проректор з науково-педагогічної роботи (навчально-
виховна робота); перший проректор.

Критерії ефективності: оцінка фахового рівня
науково-педагогічних працівників студентами, випус-
книками, викладачами, зовнішніми експертами.

§ 2. Заходи, спрямовані на вдосконалення фахової
майстерності науково-педагогічних працівників

Університету слід створювати науково-педа-
гогічним працівникам умови і можливості для
вдосконалення фахової майстерності, запрова-
джувати програми, спрямовані на вдосконалення
професійних вмінь слабких викладачів, а також
сприяти формуванню атмосфери, в якій профе-
сійні вміння викладачів належно поціновувати-
муться як оточуючими, так і ними самими. Для
реалізації вказаних завдань доцільно запрова-
дити наступні заходи:

1. Розробити і затвердити концепцію підвищення
кваліфікації науково-педагогічних працівників, перед-
бачивши при цьому виділення хоча б мінімально-необ-
хідних фінансових ресурсів і використання створених
в інституті післядипломної освіти програм підвищення
кваліфікації.

2. Встановити, що після зарахування на роботу
(в штат чи на умовах сумісництва) кафедра
зобов’язана надати науково-педагогічному праців-
нику точний і відповідний сучасному стану справ
опис його функціональних обов’язків, профілю
діяльності кафедри, вимог організації навчального
процесу, очікуваних результатів навчання за про-
грамою (програмами) підготовки фахівців, у яких
задіяна кафедра тощо.

3. Запровадити на базі кафедри педагогіки і нау-
ково-методичного центру організації навчального
процесу обов’язкову річну програму підготовки для
штатних викладачів, які залучаються до науково-педа-
гогічної роботи вперше.

4. Ураховуючи зростання наставницької складової
в кураторській роботі та відсутність у більшості нау-
ково-педагогічних працівників спеціальної педагогічної
підготовки, запровадити регулярні семінари з підви-
щення кваліфікації кураторів.

5. Ураховуючи зростаюче з року в рік залучення
до навчального процесу аспірантів (що відповідає
сучасній практиці більшості університетів світу), поси-
лити педагогічну підготовку аспірантів шляхом запро-
вадження на першому році навчання в аспірантурі
спецкурсу з розвитку професійно-педагогічної компе-
тентності.

6. Ураховуючи роль англійської мови в сучасному
науковому світі та на ринку освітніх послуг, сприяти під-
вищенню рівня володіння науково-педагогічними пра-
цівниками англійською мовою. Зокрема:

•  активізувати роботу центру іноземних мов
Інституту філології щодо мовної підготовки штатних
науково-педагогічних працівників Університету, запро-
вадивши коротко- та довгострокові мовні курси (англій-
ська мова);

•  забезпечити фінансове стимулювання викла-
дання професійних дисциплін англійською мовою та
публікації наукових статей у провідних фахових міжна-
родно визнаних виданнях;

•  встановити обов’язкову кваліфікаційну вимогу
при зарахуванні за контрактом (вперше) на посади
науково-педагогічних працівників володіння англій-
ською мовою.

148

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

 7. Ураховуючи провідну роль і відповідальність
завідувачів кафедр у забезпеченні навчального про-
цесу, відновити функціонування кадрового резерву на
заміщення посад завідувача кафедри і запровадити
обов’язковий курс підвищення кваліфікації для претен-
дентів на цю посаду.

Відповідальні за розробку і впровадження:
інститут післядипломної освіти; кафедра педа-
гогіки; центр іноземних мов Інституту філології;
науково-методичний центр організації навчаль-

ного процесу; відділ підготовки та атестації нау-
ково-педагогічних кадрів; науково-методична
рада Університету; проректор з наукової роботи;
проректор з науково-педагогічної роботи; перший
проректор.

Критерії ефективності: оцінка фахового рівня
науково-педагогічних працівників студентами, випус-
книками, викладачами, зовнішніми експертами; запро-
вадження програм підготовки (дисциплін) англійською
мовою.

III. Заходи, спрямовані на вдосконалення методів викладання
і підвищення рівня об’єктивності оцінювання

«Сукупність методів викладання повинна оптимально
забезпечувати досягнення запланованих результатів
навчання і залежить від форм навчання, рівня і про-
філю програм підготовки. Центральним вектором про-
цесів викладання і навчання є оцінювання.
Оцінювання студентів передбачає послідовне вико-
ристання задекларованих критеріїв, правил і проце-
дур. Студенти мають бути чітко поінформовані про те,
які критерії будуть використані при оцінюванні їхньої
успішності»

Оновлення змісту, форм і методів навчання, мето-
дик оцінювання (у тому числі шляхом широкого упро-
вадження у навчально-виховний процес сучасних
інформаційно-комунікаційних технологій, електро-
нного контенту) повинно бути орієнтоване на результат
– сприяти формуванню загальних і професійних ком-
петентностей студентів та визначенню того, наскільки
студенти досягли запланованих результатів. При цьому
воно не повинне перетворюватись у самоціль, запере-
чувати існуючі напрацювання, створювати складні
забюрократизовані процедури там, де достатньо вико-
нувати мінімальні вимоги.

§ 1. Заходи, спрямовані на вдосконалення
процесів викладання і навчання

Зростаюча доступність інформаційних ресурсів і
розвиток інформаційних технологій дозволяють про-
відним університетам світу суттєво інтенсифікувати
навчальний процес, досягаючи кращих результатів
при зменшенні загального обсягу аудиторних занять.
Необхідними умовами для отримання такого ж ефекту
в Університеті є наявність бажання викладачів пере-
осмислювати усталені підходи до проведення занять
(з відповідним, зрештою порівняно незначним, мате-
ріальним забезпеченням з боку Університету), а
також послідовне стимулювання реальної самостійної
роботи студентів з опанування навчальних дисциплін
(розуміння ними того факту, що обмеження процесу
навчання виключно участю в лекційних, семінарських
і практичних заняттях є недостатнім для формування
конкурентоспроможного рівня професійної компетент-
ності в умовах сучасного, швидкозмінного ринку праці).
Побіжним підтвердженням останнього є той факт, що
згідно з вимогами міжнародно-визнаних класифікацій
освітніх програм (ISCED-1997 і проекту ISCED-2011,
QF-EHEА, EQF-LLL тощо):

•  випускник ОКР «бакалавр» має бути готовим до
діяльності, яка передбачає збирання та інтерпретацію
інформації (даних), застосування інноваційних підходів,
а також володіти здатністю до подальшого навчання з
високим рівнем автономності;

•  випускник ОКР «магістр» має бути готовим до
здійснення дослідницької та/або інноваційної діяль-

ності, а також до повної самостійності у подальшому
навчанні, бути здатним формувати судження і при-
ймати рішення в умовах недостатньої інформації та
суперечливих вимог.

Враховуючи викладене, доцільно:
1. На рівні структурних підрозділів розробити і

реалізовувати збалансовану систему заходів:
•  стимулювати і спонукати викладачів до впро-

вадження мультимедійних технологій при викладанні
навчальних дисциплін – як у лекційних заняттях, так і
при проведенні лабораторних робіт (віртуальні лабора-
торії), забезпечуючи при цьому оснащення необхідної
кількості аудиторій мультимедійним обладнанням;

•  стимулювати, спонукати і контролювати діяль-
ність викладачів щодо послідовного зменшення
репродуктивної складової викладання (завдяки роз-
міщенню навчальних ресурсів у внутрішній Універси-
тетській інтернет-мережі) та збільшення вимогливості
до роботи студентів у позааудиторний час (студент має
приходити на лекційне чи лабораторне заняття, вже
попередньо ознайомившись із матеріалом);

•  інформувати студентів (починаючи з молодших
курсів) щодо причин і очікуваних наслідків запрова-
дження нових форм викладання і навчання, а також
механізмів оперативного реагування (погодження) на
зіткнення точок зору двох сторін навчального процесу.

2. На рівні Університету:
•  розробити заходи, які б спонукали факультети/

інститути до перегляду навчальних програм у напрямі
зменшення частки аудиторних занять у загальному
навантаженні студентів (з диференціацією за рівнями
підготовки і формами навчання, а також, можливо, –
за напрямами підготовки) із досягненням запланова-
них показників упродовж 2-3 років;

•  сприяти реалізації заходів структурних підрозді-
лів, спрямованих на спонукання викладачів до вдоско-
налення процесів викладання і навчання, враховуючи
ефективність роботи викладачів при прийнятті відпо-
відних кадрових рішень;

•  підтримувати дії викладачів, кафедр, факультетів/
інститутів, спрямовані на підвищення вимогливості до
самостійної роботи студентів;

149

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

•  забезпечити належне функціонування елек-
тронної бібліотеки (на базі Наукової бібліотеки імені
М. М. Максимовича) та щорічну підписку на електронні
фахові наукові журнали;

•  сформувати трирівневу (за сферами відпові-
дальності – кафедра/факультет/Університет) програму
мультимедійного оснащення аудиторій і забезпечити її
послідовне виконання.

Відповідальні за розробку і впровадження:
факультети/інститути; науково-методична рада Універ-
ситету; директор Наукової бібліотеки імені М. М. Мак-
симовича; проректор з науково-педагогічної роботи
(навчально-виховна робота); проректор з адміністра-
тивно-господарської роботи; проректор з наукової
роботи; проректор з науково-педагогічної роботи; пер-
ший проректор.

Критерії ефективності: частка годин аудиторних
занять у навчальних планах; оцінка рівня проведення
занять студентами, випускниками, викладачами,
зовнішніми експертами.

§ 2. Заходи, спрямовані на підвищення рівня
об’єктивності оцінювання

Оцінювання студентів як один із найважливіших
елементів вищої освіти, який має значний вплив на
майбутню кар’єру студентів, необхідно здійснювати на
високому професійному рівні. Оцінювання також дає
важливу інформацію про ефективність викладання та
самостійної роботи студентів.

Найбільш загальними критеріями досконалості/
недосконалості системи оцінювання є: підтвердження
зафіксованого в Університеті рівня знань і вмінь при
експертному (зовнішньому) оцінюванні; кореляція
оцінки результатів навчання студента у ВНЗ з оцін-
кою сформованості професійних та загальних компе-
тентностей випускниками і роботодавцями.

1. Удосконалення загальноуніверситетських поло-
жень про оцінювання знань студентів. При удоскона-
ленні положень про оцінювання знань студентів слід
намагатися, щоб процедури оцінювання відповідали
таким вимогам:

•  призначалися для вимірювання досягнень визна-
чених результатів навчання;

•  здійснювались фахівцями, котрі розуміють
роль оцінювання у набутті студентами знань і вмінь,
пов’язаних з їхньою майбутньою кваліфікацією;

•  виконувались більш ніж одним викладачем (осо-
бливо на екзаменах);

•  мали чіткі й оприлюднені критерії виставлення
оцінок;

•  відповідали своєму призначенню (діагностичний,
поточний або підсумковий контроль);

•  проектувалися з урахуванням усіх можливих
наслідків для студента;

•  мали чітку регламентацію випадків відсутності
студента з різноманітних причин;

•  гарантували дотримання вимог законодавства
про нерозповсюдження конфіденційної інформації;

•  відповідали цілям і зобов’язанням, задекларова-
ним Університетом;

•  були співставними в межах Університету;
•  підлягали внутрішній (а за необхідності – зовніш-

ній) експертизі;
•  підлягали перевіркам на дотримання затвердже-

них процедур.
Відповідальні за розробку і впровадження: нау-

ково-методичний центр організації навчального про-
цесу; науково-методична рада Університету; постійна

комісія Вченої ради з організації навчального процесу;
проректор з науково-педагогічної роботи.

2. Удосконалення методичних розробок з оціню-
вання знань студентів за конкретними напрямами
підготовки (та/або видами навчальної роботи сту-
дента) – розроблення специфічних форматів засто-
совуваних методів оцінювання таким чином, щоб
вони:

•  забезпечували прозорість процесу оцінювання
досягнень студентів;

•  забезпечували необхідну гнучкість і варіативність
системи оцінювання, її індивідуалізацію у відповідності
до об’єктивної відмінності рівнів програм підготовки, їх
спрямованості, специфіки навчальних дисциплін і очі-
куваних результатів навчання тощо;

•  передбачали зворотний зв’язок зі студентом
(кожен студент повинен мати можливість дізнатися
причини, з яких його успішність була оцінена відповід-
ним рівнем оцінки) і таким чином забезпечували фор-
мувальну функцію.

Відповідальні за розробку і впровадження:
викладачі; кафедри; науково-методичні комісії факуль-
тетів та інститутів; науково-методичний центр органі-
зації навчального процесу; науково-методична рада
Університету.

3. Створення загальноуніверситетських банків
екзаменаційних, контрольних завдань і тестів з усіх
навчальних дисциплін. Реалізація цього завдання
передбачає:

•  накопичення інструментарію оцінки успішності
навчання студентів за спеціальністю з метою його
цільового використання та подальшого вдоскона-
лення;

•  формування кейсів до завдань для проведення
моніторингу залишкових знань студентів за фаховим
спрямуванням з урахуванням знань, вмінь і компе-
тентностей студента відповідно до вимог роботодавців
щодо певного кваліфікаційного рівня та пов’язаних із
ним посадових обов’язків;

•  створення тестологічної лабораторії, основним
завданням якої слід визначити надання допомоги нау-
ково-педагогічним працівникам у створенні інструмен-
тів освітнього вимірювання та їх шкалювання.

Відповідальні за розробку і впровадження:
кафедри, факультети/інститути; факультет соціоло-
гії; факультет психології; навчально-дослідний центр
інформаційних технологій; науково-методичний центр
організації навчального процесу; науково-методична
рада Університету.

4. Удосконалення системи оцінювання студентів,
що навчаються за заочною та екстернатною формою
навчання, шляхом запровадження обов’язкового вико-
нання спеціально розроблених тестових завдань як
передумови допуску до заліку/екзамену4.

Відповідальні за розробку і впровадження:
кафедри; факультети/інститути; навчально-дослідний
центр інформаційних технологій; інформаційно-обчис-
лювальний центр Університету; науково-методичний
центр організації навчального процесу; науково-мето-
дична рада Університету.

Критерії ефективності: кореляція показників
успішності з результатами контролю залишкових
знань; підтвердження зафіксованого в Університеті
рівня знань і вмінь при експертному (зовнішньому)
оцінюванні; кореляція оцінки результатів навчання сту-
дента в Університеті з оцінкою сформованості профе-
сійних та загальних компетентностей випускниками і
роботодавцями.

4 Така практика існує не тільки в зарубіжних ВНЗ; завдяки її застосуванню у низці ВНЗ міста Києва змогли відмовитися від оцінювання рефератів,
есе, домашніх контрольних робіт тощо, які в сучасних умовах часто виконуються не студентом і не можуть гарантувати об’єктивність оцінювання.

150

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

 § 3. Заходи, спрямовані на забезпечення
об’єктивності при присвоєнні кваліфікації

У документах UNESCО зафіксоване зростання від-
повідальності університетів за присвоєння кваліфікацій
і визнається невідповідність усталених традиційних
підходів сучасним вимогам ринку праці: отримання
дипломів не може бути автоматичним наслідком скла-
дання передбачених програмою екзаменів – необхідне
підтвердження того, що у випускника сформований
мінімально необхідний (пороговий) рівень компетент-
ностей. У зв’язку з цим доцільно удосконалити підходи
щодо роботи ДЕК – як стосовно оцінювання результа-
тів навчання, так і стосовно кваліфікації (і незаангажо-
ваності) екзаменаторів (експертів):

1. Доопрацювати положення про порядок ство-
рення та організацію роботи державних екзаменацій-
них комісій, а саме:

•  змінити підхід до формування програми держав-
них екзаменів та удосконалити (з урахуванням фахової
специфіки) форми їх проведення з метою отримання
якомога більш об’єктивної оцінки досягнення випус-

кником запланованих результатів навчання, а не зво-
дити зміст державного іспиту до вибіркового контролю
залишкових знань з обмеженого переліку норматив-
них і спеціалізованих дисциплін, як це відбувається
зараз;

•  увести чіткі та недвозначні кваліфікаційні вимоги
щодо формування складу ДЕК (бажано із залученням
роботодавців) та підбору кандидатур на посади голів ДЕК.

2. Розробити і затвердити положення про диплом
з відзнакою Київського національного університету
імені Тараса Шевченка, де чітко описати критерії
оцінки наукової (творчої) роботи, якими повинна керу-
ватися кафедра при наданні рекомендації щодо видачі
диплому з відзнакою5.

Відповідальні за розробку і впровадження:
науково-методична рада Університету; постійна комісія
Вченої ради з організації навчального процесу; прорек-
тор з науково-педагогічної роботи.

Критерії ефективності: оцінка сформованості
професійних і загальних компетентностей випускни-
ками та роботодавцями.

5 Запровадження такого положення дозволить запобігти нівелюванню самого поняття «диплом з відзнакою», загроза чого, ураховуючи практику
останніх років, є абсолютно реальною.

IV. Політика Університету щодо формування контингенту студентів

«Стратегія розвитку вищих навчальних закладів має
враховувати швидку експансію вищої освіти і зрос-
таючу конкуренцію. Якість підготовки в Університеті
залежить від підготовленості вступників до навчання
на відповідному рівні»

Результати процесу відбору талановитої молоді
на навчання в Університеті переважним чином зале-
жать від профорієнтаційної роботи з випускниками
(за попереднім рівнем освіти), правил вступу до ВНЗ,
наявності привабливих програм підготовки для абіту-
рієнтів, їхніх батьків, роботодавців. Відсутність належ-
них зусиль у цих напрямах як на рівні Університету
загалом, так і на рівні факультетів/інститутів/кафедр/
окремих викладачів є неприпустимою.

§ 1. Профорієнтаційна діяльність
Керівництво Університету має забезпечити коор-

динацію дій структурних підрозділів та загальне інфор-
маційно-ресурсне забезпечення. Основна робота з
профорієнтації потенційних вступників (на програми під-
готовки бакалаврів, магістрів, до аспірантури, на курси
підвищення кваліфікації тощо) повинна здійснюватись
на рівні факультетів/інститутів та випускаючих кафедр.
До переліку необхідних заходів входять:

1. На рівні Університету:
•  підготовка інформаційних матеріалів (буклети,

стенди, мультимедіа, фільми) про Університет;
•  налагодження основ співпраці з районними відді-

лами освіти м. Києва, обласними управліннями освіти
шляхом встановлення відповідальності факультетів/
інститутів;

•  організаційне і матеріальне забезпечення про-
ведення Університетської олімпіади школярів, а також
участі Університету у всеукраїнських виставках, олімпіа-
дах, у процедурах ЗНО.

2. На рівні факультетів / інститутів, кафедр:
•  підготовка інформаційних матеріалів про факуль-

тет/інститут, напрями і спеціальності, програми підви-
щення кваліфікації;

•  співпраця із закріпленими за ними відділами та
управліннями освіти, загальноосвітніми, професійно-тех-
нічними та вищими навчальними закладами;

•  співпраця з роботодавцями відповідних галузей;
•  участь у Тижнях профорієнтаційної роботи, у

Ярмарках професій, проведення зустрічей викладачів
і студентів із учнями шкіл на базі факультету/інституту;

•  проведення днів відкритих дверей;
•  організація постійно діючого взаємозв’язку з

потенційними абітурієнтами через електронну пошту.
Відповідальні за розробку і впровадження: завід-

увачі кафедр, декани факультетів/директори інститутів,
секретаріат Приймальної комісії; перший проректор.

Критерії ефективності: конкурс на вступ за напря-
мами, спеціальностями, кількість слухачів курсів про-
грам підготовки.

§ 2. Формування умов доступу до освіти
Зоною особливої відповідальності Університету як

одного з флагманів вищої освіти України є діяльність,
спрямована на формування стратегії МОН України із
забезпечення максимально можливого рівня ефектив-
ності, справедливості та прозорості процесу відбору сту-
дентів на навчання в Україні загалом та недопущення
недобросовісної конкуренції. Пропоновані заходи:

1. Розроблення (на основі аналізу результатів вступ-
ної кампанії та вхідного контролю знань студентів) і
подання до МОН України пропозицій щодо вдоскона-
лення Умов прийому до вищих навчальних закладів на
наступний рік, а також удосконалення правил прийому
до Університету.

Відповідальні за розробку і впровадження:
декани факультетів/директори інститутів, секретаріат
Приймальної комісії.

2. Співпраця з Українським центром оцінювання
якості із удосконалення системи зовнішнього незалеж-
ного оцінювання:

•  вдосконалення предметних тестів;
•  вдосконалення і запровадження (на заміну предмет-

них тестів) тестів на загальну навчальну компетентність.

151

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

Відповідальні за розробку і впровадження: декани
факультетів/директори інститутів, секретаріат Приймаль-
ної комісії, науково-методична рада Університету.

Критерії ефективності: результати вступної кампа-
нії; результати вхідного контролю; успішність студентів
першого року навчання на зимовій та весняній сесіях.

§ 3. Планування прийому на навчання (за рівнями,
напрямами, спеціальностями і спеціалізаціями)
До числа зобов’язань, які має Університет перед

своїми викладачами, належать створення умов і мож-
ливостей для вдосконалення фахової майстерності,
формування навчального навантаження у відповід-
ності до норм колективного договору. Враховуючи
залежність кількості посадових одиниць науково-педа-
гогічних працівників загального фонду оплати праці
від чисельності студентів за відповідним напрямом/
спеціальністю, а також необхідність забезпечення
самоокупності навчання на контрактній основі, необ-
хідно переглянути підходи щодо планування набору
до Університету (у розрізі освітньо-кваліфікаційних рів-
нів, напрямів, спеціальностей і спеціалізацій). У цьому
зв’язку доцільно:

•  розробити порядок формування планів набору на
наступний навчальний рік, який би унеможливлював
формування економічно необґрунтованих за чисель-
ністю студентів потоків/груп/підгруп (крім випадків, коли
такий набір є критично важливим з точки зору загально-
університетських інтересів і може бути забезпеченим з
ректорського резервного фонду);

•  визначитися щодо доцільності збереження підго-
товки за ОКР «спеціаліст» на денній формі навчання (з
огляду на позиціонування Університету як навчального
закладу дослідницького типу та, як правило, недостатню
якість підготовки контингенту абітурієнтів, які вступають
на навчання за цим рівнем);

•  здійснювати набір на навчання за ОКР «магістр»
заочної форми навчання лише за умови високого попиту
з боку абітурієнтів (конкурс на місця державного замов-
лення; конкурс на навчання за кошти фізичних і юридич-
них осіб) та забезпечення факультетами/інститутами
якості підготовки не нижчої, ніж при навчанні за денною
формою.

Відповідальні за розробку і впровадження: пла-
ново-фінансовий відділ; науково-методичний центр
організації навчального процесу; проректор з науково-
педагогічної роботи; перший проректор .

Критерії ефективності: показники навантаження
викладачів; витрати загального і спеціального фондів

на оплату праці викладачів; кількість студентів; якість
навчання.

§ 4. Заходи, спрямовані на адаптацію студентів
першого курсу до навчального процесу

в Університеті
Студенти першого курсу, зазвичай, слабко підготов-

лені до вимог університетської підготовки. Водночас,
саме цей контингент студентів (разом із студентами, які
перевелися з інших ВНЗ чи вступили на навчання до
магістратури) є найбільш чутливим індикатором стану
справ із організаційного та матеріально-технічного
забезпечення студентів. З огляду на досвід провідних
європейських університетів доцільно:

•  переорієнтувати роботу інституту кураторів, вста-
новивши їхнім основним обов’язком виконання функ-
ції тьюторів (можливо, зберігши інститут кураторства
виключно на 1-2 курсах);

•  запровадити обов’язковий семінар для науково-
педагогічних працівників, на яких покладаються функції
кураторів;

•  розробити (за аналогією з програмами «Peer
mentoring» і «Peer Assisted Study Scheme», які функці-
онують в університетах EU) програму залучення сту-
дентів старших курсів до надання допомоги студентам
1-го і 2-го курсів як у зв’язку з адаптацією і соціалізацією
новачків до умов навчання в Університеті, так і в опа-
нуванні ними важких для сприйняття розділів/курсів.
Додатковим позитивом від запровадження такої про-
грами є формування комунікаційних і наставницьких
компетентностей старшокурсників;

•  запровадити тематичне щорічне (березень-кві-
тень) опитування студентів першого курсу для вста-
новлення (і наступного вирішення) проблем адаптації,
організаційного забезпечення, взаємодії з викладаць-
ким складом та адміністрацією, недосконалості/недо-
статності ресурсів Університету для забезпечення
навчання, самостійної роботи, задоволення соціально-
культурних потреб тощо.

Відповідальні за розробку і впровадження:
факультет соціології; відділ організації навчально-
виховної роботи; науково-методичний центр організації
навчального процесу; студентський парламент; прорек-
тор з науково-педагогічної роботи (навчально-виховна
робота); проректор з науково-педагогічної роботи.

Критерії ефективності: частота опитувань; резуль-
тати моніторингу соціально-психологічного клімату в
Університеті; показники успішності студентів першого
курсу.

V. Встановлення зворотних зв’язків між учасниками
навчального процесу

«Здійснення будь-яких заходів повинно відбуватися з
урахуванням позицій усіх учасників. Як примусити їх
працювати разом?»

Лідерська роль керівництва значною мірою зале-
жить від вміння узгодити суперечливі інтереси учасни-
ків навчального процесу зі стратегією розвитку ВНЗ і
знайти найбільш прийнятні рішення. Проведення захо-
дів із забезпечення культури якості, її ефективна під-
тримка неможливі без свідомої добровільної участі усіх
учасників процесу, без урахування їхніх, часто дуже
відмінних, точок зору. Принципова неможливість існу-
вання досконалих процедур попереднього узгодження
рішень та доцільність випереджувального виявлення
проблем обумовлюють необхідність існування відповід-
них інструментів зворотного зв’язку.

Такими інструментами є, у першу чергу, регулярні
загальні та тематичні соціологічні опитування, які
дозволяють отримати максимально об’єктивну оцінку
суб’єктивного бачення студентами, викладачами,
навчально-допоміжним та адміністративно-господар-
ським персоналом стану справ в Університеті зага-
лом, сприйняття/несприйняття, розуміння/нерозуміння
ними конкретних рішень і дій, персоналій тощо. Наяв-
ність довіри до результатів анкетування, сприйняття
науково-педагогічними працівниками їх важливості
для вдосконалення діяльності, формування у студентів
відчуття причетності до забезпечення якості навчаль-

152

Д
О

Д
А

Т
О

К

П
Р

О
Г

Р
А

М
А

 З
А

Х
О

Д
ІВ

 із
 за

б

е
зп

е

ч
е

н
н

я
 я

ко

с
ті

 о
с

віт

и
 у

 К
и

їв
с

ь
ком

у
 н

а
ц

іо
н

а
л

ь
н

ом

у
 у

н
ів

е
р

с
и

т
е

ті
 ім

е

н
і Т

ара

с

а
 Ш

е
в

ч
е

н
ка

 ного процесу, є надзвичайно важливим для форму-
вання і підтримки взаємних партнерських стосунків.

Проведення таких опитувань на постійній основі
вимагає відповідного методичного (формування блоків
питань, вибір оптимальних періодів опитувань, забез-
печення валідності тощо), організаційного (виконавці,
розподіл обов’язків, повноваження) та матеріального
забезпечення. З урахуванням викладеного доцільно:

1. Запровадити в Університеті систематичні соціо-
логічні опитування студентів, науково-педагогічних
працівників, інших учасників навчального процесу.
З метою належного методичного, організаційного та
матеріального забезпечення соціологічних опитувань,
узагальнення результатів:

•  створити на базі факультету соціології навчально-
наукову лабораторію, якій надати повноваження з про-
ведення опитувань і узагальнення результатів;

•  встановити, що програми загальних і тематичних
опитувань затверджуються керівництвом Універси-
тету, з урахуванням пропозицій структурних підрозді-
лів і громадських організацій;

•  доручити факультету соціології здійснювати пла-
нування навчальних і виробничих практик студентів
із урахуванням затверджених програм соціологічних
досліджень.

2. Здійснювати регулярне оприлюднення узагаль-
нених результатів соціологічних опитувань.

Примітка: результати опитувань є необхідною скла-
довою інформаційного забезпечення при прийнятті
рішень, однак вони не можуть, особливо у випадку
оцінки навчальних дисциплін чи викладачів, сприйма-
тися як достатньо адекватні.

Відповідальні за розробку і впровадження:
відділ організації навчально-виховної роботи;
студентський парламент; проректор з науково-
педагогічної роботи (навчально-виховна робота);
проректор з науково-педагогічної роботи; перший
проректор.

Критерії ефективності: частота виникнення кон-
фліктних ситуацій між сторонами навчального про-
цесу; рівень участі студентів і викладачів у підтримці
культури якості.

VI. Самооцінка ефективності діяльності із забезпечення якості

Незважаючи на те, що імідж навчальних закладів
формується переважно завдяки зовнішнім оцінкам,
основним механізмом забезпечення якості освіти є
наявність ефективної системи самооцінювання. Євро-
пейська асоціація із забезпечення якості вищої освіти
визначає самопізнання як відправну точку для ефек-
тивного забезпечення якості: «Важливо, щоб навчальні
заклади володіли засобами збору й аналізу інформації
про свою власну діяльність. Без цього вони не знатим-
уть, що спрацьовує добре, а що потребує уваги, або ж не
будуть обізнані з результатами інноваційної діяльності»6.
Саме процедури самооцінювання, здійснювані на рівні
навчальних програм та/або структурних підрозділів
(кафедра/факультет/університет), дозволяють навчаль-
ному закладу ідентифікувати помилки і проблеми,
виявити ключові чинники процесів, знайти оптимальні
шляхи виправлення ситуації. Необхідними передумо-
вами проведення дієвої самооцінки є накопичення і
сукупний аналіз усього масиву даних, які характеризу-
ють різні сторони навчального процесу, а також заці-
кавленість в отриманні об’єктивної оцінки. Доцільним
є також порівняння власної діяльності із показниками
подібних закладів, що діють на теренах Європейського
простору вищої освіти та поза його межами.

На сьогодні в Університеті сформовані фрагменти
систем обліку інформації, призначені переважно для
забезпечення звітності за окремими складовими діяль-
ності: кадрова політика, фінансова діяльність, облік
контингенту студентів та їх успішності, навантаження
викладачів, облік матеріальних ресурсів тощо. Різні під-
ходи до їх формування, обумовлені, насамперед, потре-
бами зовнішньої звітності, не завжди якісне і часом
досить нерегулярне оновлення інформації, майже повна
ізольованість цих систем одна від одної фактично уне-

можливлюють будь-які серйозні аналітичні дослідження
стану справ в Університеті чи його структурних підрозді-
лах; практично будь-який статистичний звіт для зовнішніх
органів, ліцензійна чи акредитаційна справа тощо фор-
муються в результаті особистих надзусиль працівників
відповідних підрозділів. До того ж, через невідповідність
переліку і змісту контрольованих показників діяльності
навчальних закладів в Україні до загальноприйнятих у
європейській і світовій практиці, навіть наявні інформа-
ційні масиви важко адаптувати для подання заявок на
участь у міжнародних рейтингах тощо.

Для забезпечення дієвості внутрішньої системи із
забезпечення якості в Університеті необхідно:

1. Удосконалити наявні інформаційні системи відділу
кадрів, науково-методичного центру організації навчаль-
ного процесу, Приймальної комісії, науково-дослідної
частини, планово-фінансового відділу, експлуатаційно-
технічного відділу тощо шляхом:

•  доповнення (уточнення) переліку контрольованих
показників, вимог до їх шкалювання, періодичності фік-
сації, з метою не лише задоволення вимог традиційної
звітності, а й забезпечення можливості формування
інформаційних блоків для участі в міжнародних програ-
мах (гендерні, вікові, соціальні показники тощо) та доку-
ментування параметрів, визначених Університетом як
важливих для аналізу діяльності;

•  розширення (створення) аналітичних можливостей:
формування звітів під новочасну задачу; відстеження
динаміки процесів у часі, в розрізі структурних підрозді-
лів, видів економічної діяльності та навчальних програм,
із застосуванням інших (міжнародно-визнаних) класифі-
каційних схем тощо;

•  забезпечення автоматичного обміну інформацій-
ними блоками неконфіденційного характеру.

«Одним із ключових факторів успіху системи внутріш-
нього забезпечення якості освіти є добре організовані
збір та аналіз даних. Навчальні заклади повинні забез-
печувати збір, аналіз і використання відповідної інфор-
мації для ефективного управління своїми навчальними
програмами та іншою діяльністю. Для зовнішнього
визнання не так важливим є те, що насправді робиться
для забезпечення якості освіти, як те, що докумен-
тально зафіксовано»

6 Стандарти і рекомендації щодо забезпечення якості в Європейському просторі вищої освіти. – К.: Ленвіт, 2006. – С.17.

153

2. Розмежувати відповідальність щодо збору інфор-
мації між структурними підрозділами, встановивши
відповідальність останніх за достовірність даних і своє-
часність їх збору (і передачі іншим підрозділам), та наді-
лити їх відповідними повноваженнями щодо дотримання
виконавчої дисципліни постачальниками інформації, з
метою уникнення дублювання інформаційних запитів.

3. Забезпечити для факультетів/інститутів можли-
вість доступу до тих сегментів інформаційного поля, які
їм необхідні для здійснення делегованих повноважень.

4. Зобов’язати факультети/інститути сформувати
бази даних випускників та розробити системи зворот-
ного зв’язку із випускниками та провідними робото-
давцями галузі. Основним завданням цих баз і систем
є дослідження кар’єри випускників Університету, їх
працевлаштування, динаміки зайнятості, службового
просування і росту, а також задоволеності працедавців
кваліфікацією випускників.

5. Запровадити на рівні факультетів/інститутів проце-
дуру щорічного самооцінювання ефективності діяльності
(реалізація визначених планів і встановлених завдань,
виконання навчальної, дослідницької, адміністративно-
господарської та управлінської функцій) і впливу зовніш-
ніх по відношенню до підрозділу чинників (зміни у сфері
вищої освіти, вимоги ринку праці, пріоритетні напрями
розвитку наукової галузі тощо). Самооцінка, крім
об’єктивних показників (конкурс на навчання, кількісні
та якісні параметри контингенту студентів, кваліфіка-
ція персоналу, навчально-методичне і ресурсне забез-
печення, показники відсіву студентів і рівень прогресу
випускників), повинна враховувати результати соціо-
логічних опитувань студентів і викладачів та зовнішню
оцінку. Основною метою самооцінювання є не стільки
фіксація досягнутих результатів, скільки виявлення
недоліків та проблем (як у розрізі кафедр і викладачів,
так і у розрізі програм підготовки) і пошук шляхів їхнього
вирішення.

6. Створити загальноуніверситетську інформаційну
систему забезпечення моніторингу якості (ІАС «Якість»),
яка б забезпечувала часткову (тематичну) інтеграцію
ресурсів баз даних структурних підрозділів Університету,

факультетів / інститутів, результатів соціологічних опиту-
вань, характеризуючи:

•  досягнення студентів та показники їхньої успіш-
ності;

•  можливості випускників влаштуватися на роботу/
результати працевлаштування;

•  задоволення студентів навчальними програмами,
які вони виконують;

•  якісний склад та ефективність роботи викладачів;
•  якісні та кількісні характеристики контингенту

студентів;
•  наявні навчальні і матеріальні ресурси та їхню

вартість;
•  ключові показники діяльності структурних підроз-

ділів тощо.
7. Визначити НМЦ організації навчального процесу

відповідальним за функціонування загальноуніверси-
тетської інформаційної системи, здійснення інтегрова-
ного аналізу даних і інформаційне забезпечення рішень.
На цей же підрозділ має бути покладена відповідаль-
ність за:

•  методичну підтримку факультетів/інститутів при
здійсненні процедур ліцензування, акредитації, самосер-
тифікації тощо;

•  координацію підготовки звітів самооцінки Універ-
ситету;

•  вивчення методик укладення міжнародних і вітчиз-
няних рейтингів вищих навчальних закладів та розробку
необхідного методичного інструментарію для участі Уні-
верситету в цих рейтингах;

•  видання бюлетеня моніторингу якості освіти в
Університеті;

•  самосертифікацію та забезпечення підготовки зві-
тів про самосертифікацію навчальних програм і підроз-
ділів Університету для участі в міжнародних навчальних
програмах.

Відповідальні за впровадження: інформаційно-
обчислювальний центр; структурні підрозділи; факуль-
тети/інститути, науково-методична рада Університету;
науково-методичний центр організації навчального
процесу.

VIІ. Заходи, спрямовані на розширення присутності Університету
в національних і міжнародних програмах підготовки

фахівців з вищою освітою

«Для зовнішнього визнання не так важливим є те, що
насправді робиться для забезпечення якості освіти, як
те, що документально зафіксовано»

Для того, аби зусилля, спрямовані на розвиток і вдо-
сконалення програм підготовки, забезпечення якості
викладацького складу, якості навчання тощо, забез-
печили Університету належне місце на національному і
міжнародному рівні, необхідно:

1. Усім структурним підрозділам сформувати (як міні-
мум – українською та англійською мовами) і регулярно
оновлювати інформаційні пакети щодо діючих програм
навчання і переліку дисциплін у програмах підготовки.

Відповідальні за впровадження: декани факуль-
тетів/директори інститутів, керівники структурних
підрозділів; навчально-дослідницький центр інфор-
маційних технологій; науково-методичний центр
організації навчального процесу; науково-методична
рада Університету; проректор з науково-педагогічної
роботи; проректор з міжнародних зв’язків; перший
проректор.

2. Готувати (і подавати) необхідні комплекти доку-
ментів для реєстрації програм підготовки у Європей-

ському інформаційному центрі академічного визнання
(система ENICS/NARICS).

Відповідальні за впровадження: декани факуль-
тетів/директори інститутів; проректор з міжнародних
зв’язків.

3. Здійснювати (часткове) оприлюднення: звітів
про самооцінку структурних підрозділів і навчальних
програм; результатів оцінювання зовнішніми орга-
нами із забезпечення якості (у тому числі, при ліцен-
зуванні, акредитації, сертифікації тощо); результатів
оцінювань рейтинговими агентствами; результатів
внутрішніх і зовнішніх соціологічних опитувань сту-
дентів та їх батьків, випускників, роботодавців тощо.

Відповідальні за впровадження: декани факульте-
тів / директори інститутів, керівники структурних підроз-
ділів; науково-методичний центр організації навчального
процесу; науково-методична рада Університету; прорек-
тор з науково-педагогічної роботи; проректор з міжна-
родних зв’язків; перший проректор.

154

ЗМІСТ

ПЕРЕДМОВА ..3
СПИСОК ВИКОРИСТАНИХ СКОРОЧЕНЬ ...5

Розділ 1. Болонський процес – основні дати, документи, НАПРЯМИ розвитку та виклики
(Світлана Калашнікова) ..6
1.1. Сутність та передумови Болонського процесу ...6
1.2. Декларації, комюніке та органи, що спрямовують розвиток Болонського процесу ..7
1.3. Стан, індикатори оцінки прогресу та напрями розвитку Болонського процесу ..18
1.4. Сучасні орієнтири та виклики Болонського процесу ...19
Висновки ...23
Список джерел ...23

Розділ 2. Запровадження трьох циклів вищої освіти (Жанна Таланова) ..25
2.1. Рівнева організація вищої освіти відповідно до Міжнародної стандартної класифікації освіти (ISCED)25
2.2. Циклова організація вищої освіти за Болонським процесом ...27
2.3. Актуальність третього (докторського) циклу та постдокторський рівень підготовки ..29
2.4. Наявні правові суперечності та ускладнення при запровадженні трициклової вищої освіти в Україні30
2.5. Практичні рекомендації для вирішення виявлених правових суперечностей та ускладнень при

запровадженні трициклової вищої освіти в Україні ..35
Висновки ...35
Список джерел ...35

Розділ 3. Європейська кредитна трансферно-накопИчУвУльна система (EСTS)
(Юрій Рашкевич) ..37
3.1. Історія створення EСTS ...37
3.2. Використання EСTS у EHEA ..37
3.3. Основні поняття EСTS ...38
3.4. Ключові документи EСTS ...43
3.5. Додаткові інструменти EСTS..44
3.6. Основні учасники EСTS ..45
3.7. Болонський процес та EСTS ..46
3.8. Упровадження EСTS в українських університетах: нормативно-правова та методична основа46
3.9. Упровадження EСTS в українських університетах: проблеми та пропозиції щодо їх вирішення47
Список джерел ...49

Розділ 4. Впровадження ДодаткА до дипломА європейського зразка (Андрій Гожик)50
4.1. Історія запровадження Додатка до диплома європейського зразка в Україні..50
4.2. Проблеми існуючої практики видачі Додатка до диплома європейського зразка ..52
Висновки та рекомендації ..53
Список джерел ...53

Розділ 5. Національна рамка кваліфікацій (Вадим Захарченко) ..54
5.1. Загальноєвропейські та національні рамки кваліфікацій ...54
5.2. Розроблення НРК в Україні ..57
5.3. Проблемні питання впровадження НРК у сфері вищої освіти України ..61
Висновки ...63
Список джерел ...64

Розділ 6. Забезпечення якості вищої освіти (Володимир Луговий) ..65
6.1. Актуалізація проблеми ..65
6.2. Основні терміни та їх визначення, поняття якості ..65
6.3. Європейські стандарти та рекомендації: структура та зміст ...67
6.4. Європейські стандарти та рекомендації для внутрішнього забезпечення якості ..67
6.5. Європейські стандарти та рекомендації для зовнішнього забезпечення якості...69
6.6. Європейські стандарти та рекомендації для агенцій зовнішнього забезпечення якості...70
6.7. Європейські асоціація та реєстр забезпечення якості вищої освіти ...71
6.8. Європейські стандарти та рекомендації: аналіз упровадження та подальше вдосконалення74
6.9. Політика реформ щодо забезпечення якості вищої освіти в Україні ...75
6.10. Законодавчі акти України, що регулюють питання якості вищої освіти ..76
6.11. Національні органи, до компетенції яких віднесено визначення, формування та реалізацію політики щодо

якості у сфері вищої освіти ..77
6.12. Характеристика зовнішнього забезпечення якості вищої освіти в Україні ...80
6.13. Рейтинги як інструмент забезпечення якості вищої освіти ..89
6.14. Перспективи реформування національної системи забезпечення якості вищої освіти (огляд законопроектів

про вищу освіту) ..90
Висновки та рекомендації ..92
Список джерел ...93

Розділ 7. Визнання іноземних кваліфікацій (Ірина Зарубінська) ...96
7.1. Визнання кваліфікацій у EHEA ..96
7.2. Процедура визнання іноземних кваліфікацій в Україні ...97
7.3. Визнання кваліфікацій: завдання, що потребують вирішення ...99
Список джерел ...100

Розділ 8. Забезпечення академічної мобільності (Олена Козієвська) ...101
8.1. Актуальність проблеми ...101
8.2. Зміст поняття «академічна мобільність» ...101
8.3. Види академічної мобільності ..103
8.4. Форми академічної мобільності ...103
8.5 Міжнародна нормативно-правова база забезпечення академічної мобільності ..104
8.6. Лісабонська конвенція ...107
8.7. Національні політики щодо академічної мобільності ...108
8.8. Нормативно-правові акти України, які регулюють питання академічної мобільності ..110
8.9. Проблеми нормативно-правового регулювання процесів академічної мобільності в Україні в контексті

європейської інтеграції вищої освіти ..111
8.10. Шляхи удосконалення нормативно-правового регулювання процесів академічної мобільності в Україні114
Список джерел ...115

Розділ 9. програми ЄВРОПЕЙСЬКОГО СОЮЗУ у сфері вищої освіти відкриті для України
(Олена Оржель, Світлана Шитікова) ..117

9.1. Загальний опис Програми Темпус ..117
9.2. Наявні правові обмеження та ускладнення при реалізації Програми Темпус в Україні ..119
9.3. Програма Еразмус Мундус ...120
9.4. Наявні правові обмеження та ускладнення при реалізації Програми Еразмус Мундус в Україні121
9.5. Програма імені Жана Моне ..122
9.6. Наявні правові обмеження та ускладнення при реалізації Програми імені Жана Моне в Україні123
9.7. Практичні рекомендації для вирішення наявних правових обмежень та ускладнень при реалізації програм

Європейського Союзу в Україні ..123
Список основних нормативно-правових актів України, що регулюють міжнародну діяльність у вищій освіті124

Розділ 10. Аналітична довідка щодо стану реалізації інструментів Болонського процесу
в Україні (за результатами опитування керівників ВНЗ України) (Систематизація даних –
І. Линьова, К. Жданова. Коментар експертів – Ж. Таланова, Ю. Рашкевич, А. Гожик, В. Захарченко,
В. Луговий, О. Козієвська, О. Оржель) ...125

10.1. Інформація про учасників опитування ...125
10.2. Запровадження 3-х циклів вищої освіти ..125
10.3. Запровадження ECTS ...127
10.4. Запровадження DS ..129
10.5. Запровадження Національної рамки кваліфікацій (НРК) ...131
10.6. Забезпечення якості вищої освіти ..134
10.7. Академічна мобільність ...136
10.8. Міжнародні програми EU для вищої освіти ...139

ДОДАТОК. Програма заходів із забезпечення якості освіти у Київському національному
університеті імені Тараса Шевченка (Володимир Бугров, Андрій Гожик) ..144

Загальні положення ..144
I. Заходи, спрямовані на вдосконалення навчальних програм ...144
ІІ. Заходи, спрямовані на підвищення кваліфікації науково-педагогічних працівників і забезпечення їх

вмотивованості до розвитку культури якості ..146
III. Заходи, спрямовані на вдосконалення методів викладання і підвищення рівня об’єктивності оцінювання148
IV. Політика Університету щодо формування контингенту студентів ..150
V. Встановлення зворотних зв’язків між учасниками навчального процесу ..151
VI. Самооцінка ефективності діяльності із забезпечення якості ...152
VIІ. Заходи, спрямовані на розширення присутності Університету в національних і міжнародних програмах

підготовки фахівців з вищою освітою ..153

Національна академія педагогічних наук України
Інститут вищої освіти НАПН України

ГО «Інститут лідерства, інновацій та розвитку»

Правові засади реалізації
Болонського процесу

в Україні

Літературні редактори: О. Діденко, В. Мілевська
Комп’ютерне верстання: Д. Ярошенка
Формат 60х84/8. Ум. друк. арк. 18.14

Тираж 300 пр. Зам. 017

ДП «НВЦ «Пріоритети»
01014, м. Київ, вул. Командарма Каменєва, 8, корп. 6

тел./факс: 254-51-51

Свідоцтво про внесення суб’єкта видавничої справи
до Державного реєстру видавців, виготівників

і розповсюджувачів видавничої продукції
ДК №3862 від 18.08.2010

Передплатний індекс – 23823

