

**МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
НАЦІОНАЛЬНИЙ ЮРИДИЧНИЙ УНІВЕРСИТЕТ
імені ЯРОСЛАВА МУДРОГО**

ЗВІТНА ДОПОВІДЬ

**ректора Національного юридичного університету
імені Ярослава Мудрого
Василя Яковича Тація
про виконання умов контракту
з Міністерством освіти і науки України за 2017 рік
на конференції трудового колективу
5 січня 2018 р.**

**Харків
2018**

ВСТУП

Шановні колеги!

Сьогоднішня доповідь – це звіт про результати моєї роботи на посаді ректора Національного юридичного університету імені Ярослава Мудрого по виконанню умов контракту з Міністерством освіти і науки України за 2017 рік.

Крім того, існують й інші підстави для аналізу діяльності нашого університету. Передусім йдеться про прийняття нових стратегічних рішень із розвитку освіти в Україні, що зумовлює необхідність визначення пріоритетних завдань для нашого колективу на наступний рік, а також про те, що впродовж трьох десятиліть за вашою довірою я здійснюю керівництво вишем.

За ці роки ми з вами зробили чимало, а головне, нам вдалося не тільки пройти численні випробування, а й динамічно, навіть, можна сказати, стрімко розвиватися, що, до речі, було під силу далеко не всім ЗВО України.

Якщо оцінювати наші здобутки в цілому, то можна сказати, що всі показники діяльності нашого університету за 30 років збільшилися майже у шість разів. Ми побудували провідний вищий навчальний заклад, який здійснює підготовку фахівців для різних сфер юридичної практики на високому рівні, провадить науково-дослідну роботу за багатьма напрямками, бере участь у правовому забезпеченні державного будівництва нашої країни. Крім того, в університеті злагоджено працює висококваліфікований науково-педагогічний колектив, спроможний виконувати завдання самої високої складності, створено сучасну матеріально-технічну базу, забезпечені необхідні умови для плідної праці, навчання, наукової діяльності, виховання, особистісного розвитку й відпочинку колективу.

Однак, незважаючи на наявні здобутки, ми не стоїмо на місці. Із метою комплексної модернізації послідовно реалізується Стратегія розвитку університету на 2016-2020 роки, удосконалюється організація навчального процесу, запроваджуються новітні інформаційні і науково-методичні технології, поглиблюється його практична спрямованість, спеціалізація, відкриваються нові спеціальності. Налагоджені й постійно розширюються міжнародні зв'язки, виконуються стратегічні плани щодо інтеграції універси-

тету в міжнародний освітній простір, наближення вітчизняної освіти до європейських та світових стандартів.

Завдяки невтомній праці усього колективу нашого вишу впродовж багатьох років ми лідируємо в усіх рейтингах серед правничих ЗВО України. Не став винятком і цей рік. Так, за даним «рейтингу роботодавців «Топ-50» університет посів I місце. Підтверджують досягнення і численні нагороди. У минулому році наш ЗВО отримав Гран-прі у номінації «Університет року» на IV міжнародній професійній спеціалізованій виставці «Освіта в Україні. Освіта за кордоном» під гаслом «Навчайся в Україні» та на V міжнародній виставці «Освіта за кордоном «World Edu», а на IX міжнародній виставці «Інноватика в сучасній освіті» – золоту медаль і диплом «За активну інноваційну діяльність у підвищенні якості навчально-виховного процесу». Крім того, університет став переможцем у державному конкурсі на кращі будинки та споруди у номінації «Краща будівля закладу освітнього призначення» і отримав відзнаку «Краща будівля 2016 року в Україні» (фото 1).

У той же час слід пам'ятати, що імідж (рейтинг) будь-якого вишу, у тому числі і нашого університету, залежить також від якості підготовки фахівців. Те, що ми готуємо високо кваліфікаційних спеціалістів підтверджують такі дані: серед 113 призначених після серйозного конкурсного відбору суддів Верховного Суду 38 – випускники нашого університету. Колишні наші студенти за резуль-

татами конкурсного відбору посади першого заступника і заступника директора Національного бюро розслідувань. Наведені факти не поодинокі, їх перелік можна продовжувати, а це означає, що наші вихованці конкурентоспроможні (фото 2).

Фото 2. Зустріч-дискусія «Верховний Суд – нова філософія судової влади» новообраних суддів Верховного Суду – випускників Національного юридичного університету імені Ярослава Мудрого зі студентами та викладачами вишів і представниками активної спільноти регіону, 24 листопада 2017 р.

Однак головне те, що університет залишається дуже привабливим для абітурієнтів, які, незважаючи на існуючі в нашій країні проблеми, обрали наш виш для отримання освіти. Хочу зазначити, що навіть у складних умовах демографічної кризи, військових дій на Сході, постійних змін у правилах і технологіях прийому нам вдалося здійснити набір студентів на поточний навчальний рік у достатній кількості і навіть збільшити його порівняно з минулим роком, а також поновити географію прийому.

Окремо слід зауважити, що минулий рік був напруженим для усього колективу, запроваджено багато новел (це стосується різних напрямків діяльності університету), відбулася велика кількість цікавих подій. Проте, мабуть, найбільш помітними були дві. Передусім йдеться про відкриття 3 березня навчально-бібліотечного комплексу, який отримав високу оцінку не тільки нашого колективу, харків'ян, широкої української громадськості, владних і державних структур, органів місцевого самоврядування, науковців, педагогів, студентів, а й численних закордонних гостей, які відвідали його, беручи участь у наукових та інших заходах. Вітаю усіх вас з цією подією. Сподіваюсь, ми зробили важливий крок, що наближує нас до досягнення мети – розвитку університету, а отже, нам відкриваються нові горизонти і перспективи. Невипадково на цьому і на важливості бібліотек для навчання новітніх поколінь фахівців наголосив Президент

України П.О. Порошенко під час відкриття нашого навчально-бібліотечного комплексу. Він також зазначив, що міцний університет стоїть на трьох стовпах: перший – це професорсько-викладацький склад, другий – це студентська молодь, третій, без якого не може бути жодного університету, – це бібліотека, «серце університету», – додавши, – «Вперше запускається така бібліотека, така високотехнологічна, яка забезпечує не просто можливість отримати знання, а й насолоду. І це вперше за 25 років нашої незалежності ми побудували таку красу» (фото 3).

Виходячи з цього перед нами постало завдання: зробити усе від нас залежне, щоб використати ці можливості максимально ефективно для підвищення якості підготовки фахівців, удосконалення навчально-виховного процесу, активізації науково-дослідної роботи і для підвищення рейтингів університету на міжнародному рівні.

Друга важлива подія минулого року – проведення 3-6 жовтня на базі нашого вишу і перш за все нещодавно відкритого навчально-бібліотечного комплексу наукового заходу високого рів-

ня, а саме 1 Харківського міжнародного юридичного форуму «Право та проблеми сталого розвитку у глобалізованому світі», який об'єднав провідних правознавців, юристів-практиків і представників громадських організацій з 20 країн. Учасниками форуму стали більш ніж 800 осіб. У рамках заходу пройшли панельні дискусії, круглі столи, майстер-класи, відкриті лекції, яких за чотири дні було понад 30. До організаційних заходів залучено колективи кафедр, науковці, широкий загал студентів, можна сказати, увесь колектив університету. Тому висловлюю щире вдячність усім, хто допомагав у вирішенні численних завдань, які ставали перед нами в процесі організації форуму.

Форум став першою унікальною інтелектуальною платформою для обговорення актуальних юридичних, наукових і гуманітарних проблем у контексті розв'язання глобальних інтеграційних завдань і висловлення новітніх ідей.

Проведення форуму і його результати були високо оцінені. Більш того, його учасники впевнені, що напрацювання заходу стануть рушійною силою і дозволять подолати виклики, які нині стоять перед Україною, і виявили бажання зробити форум постійно діючим. З огляду на це вже зараз почалася підготовка до II Харківського міжнародного юридичного форуму (фото 4).

Проте головним для нас є якість підготовки фахівців, забезпечення висококваліфікованими, конкурентоспроможними кадрами усіх сфер і галузей соціально-економічної діяльності. На це вказується в Законі України «Про вищу освіту» і нещодавно прийнятому Законі України «Про освіту». У Стратегії розвитку університету на 2016-2020 роки у розділі «Напрями та заходи виконання завдань в освітній сфері та підвищення якості освітніх послуг» передбачено впровадження удосконаленої системи управління якістю освіти, підвищення ефективності управління якістю основних підрозділів нашого вишу, забезпечення участі професорсько-викладацького персоналу і студентів у формуванні культури якості; подальше впровадження в навчальний процес інтегративних форм і методів навчання, новітніх технологій, вдосконалення внутрішньої системи забезпечення якості навчання.

СТРУКТУРА УНІВЕРСИТЕТУ

Оптимізація системи управління

Структура університету постійно розвивається і удосконалюється. утворюються нові інститути, факультети, кафедри та інші підрозділи, що зумовлено передусім реформуванням вищої освіти в Україні в цілому, інтеграцією національної освіти в Європейський освітній простір, стратегічними планами розвитку нашого вишу, згідно з якими передбачається підвищення якості освіти, постійне вдосконалення організації навчального процесу, поглиблення спеціалізації підготовки фахівців для забезпечення потреб практики.

Так, якщо у 1987 р. ми мали 4 денних факультети, заочний і вечірній факультети, то сьогодні у структурі університету функціонують 7 навчальних інститутів, 7 денних факультетів, 2 заочних і вечірній факультети. Крім того, працюють два відокремлених підрозділи в Полтаві і Києві та Науково-дослідний інститут правознавства. У минулому році створено новий факультет адвокатури, деканом якого обрано доцента кафедри державного будівництва К.Є. Солянніка.

Упродовж року, що закінчується, деяких змін зазнали управлінські структурні підрозділи. Здійснено реорганізацію Цент-

ру інформаційних технологій, з його складу виведено лабораторію організації дистанційної освіти і приєднано її до заочного факультету, створено відділ інформаційних технологій та комп'ютерного забезпечення наукової бібліотеки.

Реорганізація інститутів, факультетів, кафедр та інших структурних підрозділів, яка відбувається відповідно до нових напрямів діяльності нашого вишу і на реалізацію програм глибокої спеціалізації на магістерському рівні з урахуванням потреб юридичної практики, робота з удосконалення організації управління університетом продовжуватиметься й надалі.

Щоправда, цей напрямок потребує серйозного опрацювання також і у зв'язку з прийняттям Закону України «Про освіту», відповідно до якого і згідно з вимогами Закону України «Про вищу освіту» за кожним навчальним підрозділом треба закріпити не менше ніж три кафедри, а також створити в кожному з них вчену раду.

Робота приймальної комісії

Вступна кампанія 2017 року відбувалася в надзвичайно непростих умовах. Її складність пояснюється передусім наступним.

1. Значною кількістю запроваджених Міністерством освіти і науки України новел, зокрема:

1) балансуючі коефіцієнти під час вступу на 1-й курс бакалавріату: регіональний, сільський, першочерговий і галузевий коефіцієнти. Особливо складним виявився сільський коефіцієнт, застосування якого пов'язане з численними помилками, а інколи й зловживаннями з боку вступників, що, звісно, вимагало значних затрат часу і сил працівників приймальної комісії;

2) обов'язкове подання лише електронних заяв для вступу на 1-й курс (як денної, так і заочної форми навчання) із дозволом подавати паперові лише вступникам пільгових категорій, а також особам, у документах яких допущені технічні помилки. При цьому кількість заяв, яку міг подати вступник, було зменшено до 9 і лише не більше, ніж на 4 спеціальності;

3) повне скасування вступу поза конкурсом і запровадження для окремих пільгових категорій вступу за квотами, а також механізмів переведення з контрактної на бюджетну форму навчання;

4) нові строки проведення прийому документів і зарахування вступників, у результаті чого останні накази про зарахування на навчання були підписані 30 листопада 2017 р.;

5) вступ до магістратури зі спеціальності 081 «Право» тільки за результатами ЗНО з права, загальних навчальних правничих компетенцій та іноземної мови. Причому вступники нарікали як на процедуру проведення цього ЗНО, зміст винесених на нього завдань, так і на їх оцінювання.

2. Тим, що органи державної влади не завжди своєчасно приймали рішення. Так, постанова Кабінету Міністрів України і наказ Міністерства освіти і науки України про розподіл обсягів державного замовлення були прийняті лише за декілька днів до закінчення прийому документів від вступників.

3. Некоректним функціонуванням загальнодержавних електронних систем. Зокрема, протягом перших чотирьох днів прийому документів системи «Електронний вступ» і ЄДЕБО не були гармонізовані між собою, що призводило до того, що працівники приймальної комісії не могли отримувати заяви вступників і обробляти їх, а саме в ці дні було подано більшість із них. Потім заяви в системі ЄДЕБО зникали (так, за один день у межах України було анульовано близько 40000 заяв), перекручувалися відомості тощо. Після проведення ЗНО з права (магістратура) його результати в ЄДЕБО відображалися некоректно – і це вимагало значних зусиль від працівників приймальної комісії щодо їх виправлення.

Попри вказані складнощі, завдяки злагожденій і наполегливій роботі членів приймальної комісії університету, співробітників відбіркових комісій структурних підрозділів, активному сприянню небайдужих викладачів, співробітників і студентів нашого вишу, прийом вступників було проведено на належному рівні, а його результати виявилися достатньо позитивними.

За результатами вступної кампанії 2017 року за станом на 01.12.2017 р. до університету зараховано:

1) за освітньо-кваліфікаційним рівнем «Молодший спеціаліст» – 107 осіб (денна форма навчання – 97 осіб, заочна – 10 осіб);

2) за ступенем «Бакалавр» (на 1, 2 і 3-й курси) – 1773 особи (денна форма навчання – 1225 осіб, заочна – 508 осіб);

3) за ступенем «Магістр» – 2071 особа (денна форма навчання – 1303 особи, заочна – 768);

4) за ступенем «Доктор філософії» – 69 осіб (денна форма навчання – 29 осіб, заочна – 40).

Ці цифри свідчать про таке:

1) завдяки активізації і докладним зусиллям у профорієнтаційній та інформаційній роботі нам удалося подолати негативну тенденцію до скорочення прийому у бакалавріат і вперше за останні декілька років зарахувати цього року вступників більше, ніж у попередньому. Безумовно, таку роботу треба продовжувати й надалі;

2) університет стає дедалі більш привабливим для осіб, які прагнуть здобути освітньо-науковий ступінь «Доктора філософії», про що свідчить майже двократне зростання прийому до аспірантури. Звісно, і у цьому напрямі слід активізувати роботу;

3) особливу увагу треба звернути на прийом до магістратури. Цього року ми недорахувалися багатьох вступників із низки причин. По-перше, істотно скоротилася кількість випускників-бакалаврів. По-друге, виявилось, що більшість випускників не готова до філософії й методології складання тестових випробувань при вступі до магістратури. По-третє, нам належить активізувати профорієнтаційну та інформаційну роботу серед випускників бакалавріату інших закладів вищої освіти з тим, щоб пропонувати їм здобувати магістерський ступінь саме в нашому університеті;

4) значне зменшення кількості вступників на заочну форму навчання, що є об'єктивним у наших умовах;

5) відтік вступників за межі України, у тому числі через ЗНО.

Підготовка до вступної кампанії 2018 року. Сьогодні у нашому виші вже ведеться активна підготовка до проведення вступної кампанії 2018 року. Наказом Міністерства освіти і науки України від 13.10.2017 р. № 1378 затверджені Умови прийому на навчання до закладів вищої освіти України у 2018 році. На їх виконання в університеті затверджено новий склад приймальної комісії, відповідальним секретарем якої призначено В.А. Козака. Робочою групою також підготовлено проект Правил прийому на навчання до університету у 2018 році. Слід додати, що однією із новел майбутньої вступної кампанії є так зване адресне розміщення місць державного замовлення при прийомі на навчання до магістратури за спеціальностями «Право» та «Міжнародне право» за денною та заочною формами.

Профорієнтаційна робота. Її ведуть як інститути (факультети), кафедри, так і Асоціація випускників університету (фото 5).

Фото 5. 2 грудня 2017 р. в університеті відбувся День відкритих дверей

Одним з основних заходів профорієнтації університету є проведення спільними зусиллями Асоціації випускників університету, інститутів (факультетів), Ліги студентів і студентського самоврядуванням двічі на рік Дня відкритих дверей. Цього року він відбувся 2 грудня. Захід викликав жвавий інтерес у майбутніх абітурієнтів та їх батьків, які отримали змогу поспілкуватися з керівництвом вишу, інститутів (факультетів), кафедр, міжнародного відділу, а також представниками приймальної комісії, Мало-го університету, ознайомитися з Правилами прийому на 2018 навчальний рік. Крім того, упродовж дня працювала фотозона, де пропонувалося сфотографуватися в мантиях суддів та з актором студентського театру в образі Ярослава Мудрого.

На базі нашого ЗВО 8-9 грудня проведено Всеукраїнський фінал німецько-українського проекту «Молодь дебатує», в якому узяли участь учні та вчителі, які представляли школи майже з усіх регіонів України.

До того ж кожного року традиційно проходить турнір із правознавства та історико-правовий турнір для учнів 9-11 класів загальноосвітніх та спеціалізованих навчальних закладах. Головна мета – стимулювання творчого самовдосконалення, виявлення здібностей, розвиток обдарованих школярів, надання їм допомоги у виборі професії, підвищення інтересу до поглибленого вивчення навчальних спеціальних і фахових дисциплін, ознайомлення з основами юриспруденції і презентація навчального закладу. Турніри проводилися по всій Україні, зокрема, у таких містах, як

Кривий Ріг, Черкаси, Маріуполь, Петропавлівка (Дніпропетровська область), Луцьк, Запорізькій, Луганській областях та в інших містах і областях. У цілому в цих заходах взяли участь близько 2000 учнів. Школярі з великою цікавістю вирішували завдання турніру та показали неабиякі знання. Переможцям були вручені сертифікати та цінні подарунки: книжки про університет, видатних професорів та цікаві наукові роботи викладачів.

У жовтні–листопаді студенти нашого вишу також провели значну кількість лекцій у загальноосвітніх навчальних закладах для учнів 9-11 класів. Метою лекцій було підвищення правової культури школярів, залучення їх до вивчення правознавства й ознайомлення з основоположними правами учнів як споживачів.

Крім того, у Слідчо-криміналістичному інституті 13 грудня відбулася вікторина з кримінального права «Злочин та покарання» серед учнів старших класів шкіл міста Харків.

Упродовж року в університеті проходять екскурсії для усіх бажаючих школярів. Вони мають можливість відвідати зал історії нашого ЗВО і музей кафедри криміналістики, спортивний і навчально-бібліотечний комплекси, їдальню тощо.

Із листопада розпочав свою роботу Малий юридичний університет імені Ярослава Мудрого, спеціально створений у нашому виші для профорієнтації школярів і підвищення рівня їх знань з основ правознавства. Програма безкоштовного навчання в Малому університеті передбачає надання позашкільної освіти всім бажаючим школярам 9-11-х класів загальноосвітніх шкіл (гімназій, ліцеїв тощо), які відвідують його щосуботи. На цікавих і пізнавальних заняттях, які для школярів проводитимуть провідні професори і доценти університету, слухачі матимуть змогу поглибити свої знання з основ правознавства, у тому числі дізнатися про те, як ефективно захистити свої права, як діють закони, здійснюється державне управління й проходять вибори; як працює суд, поліція, прокурор, адвокат і нотаріус, розслідується кримінальна справа і розглядається в суді цивільна справа, як правильно укласти договір і в яких випадках особа підлягає відповідальності за завдані збитки тощо.

У наступному році планується реалізувати проект з організації дебатів у школах, розширити історико-правові турніри.

Випуск і працевлаштування

У 2017 р. 1325 осіб закінчили навчання в університеті і отримали кваліфікацію «Магістр», з них 571 навчався за рахунок державного бюджету, інші – за рахунок власних коштів.

Як відомо, в останні два роки державний розподіл відмінено. Проте у цьому році 87 випускників Інституту підготовки юридичних кадрів для СБУ були скеровані для проходження служби за фахом в органи Служби безпеки України.

Серед курсантів-випускників військово-юридичного факультету 33 особи отримали направлення, а саме: у Міністерство оборони України – 30, до Національної гвардії України – 2, Управління Державної охорони України – 1.

На жаль, останнім часом працевлаштування випускників через об'єктивні обставини, що склалися, продовжує залишатися проблематичним. Для вирішення цього питання в нашому ЗВО проводяться щорічні ярмарки вакансій, зустрічі студентів з роботодавцями, за допомогою Асоціації випускників університету організується стажування кращих студентів на провідних підприємствах, в установах й організаціях, юридичних фірмах, у приватних адвокатів та ін., за результатами яких випускники знаходять для себе перше місце роботи.

Крім того, ректорат вживає заходів щодо введення посад помічників прокурора для працевлаштування випускників.

Характеристика професорсько-викладацького складу

У нашому виші працює близько 700 науково-педагогічних працівників, з них 111 докторів наук, професорів, понад 500 кандидатів наук, доцентів. За тридцять років професорсько-викладацький склад збільшився у два з половиною рази.

На сьогоднішній день в університеті 39 кафедр, які очолюють 34 доктори наук, професори і 5 кандидатів наук, доцентів. Крім того, 16 кафедр університету на 100% забезпечені викладачами з науковими ступенями. Збільшився показник викладачів, які мають наукові ступені і вчені звання, на сьогодні їх 94 %, лише 6 % викладачів не мають наукового ступеня.

У цьому році професорсько-викладацький склад поповнився сімома випускниками аспірантури.

Середній вік наших викладачів – 45. Зберігається тенденція до збільшення кількості жінок у нашому колективі, на сьогодні жінок на 10% більше ніж чоловіків.

Варто зупинитися ще на одному, дуже приємному, моменті. Від усього колективу хочу привітати:

проректора з наукової роботи Гетьмана Анатолія Павловича, якому за вагомий особистий внесок у розвиток вітчизняної науки і освітньої галузі, сприяння утвердження принципів верховенства права та підготовку висококваліфікованих спеціалістів було присвоєно звання Почесний громадянин Харківської області (фото 6);

начальника військово-юридичного факультету Мельника Сергія Миколайовича з присвоєнням почесного звання «Заслужений працівник освіти України».

Наші вітання також іншим викладачам та співробітникам університету, які в цьому році були відзначені цілою низкою нагород Міністерства освіти і науки України, Харківської обласної державної адміністрації, Харківської обласної ради, Харківської міської ради, Союзу юристів України.

Крім того, ми пишаємося, що серед нас працюють: 1 Герой України; 1 академік Національної академії наук України; 17 академіків і 19 членів-кореспондентів Національної академії правових наук України; 19 заслужених діячів науки і техніки України; 11 лауреатів Державної премії України, 12 заслужених працівників освіти України; 14 заслужених юристів України; 3 народних артисти України; 5 заслужених працівників культури України; 7 заслужених артистів України; 1 заслужений діяч мистецтв України; 1 заслужений будівельник України.

Інформаційне забезпечення навчального процесу

Одними із головних завдань у Стратегії розвитку університету на 2016-2020 роки було визначено впровадження в навчальний процес і в діяльність університетської наукової бібліотеки сучасних інформаційних і комп'ютерних технологій, нових інформаційних технологій навчання, забезпечення вільного багатоканального доступу до світових освітніх і наукових ресурсів через мережу Інтернет в усіх приміщеннях університету, обладнання аудиторій і конференц-залів для проведення дистанційних лекцій, телеконференцій, засідань тощо.

Наразі інформаційне забезпечення навчального процесу здійснюється Центром інформаційного і технічного забезпечення навчального процесу, до складу якого входить три лабораторії.

Із введенням в експлуатацію нового навчально-бібліотечного комплексу інформаційно-телекомунікаційна мережа вишу зазнала певних змін. Так, було встановлено й налаштовано найновітніше сучасне мережеве і серверне обладнання таких відомих світових брендів, як D-Link, Hewlett-Packard, Ubiquiti та ін. Завдяки цьому швидкість передачі даних між деякими сегментами мережі зросла до 10 Гбит/с.

Основою інформаційно-телекомунікаційній мережі університету є мультисервісна оптико-волоконна мережа, яка складається з оптико-волоконних та мідних ліній зв'язку. Використання оптико-волоконних ліній зв'язку дозволило об'єднати усі навчальні корпуси і частину гуртожитків в єдину мережу університету. Постійне вдосконалення та розширення мережі університету на теперішній час дозволяє використовувати близько 100 одиниць тільки оптичних перетворювачів, й це без урахування значно більшої кількості електронних комутаторів різних рівнів керування.

За технологічним й інформаційним призначенням можна виокремити наступні сегменти інформаційно-телекомунікаційній мережі нашого вишу:

1) проводові локальні обчислювальні мережі будівель, гуртожитків і містечок, які є основними сегментами інформаційного середовища університету;

2) точки радіодоступу для мобільних засобів (Wi-Fi), розгорнуті в усіх навчальних корпусах університету, а також у корпусі санаторію-профілакторію «Березовий гай».

Наявність Wi-Fi дозволяє забезпечити студентам, абітурієнтам, викладачам і співробітникам нашого ЗВО вільний, безплатний і багатоканальний доступ як до світових освітніх і наукових ресурсів через Інтернет, так і до внутрішньої мережі університету, а саме: мобільні версії порталу для різних операційних систем мобільних пристроїв користувачів; розклад навчальних занять студентів і викладачів; сайт наукової бібліотеки тощо.

Радіодоступ мобільних користувачів здійснюється за допомогою засобів від різних виробників, як-от: D-Link, TP-Link, UniFi AP Ubiquiti тощо, і складається більше ніж з 90 точок доступу. Такої кількості вистачає, щоб майже з 75-80 відсотків площі навчальних корпусів мобільні користувачі цілодобово мали доступ до інформаційно-телекомунікаційної мережі університету.

3. У навчальних корпусах і гуртожитках, в новому навчально-бібліотечному комплексі, на території Палацу студентів, машинному в'їзді на територію головного корпусу та і в інших службових приміщеннях нашого вишу ведеться відеоспостереження.

4. Функціонує система контролю й управління доступом (СКУД). До вже встановлених турнікетних підсистеми у трьох навчальних містечках за адресами: вул. Пушкінська, 77, вул. Пушкінська, 106; вул. Динамівська, 4 було приєднано нову підсистему в навчально-бібліотечному комплексі по вул. Пушкінській, 84.

Управління інформаційно-телекомунікаційною мережею університету та моніторинг її спроможності здійснюється автоматично через серверне й комутаційне обладнання.

Відповідно до Стратегії розвитку університету значних зусиль наш ЗВО докладає до того, щоб брати участь у заходах, які проводяться організаціями і асоціаціями, членами яких він є. На теперішній час п'ять окремих конференц-залів, в яких проходять міжнародні зустрічі, наукові конференції, засідання вченої ради, засідання ректорату, інші заходи, обладнані аудіо та відеоапаратурою, тощо. У двох конференц-залах встановлене обладнання для синхронного перекладу з можливістю підключення до 90 та до 60 учасників конференцій.

Крім цього, 40 залів для проведення лекційних занять обладнані аудіоапаратурою, а понад 20 з них – відеоапаратурою для проведення мультимедійних занять.

Завдяки існуючому переносному аудіо- і відеообладнанню

(відеопроєктори, телевізори, ноутбуки, звукові колонки, підсилювачі тощо) є можливість забезпечувати сеанси відеозв'язку під час конференцій та засідань вченої ради університету з Полтавським юридичним інститутом.

На окрему увагу заслуговує конференц-зала, розташована на 10-му поверсі нового навчально-бібліотечного комплексу. Завдяки забезпеченню найновітнішими системами конференц-зв'язку, синхронного перекладу, сучасним відео та аудіообладнанням від таких відомих виробників, як Bosch, Crestron, Kramer тощо, у цих приміщеннях вже проведено кілька заходів міжнародного та загальнодержавного значення.

Згідно з напрямками й запланованими заходами із виконання завдань в освітній сфері й підвищення якості освітніх послуг, зазначеними у Стратегії розвитку університету на 2016-2020 роки, у нашому виші з 2015/2016 навчального року запроваджено перехід до європейської кредитно-трансферної системи й нової системи критеріїв оцінювання знань студентів, також постійно вдосконалюється і модернізується АСУ навчальним процесом. Використання згаданого програмного продукту, а саме автоматизованої системи управління навчальним процесом університету, дозволяє запровадити новітні інформаційні технології в управління ЗВО в цілому, йдеться, зокрема, про застосування сучасних інформаційних технологій з документообігу й контролю за виконанням управлінських рішень, що дозволить зменшити кількість документів внутрішнього обігу, номенклатуру обов'язкових справ на факультетах і кафедрах.

Для забезпечення функціонування АСУ навчальним процесом університетом із 2008 р. використовується програмний комплекс «МКР». Завдяки цьому АСУ навчальним процесом надає такі можливості: вести облік персональних даних студентів, навчально-педагогічного складу і співробітників університету; облік успішності студентів за весь період їх навчання; навчальне діловодство стосовно студентів усіх освітньо-кваліфікаційних рівнів і форм навчання з урахуванням індивідуальних «траєкторій» навчання; формувати і друкувати звіти і звітні документи з навчання; надавати оперативну інформацію керівництву університету з кадрових питань для прийняття необхідних управлінських рішень. Щорічно програмний комплекс доопрацьовується з урахуванням нових вимог.

Постійно ведеться робота з розробки й вдосконалення усіх програмних продуктів АСУ, підтримки функціонування й модернізація серверів, що відповідають за з'єднання з ЄДЕБО та роботу автоматизованої системи управління.

Наразі відповідно до нових вимог системи ЄДЕБО у нашому програмному продукті, а саме у модулі «Деканат», реалізована можливість формування й друку додатків до дипломів європейського зразка. Це дозволяє друкувати їх безпосередньо на місцях, у деканатах університету силами наших фахівців. Також в модулі «Деканат» є функція єдиного друку й формування витягів з наказів у системі АСУ «Деканат», що, у свою чергу, скорочує час на підготовку й відправлення наказів до системи ЄДЕБО.

Продовжується вдосконалення таких модулів АСУ, як «Відділ кадрів», «Навчальний», «Абітурієнт», що дає змогу оптимізувати й полегшити роботу відповідних структурних підрозділів із вирішення поточних питань.

Інформаційне забезпечення здійснюється з використанням частково синхронізованих між собою баз даних (ЄДЕБО, автоматизованої системи управління університету – БД АСУ і системи управління й контролю доступу до університету – БД СКУД), створеного інтерактивного середовища навчання (НЕІК) за допомогою порталу АСУ навчальним процесом, порталу НЕІК і сайтів (університетського, бібліотечного, наукового, інститутських (факультетських, деканатів, кафедр) тощо.

Студентам через портал АСУ навчальним процесом надана можливість користуватися методичними відеоматеріалами, навчально-методичними матеріалами, обирати вибіркові дисципліни.

Триває також робота з наповнення ресурсу «Програми, методичні рекомендації та завдання», що вкрай важливо з огляду на програми самопідготовки студентів різних форм навчання до державних і поточних іспитів.

Співробітникам кафедр забезпечений доступ для своєчасного оновлення відео- і навчально-методичних матеріалів. Нині розміщено понад 90 методичних відеоматеріалів, над створенням яких працювали майже всі кафедри.

Розроблений і введений в дію новий web-портал, який повністю відповідає сучасним вимогам щодо оптимізації, швидкості надання інформації та є синхронізованим програмним продуктом

з автоматичною системою управління навчального процесу, що, у свою чергу, дозволяє суттєво зменшити час внесення даних до нього.

Постійно підтримується інформаційна діяльність університету, його сайтів та підрозділів, тестування знань студентів тощо. Уведено інформаційний портал, на якому користувачі можуть отримувати останні новини університетського життя нашого вишу. Інформація дублюється на встановлених у фойє інформаційних екранах у навчальних корпусах по вул. Пушкінській, 77 і вул. Пушкінській, 106. На цих екранах постійно висвітлюють новини, інформація про життєдіяльність університету, що дає змогу своєчасно знайомитися з важливими подіями, які щодня відбуваються в житті нашого ЗВО. Кожен бажаючий має можливість подати новину через прес-службу університету. Крім цього, у фойє вказаних навчальних корпусів розгорнуті інформаційні кіоски, на яких розміщена оперативна інформація для студентів і викладачів про хід навчального процесу.

Телевізійними моніторами, що висвітлюють новини Університету, та інформаційними кіосками планується обладнати усі навчальні корпуси вишу.

Звукопідсилювальною апаратурою також обладнані зали спортивного комплексу й центрального корпусу університету, за їх допомогою забезпечується технічна підтримка під час проведення змагань з волейболу, боротьби самбо та дзюдо, університетських спортивних змагань та ін., за необхідності ведеться двоканальний відеозапис та он-лайн трансляція змагань на YouTube у високоякісному форматі HD.

Якість підготовки фахівців

Згідно із Законом України «Про вищу освіту» якість вищої освіти – це рівень здобутих особою знань, умінь, навичок, інших компетентностей, що відображає її компетентність відповідно до стандартів вищої освіти.

Вона є важливим, але лише одним із компонентів загальної системи управління якістю освіти. Відповідно до Закону України «Про вищу освіту» система внутрішнього забезпечення якості має передбачати розробку і впровадження внутрішніх стандартів щодо політики забезпечення якості; розроблення і затвердження

освітніх програм; студентоцентроване навчання, викладання й оцінювання; зарахування, досягнення, визнання й атестацію студентів і викладацького персоналу; інформаційний менеджмент; поточний моніторинг і періодичний перегляд програм; створення механізмів забезпечення академічної доброчесності, ефективної системи запобігання й виявлення академічного плагіату у наукових працях працівників вищих навчальних закладів і здобувачів вищої освіти; циклічне зовнішнє забезпечення якості тощо.

В університеті вжито заходів із розробки окремих аспектів формування нової внутрішньої системи якості вищої освіти. При цьому внутрішня система якості освіти вибудовується за Європейськими стандартами і рекомендаціями щодо забезпечення якості вищої освіти в Європейському просторі (ESG-2015), законодавством про вищу освіту, з урахуванням автономії університету як вищого навчального закладу, відповідального за забезпечення якості освітньої діяльності й якості вищої освіти, системного і процесуального підходів до управління якістю на всіх стадіях освітнього процесу. Проте у внутрішню систему ще потрібно запровадити вимоги академічної доброчесності.

Ми очікуємо, що нові механізми забезпечення якості освітньої діяльності й якості вищої освіти (система внутрішнього забезпечення якості) університету будуть сприяти входженню в міжнародні рейтинги університетів; розробці маркетингової стратегії просування освітніх послуг на ринку праці – пошуку соціальних партнерів, замовників кадрів, розвитку інноваційних форм організації освітнього процесу, впровадженню інноваційних технологій навчання, акредитації освітніх програм за міжнародними стандартами, розробці системи науково-методичного забезпечення формування загальних і професійних компетентностей, проведенню моніторингу освітньої діяльності інститутів/факультетів, створенню системного підходу щодо рейтингу викладачів університету та його врахування для мотивації науково-педагогічного персоналу, удосконаленню моніторингу оцінки студентами якості освітніх послуг, впровадженню системи студентоцентрованого навчання, викладання та оцінювання, впровадженню принципів доброчесності суб'єктів освітнього процесу, формуванню і розвитку корпоративної культури, розробці та впровадженню системи сприяння працевлаштуванню студентів тощо.

Як і у попередні роки, для оцінювання поточних і остаточ-

них знань студентів пройшли комплексні контрольні роботи. Упродовж 2017 р. у деяких інститутах (факультетах) було вибірково проведено ректорські комплексні контрольні роботи (табл. 1).

Таблиця 1

Результати виконання комплексних контрольних робіт студентами 2, 3 та 4 курсів першого (бакалаврського) рівня

№	Назва навчальної дисципліни	Ін-т/фак-т	Курс	Група	З них отримали:				Абсолютна успішність	Якісна успішність
					«5» %	«4», %	«3», %	«2», %		
1.	Адміністративне право	1	4	10	46	32	22	0	100	79
2.	Трудове право	4	4	17	64	18	18	0	100	82
3.	Кримінальний процес	3	4	2	50	37,5	12,5	0	100	87,5
4.	Історія держави і права	1	3	1	34	44	22	0	100	78
5.	Міжнародне право	7	4	1	50	40	10	0	100	90
6.	Країнознавство	7	2	2	10	50	40	0	100	60

До контролю й оцінки знань, навичок і вмінь студентів у навчанні висувалися такі вимоги: об'єктивність; достатня кількість відомостей для оцінки; тематична спрямованість; умотивованість оцінок; єдність вимог; оптимальність; усебічність; дієвість, тобто реальний їх вплив на формування професійних знань, навичок і вмінь студентів.

Нині навчально-методичним відділом ведеться робота щодо оновлення методології проведення контрольних заходів, методик і процедур контролю якості викладання, якості результатів навчання. Практика впровадження ECTS свідчить, що вкрай важливими є більш диверсифіковані і адекватні засоби тестування й системи стандартизованого тестового контролю, створення оновлених базових тестових завдань, правил розробки, конструювання тестів, проведення тестового контролю і психометричний аналіз тестів і тестових завдань. Загально визнаною у цьому аспекті є методологія Блума, яка успішно впроваджується в освітні системи і використовується нами.

Отже, у даний час існує необхідність у розробці тестових завдань нового покоління: із множинним вибором; таких, відпові-

ді на які побудовані за принципом кумуляції (для перевірки повноти знань і умінь); за принципом циклічності; альтернативності; на визначення причинної залежності; відтворення вірної послідовності (комбінації); а також ситуаційних тестів для засвоєння складної професійної діяльності тощо.

Варто зауважити, що процес оцінювання навчальних досягнень студентів потребує вдосконалення також і дидактичних критеріїв:

1) щодо обсягу відомостей, оперування поняттями, категоріями, фактами, основними теоріями, законами, закономірностями й принципами, здатність до систематизації та узагальнення, що передбачає пізнання й визначення понять, розуміння їх сутності, розкриття змісту, встановлення сукупності зв'язків і залежностей між окремими частинами й цілим тощо; виокремлення головного, актуальних теоретичних проблем, усвідомлення їх глибини та визначення шляхів їх вирішення; розуміння законів, закономірностей, принципів, концепцій; здатність до узагальнення, систематизації, класифікації явищ і предметів;

2) щодо засвоєння методологічних і теоретичних основ навчального предмета, що включає: глибоке розуміння проблем, аргументованість, послідовність, упевненість і самостійність викладення своїх знань; методологічне обґрунтування знань.

Враховуючи певну складність і важливість розбудови нового дидактичного середовища, навчально-методичний відділ планує постійно організовувати й проводити семінари, круглі столи, міжкафедральні навчально-методичні тренінги, інші навчальні заходи з педагогічними, науково-педагогічними працівниками й навчально-допоміжним персоналом.

Оцінюючи стан якості підготовки фахівців доречно також навести показники успішності на I-IV курсах за результатами екзаменаційних сесій у 2017 р., які виглядають таким чином:

Інститут прокуратури та кримінальної юстиції

1 курс: абсолютна успішність – 92,9%, якісна успішність – 57,2%;

2 курс: абсолютна успішність – 94,03, якісна успішність – 63,1%;

3 курс: абсолютна успішність – 89,3%, якісна успішність – 65,4%;

Слідчо-криміналістичний інститут

1 курс: абсолютна успішність – 95,4%, якісна успішність – 64,7%;

2 курс: абсолютна успішність – 89,1%, якісна успішність – 66,3%;

3 курс: абсолютна успішність – 93,9%, якісна успішність – 59,1%;

Інститут підготовки кадрів для органів юстиції України

2 курс: абсолютна успішність – 95,7%, якісна успішність – 59,5%;

3 курс: абсолютна успішність – 94,4%, якісна успішність – 64,8%;

Інститут підготовки юридичних кадрів для СБУ

1 курс: абсолютна успішність – 99,0%, якісна успішність – 58,5%;

2 курс: абсолютна успішність – 98,0%, якісна успішність – 57,2%;

3 курс: абсолютна успішність – 98,0%, якісна успішність – 65,0%;

господарсько-правовий факультет

1 курс: абсолютна успішність – 94,6%, якісна успішність – 63,2%;

2 курс: абсолютна успішність – 90,2%, якісна успішність – 64,0%;

3 курс: абсолютна успішність – 91,9%, якісна успішність – 57,7%;

військово-юридичний факультет

1 курс: абсолютна успішність – 95%, якісна успішність – 61,8%;

2 курс: абсолютна успішність – 98,5%, якісна успішність – 63,0%;

3 курс: абсолютна успішність – 88%, якісна успішність – 64,6%;

міжнародно-правовий факультет
спеціальність «Право»

1 курс: абсолютна успішність – 96,4%, якісна успішність – 65,4%;

2 курс: абсолютна успішність – 94,8%, якісна успішність – 66,6%;

3 курс: абсолютна успішність – 73,8%, якісна успішність – 58,8%;

спеціальність «Міжнародне право»

1 курс: абсолютна успішність – 90,3%, якісна успішність – 66,8%;

2 курс: абсолютна успішність – 84,3%, якісна успішність – 62,2%;

3 курс: абсолютна успішність – 91,5%, якісна успішність – 67,0%;

факультет підготовки кадрів для державної пенітенціарної служби України

1 курс: абсолютна успішність – 87,5%, якісна успішність – 59,5%;

2 курс: абсолютна успішність – 100%, якісна успішність – 60,4%;

3 курс: абсолютна успішність – 85,3%, якісна успішність – 63,1%;

факультет публічного права та адміністрування

1 курс – абсолютна успішність – 90,0%, якісна успішність – 58,7%;

2 курс - абсолютна успішність – 95,9%, якісна успішність – 62,0%;

3 курс - абсолютна успішність – 83,6%, якісна успішність – 65,3%;

Як бачимо, у цілому результати знаходяться в межах нормативного діапазону кількісно-якісних показників. Однак треба звернути увагу на те, що деякі студенти залишають стіни університету внаслідок їх відрахування, основними причинами чого, як і раніше, є

невиконання навчального плану. Всього з таких підстав відраховано 205 студентів (69,3 %), а за власним бажанням – 49 (16,6 %), за порушення умов контракту – 17 (5,7 %), з інших причин – 25 (8,4%). Протягом 2017 р. з університету відраховано 296 студентів. Статистику наведено у таблиці 2.

Таблиця 2

Кількість відрахованих студентів за 2017 рік

Інститут, факультет	Загальна кількість відрахованих	За не виконання навчального плану	За порушення умов контракту	За власним бажанням	Інші причини
Інститут прокуратури та кримінальної юстиції	60	37	2	9	12
господарсько-правовий факультет	20	16	0	2	2
Слідчо-криміналістичний інститут	18	9	4	2	3
Інститут підготовки кадрів для органів юстиції	25	19	2	3	1
ІПЮК для СБУ	5	0	0	4	1
військово-юридичний факультет	8	4	-	3	1
міжнародно-правовий факультет	7	4	-	3	-
напрямок підготовки «Міжнародне право»	9	7	-	2	-
факультет підготовки кадрів для Державної пенітенціарної служби	4	4	-	-	-
факультет публічного права та адміністрування	8	4	-	3	1
У цілому по денних інститутах/факультетах	164	104	8	31	21
заочний факультет № 1	82	64	1	14	3
заочний факультет № 2	25	13	8	3	1
вечірній факультет	25	24	-	1	-
У цілому на заочних факультетах	132	101	9	18	4
Загальні показники	296	205	17	49	25

Практика і стажування

У 2017 р. студенти продемонстрували належну теоретичну підготовку й набуті в університеті знання під час проходження практики, завдяки чому отримали позитивні результати при захисті матеріалів практики. Так, на IV курсі до захисту матеріалів виробничої практики допущено 1890 студентів, з яких 100% захистили відповідні матеріали.

Результати захисту матеріалів виробничої практики студентами IV курсу є такими: «відмінно» отримали 1044 студенти (55,3%); «добре» – 526 (27,8 %); «задовільно» – 320 (16,9 %).

Підкреслимо, що в характеристиках, виданих студентам різними органами охорони правопорядку і бізнес-структурами, відмічається уміння самостійно вирішувати конкретні завдання по цивільних та кримінальних справах, дотримуватися процесуального порядку виконання окремих слідчих дій, володіють аналітичними здібностями, добре орієнтуватися в питаннях матеріального і процесуального права, складати необхідні юридичні документи для правового супроводження бізнесу тощо.

Студенти на I курсі магістратури проходять практику (стажування) за потенційним першим робочим місцем. Цьогоріч було допущено 1626 студентів. Усі вони успішно пройшли практику. Як і раніше, продовжується активна співпраця з цього напрямку з Асоціацією випускників нашого вишу.

Новацією року, що минає, стало підписання Меморандуму про співпрацю з Координаційним центром із надання правової допомоги, яким передбачається не тільки можливість проходження виробничої практики та стажування студентами нашого університету на базі центрів та бюро з безоплатної правової допомоги, а й упровадження певних елементів так званої «клінічної» освіти в навчальний процес, коли для наших студентів на базі центрів досвідченими адвокатами будуть проводитися практичні заняття у формі опитувань клієнтів, судових засідань, імітації окремих процесуальних заходів, а також залучення студентів до підготовки певних процесуальних документів та дій. У такому форматі з правничими школами координаційному центрі доводиться працювати вперше.

Крім того, варто відмітити також підписання договорів про проходження практики в Офісі Уповноваженого Верховної Ради України з прав людини та Національному антикорупційному бюро України.

Навчально-методична робота

Формування нових освітніх програм, навчальних планів, орієнтованих на потреби практики

Згідно із Законом України «Про вищу освіту» у 2017 р. в університеті вперше розроблено нове покоління стандартів вищої юридичної освіти за спеціальностями й освітніми рівнями, які презентовані такими видами: освітньо-професійна програма (базова компонента, спеціальність); профіль освітньої програми (спеціалізація); програма навчальної дисципліни; робоча програма навчальної дисципліни; силлабус навчальної дисципліни; програма індивідуального напрямку навчання студентів.

Освітньо-професійна програма – це ключовий документ університету. Вона містить систему освітніх компонентів на відповідному рівні вищої освіти в межах спеціальності, що визначає вимоги до рівня освіти осіб, які можуть розпочати навчання за цією програмою, перелік навчальних дисциплін і логічну послідовність їх вивчення, кількість кредитів ЄКТС, необхідних для виконання цієї програми, а також очікувані результати навчання й компетентності, якими повинен оволодіти здобувач відповідного ступеня вищої освіти.

Освітньо-професійна програма використовується з метою розроблення, корегування й кореляції стандартів освітньої діяльності і професійних стандартів; розроблення й корегування навчальних планів, переліку й обсягів навчальних дисциплін у кредитах ЄКТС, графіків навчального процесу, форм поточного і підсумкового контролю, кореляції стандартів вищої освіти; визначення змісту навчання у системі післядипломної освіти, формальної, неформальної та *інформальної* освіти; розроблення профілів і спеціалізацій вищої освіти, професійної орієнтації, формування індивідуальної траєкторії навчання здобувачів вищої освіти та якість вищої освіти.

При розробці освітньо-професійних програм були застосовані «Методичні рекомендації щодо розроблення стандартів вищої освіти», схвалені сектором вищої освіти науково-методичної ради Міністерства освіти і науки України (протокол від 29.03.2016 р. № 3), та Дублінські дескриптори, принципи проектування стандартів вищої освіти, зорієнтовані на впровадження компетентнісного підходу.

Компетентності й результати навчання закладені як інтегруючі начала «моделі» випускника вищого навчального закладу, яка, з одного боку, охоплює кваліфікацію, що пов'язує його майбутню професійну діяльність із предметом праці, з іншого – відображає міждисциплінарні вимоги до результатів навчання, сформульованих у термінах компетентностей.

Структурне поле стандарту освітньо-професійної програми включає: компетентність – сукупність знань, вмінь і практичних навиків; компетенцію – оволодіння компетентністю; а також результати навчання, які відображають рівень знань, умінь і навиків, досягнутий студентом і підтверджений оцінюванням.

В освітні програми університету включені також профілі (спеціалізації), в яких визначаються: мета й характеристика спеціалізації програми; предметна область; фокус й особливості програми; сегмент юридичної практики; форми організації освітнього процесу; методи оцінювання; компетентності й результати навчання за профілем тощо.

При інститутах/факультетах створені проектні групи на чолі з гарантами профілів освітніх програм, які їх опрацьовували (табл. 3, 4).

Таблиця 3

Профілі освітніх програм першого (бакалаврського) рівня

Інститут/факультет	Профіль освітньої програми
Інститут прокуратури та кримінальної юстиції	Прокуратура та кримінальна юстиція
господарсько-правовий факультет	Господарсько-правовий
Слідчо-криміналістичний інститут	Слідчо-криміналістичний
Інститут підготовки кадрів для органів юстиції України	Юстиція
Інститут підготовки юридичних кадрів для Служби безпеки України	Правові засади діяльності Служби безпеки України
військово-юридичний факультет	Військово-юридичний
міжнародно-правовий факультет	Міжнародно-правовий
факультет публічного права та адміністрування	Публічне право та адміністрування
факультет адвокатури	Адвокатура
Інститут управління та права	Управління та адміністрування Фінанси, банківська справа та страхування

Полтавський юридичний інститут	Приватне право Публічне право
--------------------------------	----------------------------------

Таблиця 4

Профілі освітніх програм другого (магістерського) рівня

Інститут/факультет	Профіль освітньої програми
Інститут прокуратури та кримінальної юстиції	Прокурор у кримінальному провадженні
господарсько-правовий факультет	Юридичний консалтинг. Корпоративний юрист. Медичне право.
Слідчо-криміналістичний інститут	Досудове розслідування. Юридичний антикорупційний менеджмент Поліцейське право. Судова експертиза.
Інститут підготовки кадрів для органів юстиції України	Національна юстиція. Судове адміністрування та судова діяльність. Публічне адміністрування в сфері юстиції.
Інститут підготовки юридичних кадрів для Служби безпеки України	Правові засади державної безпеки
військово-юридичний факультет	Правоохоронна діяльність у Збройних Силах. Юрисконсультська робота
міжнародно-правовий факультет	Міжнародне публічне право. Право Європейського Союзу.
факультет правосуддя	Правосуддя та судова діяльність. Нотаріат та виконавче провадження.
факультет публічного права та адміністрування	Пенсійне забезпечення та соціальне страхування. Публічні фінанси. Митна справа. Публічне адміністрування. Адміністрування місцевого самоврядування.
факультет адвокатури	Адвокатура.
заочний №1 та №2, вечірній факультети	Досудове розслідування. Адміністрування місцевого самоврядування. Підприємницьке право.
Інститут управління та права	
Полтавський юридичний інститут	Правове забезпечення медичної та фармацевтичної діяльності.

На засіданні вченої ради університету затверджені Освітньо-професійні програми першого (бакалаврського) та другого (магістерського) рівнів за спеціальністю 293 «Міжнародне право» (протокол №12 від 21 квітня 2017 р.), Освітньо-професійні програми першого (бакалаврського) та другого (магістерського) рівнів за спеціальністю 081 «Право» (протокол №14 від 27 червня 2017 р.), Освітньо-професійні програми першого (бакалаврського) рівня за спеціальностями 072 «Фінанси, банківська справа та страхування» та 073 «Менеджмент» (протокол №2 від 27.10.2017 р.), Освітньо-професійні програми другого (магістерського) рівня за спеціальностями 072 «Фінанси, банківська справа та страхування» та 073 «Менеджмент» (протокол №3 від 21.11.2017).

Відповідно до освітніх програм першого (бакалаврського) і другого (магістерського) рівнів були розроблені навчальні плани, спрямовані на поглиблене впровадження Європейської кредитно-трансферної накопичувальної системи (ECTS).

Згідно з освітніми програмами обсяг кредитів та розподіл змісту освітньо-професійної програми у навчальному плані за першим (бакалаврським) рівнем вищої освіти становить 180-240 кредитів ЄКТС, з яких:

- на базі повної загальної середньої освіти – 240 кредитів ЄКТС;

- на базі освітньо-кваліфікаційного рівня «Спеціаліст» чи ступеня «Бакалавр» за будь-якими неспорідненими спеціальностями (напрямами підготовки) – 180 кредитів ЄКТС;

- на базі освітньо-кваліфікаційного рівня «Молодший спеціаліст» зі спеціальності 081 «Право» – 180 кредитів ЄКТС.

Мінімум 50% обсягу освітньо-професійної програми в навчальних планах відводиться на забезпечення формування загальних і фахових компетентностей за спеціальністю (базова компонента), не більше 50% обсягу – на формування компетентностей зі спеціалізації (біля 25%) та індивідуальної траєкторії навчання студентів (не менш 25%).

Обсяг кредитів і розподіл змісту освітньо-професійної програми за другим (магістерським) рівнем вищої освіти у навчальному плані становить 90 кредитів ЄКТС, з яких:

- орієнтовно 40% обсягу освітньо-професійної програми спрямовано на забезпечення формування загальних і фахових компетентностей за спеціальністю (базова компонента);

- орієнтовно 35% обсягу освітньо-професійної програми – на забезпечення формування компетентностей зі спеціалізації;

- індивідуальна траєкторія навчання студентів – біля 25%.

Для забезпечення індивідуальної траєкторії навчання студентів передбачено навчальні дисципліни за вільним вибором студента, які знайшли своє відображення в Каталогах №1 і №2 вибіркового навчальних дисциплін.

За освітнім рівнем «Бакалавр» вибір реалізується починаючи з II курсу 4-го семестру, за освітнім рівнем «Магістр» – з I курсу 2-го семестру серед навчальних дисциплін, які визначені Каталогами №1 першого (бакалаврського) рівня та Каталогом №2 другого (магістерського) рівнів вибіркового навчальних дисциплін.

Слід зауважити, що розроблення й затвердження рішенням вченої ради університету (протокол №14 від 27.06.2017 р.) Каталогів вибіркового навчальних дисциплін для рівнів «Бакалавр» і «Магістр» на 2017-2018 н.р. є важливим для виконання навчальних планів. У Каталогі №1 навчальні вибіркові дисципліни представлені за спеціальностями 081 «Право» та 293 «Міжнародне право», навчальними семестрами і вибірково-навчальними дисциплінами загальної підготовки. Він містить більш 250 навчальних дисциплін.

Каталог № 2 вибіркового навчальних дисциплін другого (магістерського) рівня містить вибіркові навчальні дисципліни спеціальної фахової підготовки за профілями освітніх програм за спеціальностями 081 «Право» та 293 «Міжнародне право», вибіркові навчальні дисципліни професійно-практичної підготовки за вільним вибором студента.

Окремо варто вказати, що цього року з 259 навчальних дисциплін Каталогу №1 було обрано студентами лише 29, а з Каталогу №2, який налічує 468 навчальних дисциплін, – лише 42. Виникає питання про виправданість розміщення в Каталогах великої кількості навчальних дисциплін. Як видається, їх перелік слід істотно скоротити.

Підвищення якості методичного забезпечення освітнього процесу

Підвищення якості методичного забезпечення освітнього

процесу перш за все залежить від його супроводу, чому сприяє діяльність науково-методичної ради університету.

У 2017 р. на засіданнях науково-методичної ради розглядалися такі актуальні питання: «Європейська кредитно-трансферна система та проблеми розробки освітніх програм», «Науково-методичні засади розробки освітньо-професійних програм бакалавра та магістра», «Розробка освітніх програм у контексті юридичних практик (юридичних професій): проблеми алгоритмізації та диференціації», «Методологічні аспекти розбудови архітектури компетентностей та результатів навчання в освітніх програмах», «Розробка модуля ранньої спеціалізації освітньої програми першого (бакалаврського) рівня на господарсько-правовому факультеті», «Розробка модулів профілів освітніх програм другого (магістерського) рівня на факультеті публічного права та адміністрування», «Про таксономію навчальних дисциплін на кафедрах адміністративного права та цивільного процесу», «Про організаційні аспекти забезпечення академічних свобод учасників освітнього процесу у слідчо-криміналістичному інституті», «Про проектування інноваційних освітніх програм на факультеті адвокатури», «Про розробку навчально-методичних комплексів нового покоління на кафедрах земельного та аграрного права, екологічного права», «Стратегії управління освітніми програмами у дискурсі академічної автономії на факультеті публічного права та адміністрування», «Щодо проектування системи внутрішнього забезпечення якості освіти в університеті» та ін.

Крім того, згідно з планом підвищення кваліфікації науково-педагогічних працівників фахівці навчально-методичного відділу виступили у «Школі професійної майстерності» з лекціями для науково-педагогічних кадрів і допоміжного персоналу на теми: «Вища юридична освіта в Україні: сучасні виміри», «Запровадження європейської кредитної трансферно-накопичувальної системи в освітній процес ЗВО».

Науково-методична рада університету також опрацьовує нові методики й рекомендації щодо застосування найбільш ефективних методів навчання і педагогічних освітніх технологій з огляду на необхідність забезпечення якості підготовки фахівців попри обмеженість академічного часу. Основна ідея – оптимізація освітнього процесу і розвиток пізнавальної діяльності студентів як інструменту професійного зростання в умовах мінливості академіч-

них знань та помітного збільшення різновидів професійної діяльності та юридичних практик.

У цьому році було проведено тренінги для науково-педагогічних кадрів і допоміжного персоналу університету на теми: «Європейська кредитно-трансферна система та проблеми розробки освітніх програм», «Науково-методичні засади розробки освітньо-професійних програм бакалавра та магістра», «Розробка освітніх програм в контексті юридичних практик (юридичних професій): проблеми алгоритмізації та диференціації», «Методологічні аспекти розбудови архітектури компетентностей та результатів навчання в освітніх програмах» та ін.

У зв'язку з модернізацією системи вищої освіти закінчена робота з оновлення банків навчально-методичних матеріалів: програм навчальних дисциплін, силлабусів, робочих навчальних програм тощо.

З урахуванням методології ТЮНІНГ і методичних рекомендацій, затверджених наказом Міністерства освіти і науки України від 1 червня 2016 р., навчально-методичним відділом були підготовлені формуляри освітньо-професійних програм, профілів освітніх програм, програм навчальних дисциплін, силлабусів, робочих навчальних програм.

Профілізація освітніх програм і навчальних планів у цілому дозволила більш чітко визначити предметну область (галузь знань), до якої належить дана освітня програма, її рівень (перший або другий) і специфічні особливості даної програми, які відрізняють її від інших подібних програм. Саме профілі освітніх програм визначають кваліфікацію випускника, індивідуалізують кожну освітньо-професійну програму. Важливим для підготовки фахівців є те, що профілі підготовки визначають не лише особливості тієї чи іншої освітньої програми і відрізняють її від інших подібних програм, а й набір спеціалізованих компетентностей і перелік профільних навчальних дисциплін, що складають обов'язкову частину профілю підготовки.

Кафедрами підготовлено і здано на експертизу нові програми навчальних дисциплін, силлабуси, робочі навчальні програми навчальних дисциплін. Опрацювання цих документів буде головним завданням на 2018 р., оскільки з цим пов'язана розробка всієї системи методичного забезпечення кафедр і факультетів.

Підвищення кваліфікації та стажування науково-педагогічних працівників. Післядипломна освіта

У 2017 р. університет виконував навчальні програми післядипломної освіти, надавав додаткові освітні послуги, а також забезпечив підвищення кваліфікації науково-педагогічних працівників.

Відповідно до плану підвищення кваліфікації науково-педагогічних працівників та учбово-допоміжного персоналу викладачі університету упродовж року підвищили кваліфікацію в «Школі професійної майстерності», що діє на базі Інституту післядипломної освіти, за такими навчальними програмами: «Проблеми теорії та педагогіки вищої школи» – для викладацького складу, педагогічний стаж якого становить менш ніж 10 років, та «Актуальні проблеми вищої юридичної освіти» – для викладачів, педагогічний стаж яких сягає понад 10 років. Для проведення лекційних і практичних занять з метою підвищення педагогічної компетентності, поновлення теоретичних знань і вдосконалення професійної підготовки слухачів «Школи професійної майстерності» залучалися провідні викладачі нашого, а саме: проф. В.В. Комаров, проф. В.М. Єрмолаєв, проф. А.П. Гетьман, проф. М.І. Панов, проф. В.О. Лозовий, проф. В.Г. Іванов, проф. Г.П. Клімова та ін. Так, у 2017 р. навчання пройшли 89 викладачів Університету. За підсумками роботи «круглого столу» згідно з тематикою навчальних програм опубліковано збірники тез і наукових повідомлень учасників: «Методика, дидактика та освітні практики. Частина І», «Освітні технології та педагогічний етос. Частина ІІ». У поточному році до підвищення кваліфікації в «Школі професійної майстерності» залучено 56 викладачів нашого вишу.

На базі Інституту післядипломної освіти університету надаються додаткові освітні послуги для студентів як нашого, так і інших вищих навчальних закладів і зацікавлених осіб.

Діють магістерські сертифікатні освітні професійні програми, а саме: «Адвокатські студії», «Адміністрування у податковій та митній справах», «Актуальні проблеми застосування договору у сфері приватного і публічного права», «Бізнес менедж-

мент», «Виборче право та виборчі технології», «Медіа-право», «Медичне право», «Міграційний адвокат», «Податковий юрист», «Поліцейська діяльність», «Юридичний бізнес», «Юрист у сфері місцевого самоврядування», «Юрист у сфері трудових відносин», «Юрист правозахисник». По закінченню навчальних занять у 2017 р. понад 250 слухачів названих програм отримали сертифікати відповідного зразка. Крім того, у жовтні 2017 р. започатковано такі сертифікатні освітні програми, як: «Теорія та практика медіації» і «ART-право». На сьогодні кількість слухачів складає 108 осіб.

Особлива увага в Інституті післядипломної освіти приділяється поглибленому вивченню іноземної мови. Відповідними кафедрами університету розроблено 12 освітніх програм, за якими у 2017 р. навчалося понад 380 осіб.

У 2017 р. пройшли курси по підготовці громадян України до вступу у заклади вищої освіти. Для успішного складання вступних іспитів до університету у 2018 р. в жовтні поточного року на курси зараховано також 13 учнів середніх шкіл строком навчання 6 місяців.

Протягом 2017 р. за «Комплексною програмою розвитку місцевого самоврядування в місті Харкові» пройшли навчання і підвищили кваліфікацію 100 осіб (депутати міської ради і працівники виконавчих органів).

У 2017 р. в Інституті післядипломної освіти пройшли стажування і підвищили кваліфікацію 22 викладачі інших вищих навчальних закладів.

Юридична клініка

Юридична клініка у звітному періоді продовжувала виконувати поставлені перед нею завдання з підвищення рівня знань, умінь і практичних навичок студентів університету, впровадження в навчальний процес елементів практичної підготовки студентів, забезпечення студентам нашого вишу можливості проходження практики, надання громадянам – представникам соціально вразливих верств населення безоплатної правової допомоги, проведення заходів із правової освіти населення тощо.

Протягом 2017 р. до роботи в Юридичній клініці було залучено 103 студенти університету 1-6 курсів більшості інститутів

(факультетів). За рік студентами-консультантами Юридичної клініки надавалася безоплатна правова допомога за 489 зверненнями громадян у формі правової інформації, консультацій, підготовки правових, у тому числі процесуально-правових, документів, письмових відповідей на звернення, відповідей на он-лайн звернення (фото 7).

Переважна більшість звернень громадян стосувалася питань, пов'язаних із цивільним, житловим, спадковим, сімейним, трудовим правом, пенсійним та соціальним забезпеченням (фото 8).

Кількість громадян, які неодноразово звертаються до Юридичної клініки за одержанням безоплатної правової допомоги, є достатньо великою.

Студенти-консультанти Юридичної клініки брали активну участь у заходах, присвячених проблемам освіти, діяльності і перспективам розвитку юридичних клінік в Україні. Керівник Юридичної клініки в поточному році залучений до участі у робочій групі

Міністерства освіти і науки України з оновлення Типового положення про юридичні клініки. Для студентів Юридичної клініки організовувалися тренінги, майстер-класи, зустрічі з провідними юристами й адвокатами з питань практичного застосування знань, одержаних протягом навчання в університеті. У рамках Всеукраїнського тижня права консультантами Юридичної клініки проводилися правопросвітні заходи у навчально-виховних і навчальних закладах, а також виїзні консультації для учасників АТО.

Юридична клініка підтримує тісні зв'язки з Харківським окружним адміністративним судом, Головним територіальним управлінням юстиції в Харківській області, Управлінням праці та соціальних питань Департаменту праці та соціальної політики Харківської міської ради, Єдиною соціальною мережею міста Харкова, міським соціальним центром «Сім'я», Харківським університетським консорціумом, представником Координатора проєктів ОБСЄ в Україні. У громадській приймальні Юридичної клініки організовано та успішно діє більше п'яти років соціальний е-офіс, куди можуть звертатися громадяни для одержання оперативної безоплатної правової допомоги. Консультанти Юридичної клініки вже другий рік поспіль беруть участь у заходах з надання безоплатної правової допомоги сім'ям військовослужбовців, які загинули під час проведення АТО, що проводяться на базі Харківського регіонального інституту державного управління Національної академії державного управління при Президентові України в рамках діяльності Харківського університетського консорціуму з проведення Всеукраїнського проєкту «Родинне коло».

У своїй діяльності Юридична клініка широко використовує інтернет-ресурси, у тому числі і власний сайт (<http://www.legalclinic.nlu.edu.ua/>), на якому розміщена і постійно оновлюється велика кількість корисної інформації й посилань, призначених для сприяння його відвідувачам у захисті їх прав та інтересів. На сайті студенти Юридичної клініки розміщують тексти консультацій, довідкову інформацію тощо. Використання сайту Юридичної клініки дозволило досягти досить високого рівня комунікації як між студентами, так і з відвідувачами.

Юридична клініка продовжує плідно і тісно співпрацювати з Асоціацією юридичних клінік України в напрямку розбудови якісної клінічної практичної освіти. Так, 1 грудня 2017 р. на з'їзді Асоціації юридичних клінік України, що відбувся в м. Чернівці,

керівник Юридичної клініки В. Янишен одногolosно був обраний головою правління Асоціації юридичних клінік України.

Студенти Юридичної клініки регулярно беруть участь у заходах, організованих Асоціацією юридичних клінік України за фінансової та ресурсної підтримки Української Фундації Правової Допомоги, Програми USAID реформування сектору юстиції «Нове правосуддя» та Координатора проектів ОБСЄ в Україні.

Також 3 жовтня 2017 р. між Національним юридичним університетом імені Ярослава Мудрого та Координаційним центром з надання правової допомоги укладено меморандум про співпрацю, яким передбачено широке залучення до співпраці студентів Юридичної клініки.

Юридичною клінікою розроблено перспективний план діяльності, який передбачає суттєву активізацію навчальної складової її діяльності. Ключовим з вересня 2017 р. є впровадження в навчальний процес для студентів-консультантів Юридичної клініки освітньої програми «Юридична клініка», яка включає в себе наступні дисципліни: «Основи юридичної клінічної практики», «Клінічна практика», «Актуальні питання матеріального та процесуального права у практиці Верховного Суду України», «Юридичне документування» та «Медіація».

Крім того, успішно впроваджується напрямок навчання як права просвіта – «Street law», що передбачає проведення в школах студентами-консультантами правопросвітніх заходів. На виконання запланованих заходів студентами-консультантами проводилася активна правопросвітня діяльність. Зокрема, із лекціями для учнів старших класів за останні два місяці було відвідано 20 шкіл.

Свою діяльність Юридична клініка також провадить і у напрямку професійного розвитку й підвищення рівня знань студентів-консультантів. Активно проводяться майстер-класи, зустрічі у форматі дискусії та обговорення актуальних питань і проблемних аспектів юридичної практики із суддями, адвокатами й практикуючими юристами. Так, 17 серпня 2017 року Юридичну клініку відвідав заступник Міністра юстиції Гія Гецадзе, де висловив власне бачення юридичних клінік в навчальному процесі. Як підкреслив Гія Гецадзе в ході ознайомлення з Юридичною клінікою: «Існування при українських університетах правового спрямування юридичних клінік – це можливість для студентів отримати реальну практику, а для громадян – шанс отримати якісну правову допомогу.

Саме в таких умовах формується професіоналізм юристів».

Студенти Юридичної клініки спільно з територіальними органами Міністерства юстиції беруть активну участь у реалізації загальнонаціонального правопросвітницького проекту «Я МАЮ ПРАВО!».

У листопаді в рамках моніторингу якості юридичної освіти в Університеті, який проводився за підтримки програми «Нове правосуддя», до Юридичної клініки з візитом завітали американські юристи Ділейн Р. Свенсон та Томас Спіді Райс. Гості розповіли про роботу юридичних клінік при університетах, де вони працюють, та поділилися власним досвідом і баченням безоплатної правової допомоги в діяльності юридичних клінік. Під час спілкування експерти програми «Нове правосуддя» надавали рекомендації й ділилися власним досвідом і знаннями у сфері забезпечення якості освіти провідних правничих шкіл США і країн ЄС.

У квітні та листопаді поточного року Юридичною клінікою організовані та проведені V та VI Всеукраїнські науково-практичні конференції, за результатами яких видано збірники тез та доповідей.

На виконання Плану заходів з проведення у 2017 р. Всеукраїнського тижня права, затвердженого розпорядженням Кабінету Міністрів України від 23.08.2017р. № 579-р, 8 грудня 2017 року Юридична клініка Університету провела День відкритих дверей, в ході якого присутні були ознайомлені з матеріальною базою Юридичної клініки і специфікою її роботи (категоріями і кількістю розглянутих студентами-консультантами справ, основними джерелами надходження звернень і категоріями осіб, які зверталися з проблемними питаннями). Крім того, гості мали змогу познайомитися з самими студентами-консультантами, їх помічниками, випускниками клініки, а також відвідувачами.

У рамках Дня відкритих дверей пройшов круглий стіл із актуальних проблем і перспектив розвитку як загальнодержавного клінічного руху, так і Юридичної клініки університету.

Юридична клініка з кожним роком свого існування намагається розвиватися та бути корисною не лише людям, яким допомагає, а й студентам, які постійно підвищують свою практичну складову навчання.

Наукова бібліотека

Діяльність наукової бібліотеки університету спрямована на підвищення якості й ефективності інформаційного забезпечення потреб науково-педагогічного складу, навчання студентів. Задля досягнення цього бібліотека використовує всі можливі засоби і способи формування й оновлення фондів, створює нові електронні ресурси, втілює сучасні технології в бібліотечне обслуговування.

Поточне комплектування фондів здійснювалося відповідно до замовлень кафедр і сертифікатних освітніх програм, а також за рахунок проведення акції дарування. Упродовж 2017 р. покращився книгообмін з іншими бібліотеками. Цьогоріч до бібліотечних фондів надійшло майже 15 тис. прим. різних видань, з яких 43% – монографії і збірники наукових праць, подаровані викладачами й науковцями університету, Асоціацією випускників та у рамках міжнародних проектів. Відмітимо, що важливою складовою фондів стали колекції, сформовані саме завдяки даруванню вченими нашого вишу особистих бібліотек. Нині в колекційних фондах нараховується близько 16 тис. од. зберігання. Так, колекція В. Я. Тація нараховує майже 4050 монографічних видань і авто-рефератів, особиста бібліотека В. В. Сташиса – 6230 од. (художня і правова література), родини І. Є. Марочкіна, Ю. В. Грошового та Ю. М. Тодики подарували майже 3 600 прим., професори університету передали бібліотеці понад 2,5 тис. книг правової тематики. Ці колекційні фонди доступні всім для ознайомлення і вивчення у читальному залі правової інформації нового навчально-бібліотечного комплексу. Зараз у бібліотечному фонді близько 1,5 млн томів.

Із метою виконання ліцензійних умов провадження освітньої діяльності закладів освіти (постанова Кабінету Міністрів України від 30.12.2015 р. № 1187) у частині технологічних вимог щодо інформаційної забезпеченості бібліотеки підручниками, навчальними посібниками, довідковою та іншою навчальною літературою фонд сформовано у відношенні до 1 до 5, що відповідає вимогам.

Для своєчасного надання інформації про надходження книг, забезпечення студентів підручниками, освітніми ресурсами і базами даних постійно оновлюється електронний каталог бібліо-

теки, стандартизований електронний навчально-методичний комплекс (СЕНМК) і бібліотечний інформаційний веб-портал.

На виконання завдань університету зі створення електронної бібліотеки і введення дистанційних елементів освітньої діяльності співробітники бібліотеки працюють над формуванням електронних інформаційних ресурсів, що відповідають сучасним потребам освітньо-наукового процесу в нашому виші і є частиною консолідованої електронної платформи освітніх програм, здійснюється їх технологічна підтримка. Крім того, силами бібліотечного персоналу забезпечується інформаційне наповнення, розробка і науково-бібліографічний супровід бібліотечного веб-порталу, електронного каталогу, електронних бібліографічних ресурсів, стандартизованого електронного навчально-методичного комплексу (СЕНМК), університетського репозитарію, організація тематичних віртуальних виставок, тематичних презентацій, оглядів літератури, у т. ч. on-line, складання рекомендаційних списків літератури до навчальних і наукових тем та їх розміщення на інтернет-сайті та у соціальних мережах.

Так, найзатребуванішим електронним ресурсом для освітньої діяльності студентів став «Стандартизований електронний навчально-методичний комплекс» (СЕНМК), який дає повну інформацію про забезпечення навчальних дисциплін програмами, посібниками, іншими методичними матеріалами в електронному форматі. Цей інфоресурс постійно оновлюється у зв'язку зі змінами в навчальних програмах. Перевагою його є те, що він доступний цілодобово.

Електронний каталог (ЕК) бібліотеки як основний інформаційно-пошуковий засіб отримання інформації оновлюється щодня бібліографічними записами за окремими галузями знань. Протягом навчального року зафіксовано більше 2 млн 223 тис. звернень користувачів до ЕК.

Потужним інформаційним порталом отримання профільних знань та ефективною складовою консолідованої електронної платформи університету став бібліотечний веб-сайт, на якому оперативно відображається діяльність бібліотеки щодо проведення науково-освітніх, культурно-просвітницьких заходів, круглих столів, зустрічей, розміщуються нові ресурси, що відповідають інфопотребам студентів і науковців вишу. На веб-сайті бібліотеки забезпечено доступ до Порталу навчальних електронних інфор-

маційних комплексів, Бібліотеки е-копій раритетних видань, а також новопридбаних баз даних «Ліга:Закон», «Verdictum», «HeinOnline», міжнародної пошукової реферативної платформи «Web of Science». У листопаді 2017 р. зареєстровано 41576 звернень до сайта HeinOnline. Під час цих звернень здійснено 3583 пошукові запити та переглянуто 6886 статей.

Про збільшення кількості відвідувань сайта бібліотеки свідчать наступне: протягом року, за даними ГуглАналітикс, до нього звернулося майже 99 тис. користувачів із різних країн світу, переглянуто 594 559 сторінок.

Подальшого розвитку набуває університетський репозитарій, який став справжнім структурованим електронним сховищем галузевої наукової інформації. Сьогодні він містить великий масив наукових текстів правової тематики, існує як повноцінне електронне видання, в якому оприлюднені результати науководослідної роботи вчених університету (його об'єм – майже 12,4 тис. електронних документів). Нарощування електронного архіву, технологічна модернізація його функціональних можливостей дозволить досягти більш високих результатів з академічної веб-присутності нашого вишу в глобальних наукових комунікаціях.

Із цією метою за ініціатииви бібліотеки разом з кафедрами університету розпочато проект із оцифровки авторефератів дисертацій, що зберігаються у фондах відділу рідкісних книг. Зараз оцифровуються автореферати за науковою спеціальністю «12.00.09 – кримінальний процес та криміналістика; судова експертиза; оперативно-розшукова діяльність». Така консолідована робота зі створення електронних ресурсів сприятиме інтеграції правової науки і наукових здобутків учених нашого вишу в інформаційний інтернет-простір, забезпечить максимальну відкритість і цитованість наукових робіт із правознавства (фото 9).

Крім того, репозитарій використовується як джерело наповнення і формування профілів учених нашого університету в Google Scholar та має особливе значення для поширення наукових робіт викладачів кафедр у науковому інтернет-представництві, збільшення вірогідності цитованості.

Важливим інноваційним напрямом у діяльності бібліотеки є збір й оброблення інформації про кількісні показники праць вчених, цитованість їх у Google Scholar, Scopus та Web of Science. Сектор наукометричного аналізу бібліотеки координує свою роботу із кафедрами у напрямі збільшення наукометричних показників авторів наукових статей, консультує викладачів у разі виникнення питань щодо публікації у зарубіжних журналах, допомагає науковцям університету реєструватися в міжнародних наукометричних базах даних. Результатом діяльності є збільшення публікацій у Scopus та Web of Science, підвищення Індекса Гірша (h) та кількісних показників цитованості (фото 10).

Фото 10. Статистичні показники (h) публікацій учених за даними Google Scholar

2015 р.		2016 р.		2017 р.	
	h		h		h
Таций Василь Якович	15	Таций Василь Якович	18	Таций Василь Якович	22
Панов Микола Іванович	14	Панов Микола Іванович	17	Панов Микола Іванович	21
Кучерявенко Микола Петрович	12	Шепітько Валерій Юрійович	16	Шепітько Валерій Юрійович	17
Битяк Юрій Прокопович	10	Битяк Юрій Прокопович	12	Битяк Юрій Прокопович	15
Голіна Володимир Васильович	9	Гетьман Анатолій Павлович	12	Яковюк Іван Васильович	15
Дзьобань Олександр Петрович	9	Кучерявенко Микола Петрович	12	Голіна Володимир Васильович	14
Гетьман Анатолій Павлович	8	Яковюк Іван Васильович	12	Комаров Вячеслав Васильович	14
Гриценко Олена Аврамівна	8	Дзьобань Олександр Петрович	11	Гетьман Анатолій Павлович	14
Колесніков Михайло Петрович	8	Комаров Вячеслав Васильович	11	Гриценко Олена Аврамівна	13
Прилипко Сергій Миколайович	8	Шевченко Людмила Степанівна	11	Задихайло Дмитро Вітольдович	13
				Кучерявенко Микола Петрович	13
				Шевченко Людмила Степанівна	13

На платформі Google Scholar створено профіль нашої установи «Національний юридичний університет імені Ярослава Мудрого», де відображено 3000 найцитованіших документів та 24620 цитувань. Сьогодні Індекс Гірша (h) університету збільшився і складає 65.

Із метою поглиблення знань із наукометричних питань кафедр надано можливість взяти участь у 3 вебінарах та 12 онлайн семінарах, що проводилися фахівцями компанії Clarivate Analytics по роботі на платформі Web of Science (наприклад: «Платформа Web of Science – базові можливості пошуку», «Можливості платформи Web of Science для науковця, викладача та адміністратора», «Основні вимоги до публікацій в міжнародних журналах»), підготовлено методичні поради, проводилися дні інформації та інші заходи. Останнім часом зростають показники публікаційної активності вчених університету в Scopus та Web of Science (фото 11, 12).

**Фото 11. Наукові праці вчених,
проіндексовані Scopus**

Пашков Віталій Михайлович	8
Іванов Володимир Георгійович	7
Ломоносов Юрій В'ячеславович	7
Гаркуша Андрій Олександрович	4
Шаповал Роман Володимирович	4
Гетьман Анатолій Павлович	3
Витке Олексій Юрійович	2
Карасюк Володимир Васильович	2
Марченко Ольга Сергіївна	2
Олефір Андрій Олександрович	2
Сердюк Олександр Васильович	2
Тацій Василій Якович	2
Шемченко Людмила Степанівна	2
Борисов В'ячеслав Іванович	1
Греков Євген Анатолійович	1
Грекова Марина Миколаївна	1
Гродецький Юрій Васильович	1
Гуторова Наталя Олександрівна	1
Іванюк Станіслав Миколайович	1
Комарова Тетяна В'ячеславівна	1
Лоза В'ячеслав Іванович	1
Луценко Олена Євгенівна	1
Настюк Василь Якович	1
Солнцева Христина Володимирівна	1
Тютюгін Володимир Ілліч	1
Казак Ріната Алімовна	1

Scopus

**Фото 12. Наукові праці вчених,
проіндексовані Web of Science**

Пашков Віталій Михайлович	14
Гаркуша Андрій Олександрович	6
Іванов Володимир Георгійович	4
Колонійцева Ольга Едуардівна	3
Ломоносов Юрій В'ячеславович	3
Олефір Андрій Олександрович	3
Витке Олексій Юрійович	2
Водненко Інна Олексіївна	2
Греков Євген Анатолійович	2
Грекова Марина Миколаївна	2
Гуторова Наталя Олександрівна	2
Луценко Лариса Сергіївна	2
Балантува Наталя Михайлівна	1
Батягина Олена Михайлівна	1
Борисов В'ячеслав Іванович	1
Бурюменський Михайло Всеволодович	1
Голіва Володимир Васильович	1
Гродецький Юрій Васильович	1
Гусаров Костянтин Володимирович	1
Сердюк Олександр Васильович	1
Тацій Василій Якович	1
Троцька Марина Васильївна	1
Тютюгін Володимир Ілліч	1
Чорний Геннадій Олександрович	1
Миргород Діана Олексіївна	1

Web of Science

Із метою підвищення ефективності використання фінансових і трудових ресурсів бібліотеки на виконання наказу ректора про платні послуги, що надає наукова бібліотека, затверджено їх перелік. Із червня 2017 р. на рахунок університету від платних послуг надійшло понад 10 тис. гривень.

Уже не перший рік бібліотека університету є організатором і активним виконавцем проведення різних виставок, презентацій, інших іміджевих і профорієнтаційних заходів. Наприклад, на VIII Міжнародній виставці «Сучасні заклади освіти – 2017» університет удостоєно Гран-прі «Лідер вищої освіти України», нагороджено золотою медаллю у номінації «Застосування сучасних інформаційно-комунікаційних технологій для формування інформаційно-цифрової компетентності учасників освітнього процесу», а також дипломом «За активну інноваційну діяльність у підвищенні якості навчально-виховного процесу» на IX Міжнародній виставці «Інноватика в сучасній освіті».

Із відкриттям навчально-бібліотечного комплексу набуває популярності екскурсійна діяльність. Цьогоріч за період з 1 вере-

сня було проведено 75 заходів інформаційного, освітнього, просвітницького і профорієнтаційного характеру, різноманітних екскурсій, переглядів і оглядів літератури. Комплекс відвідало понад 2,5 тис осіб.

За створення сучасного бібліотечного простору для забезпечення інформаційно-освітнього процесу наукова бібліотека університету нагороджена Грамотою Української бібліотечної асоціації (фото 13).

З усіх актуальних і нагальних питань діяльності й подальшого розвитку наукової бібліотеки активно працює Бібліотечна рада. Вона є дорадчим органом управління, контактує з керівництвом університету, профкомом, професорсько-викладацьким складом, аспірантами, студентами й співробітниками бібліотеки. Вже проведено два засідання, розроблено й оприлюднено проект Концепції розвитку бібліотеки Національного юридичного університету імені Ярослава Мудрого на період 2016-2020 рр., яка стала орієнтиром і дороговказом при реалізації Стратегії розвитку університету на 2016-2020 роки, визначені найактуальніші проблеми, що має вирішити бібліотека, і роль кожного члена колективу у цій справі. Основна ідея документа – консолідуватися задля суспільних перетворень, оновлень, якісних змін і модернізації бібліотеки відповідно до науково-освітніх потреб університету, тенденцій, кращих світових практик і технологій, сприяти підвищенню її позитивного іміджу.

Видання навчальної літератури

Видавнича діяльність є однією із складових політики Університету і скерована на видання якісної, а головне, необхідної і затребуваної країномовної навчальної, навчально-методичної та

іншої літератури.

Статистика друку, яку веде Державна наукова установа «Книжкова палата України імені Івана Федорова», свідчить про падіння за останні двадцять років кількості видань з 3,3 книги до однієї на одного мешканця України. Навіть у 2008 р., найкращому за останні п'ятнадцять років, ця цифра була лише 1,26 книги на душу населення, а в 2010 р. цей показник став ще нижче, тобто менше однієї книги. Отже, наша видавнича політика має бути скерована на суттєве розширення обсягів навчальної, навчально-методичної та іншої літератури.

Оскільки університет є юридичним вищим навчальним закладом, у ньому видається переважно спеціалізована навчальна і навчально-методична література, хоча за досить широким фаховим спрямуванням (спеціалізаціями) і для різних форм навчання (денна, заочна, вечірня). У цьому аспекті головним напрямом видавничої діяльності стають підготовка і випуск різних видів не лише друкованих, а й електронних і комбінованих видань, оскільки в сучасних освітніх установах велика увага приділяється комп'ютерному супроводу професійної діяльності, а в навчальному процесі широко застосовуються навчальні і тестуючі програми з різних дисциплін.

Спираючись на це, основний наголос у видавничій діяльності минулого року зроблено на підготовку електронних видань, які є ефективним інформаційним ресурсом. Навчальні програми і підручники, які існують в електронному вигляді, дають можливість кожному студенту незалежно від рівня його підготовки брати активну участь у навчальному процесі, індивідуалізувати свій процес навчання, здійснювати самоконтроль.

Як відомо, електронні видання істотно підвищують якість самої візуальної інформації, вона стає яскравішою, динамічнішою. З'являється можливість наочно-образної інтерпретації істотних властивостей не тільки тих або інших реальних об'єктів, але навіть і наукових закономірностей, теорій, понять.

Такий підхід зумовлений багатофункціональністю електронних видань. Вони використовуються у двох варіантах:

- для відкритого доступу через глобальну комп'ютерну мережу Internet;
- для використання в процесі аудиторного навчання (для локальної мережі).

Як показує аналіз, більшість студентів уже на ранніх стаді-

ях навчання повною мірою усвідомлює необхідність застосування новітніх інформаційних технологій. Зрозуміло, пізнавальна і наукова цінність підручника підвищується, якщо навчальні завдання, наведені в ньому, пов'язані з практичною діяльністю майбутнього фахівця або становлять інтерес у його сьогоднішній навчальній або науковій роботі.

Переваги такого підходу очевидні. Так, в електронні підручники можна включати: сучасні (у тому числі мультимедійні) способи подання інформації у вигляді навчальних програм, що використовують у тому числі засоби анімації; інтерактивні засоби контролю знань для перевірки чи самоперевірки. Крім того, враховуючи складне становище з підручниками, електронну версію легко «скинути» на диск або флешку і користуватися нею на домашньому комп'ютері. Якщо при цьому підручник покласти на сервер, то до нього може бути забезпечений необмежений доступ.

У наш час Державна наукова установа «Книжкова палата України імені Івана Федорова» висуває до електронних підручників певні вимоги. Враховуючи їх, науково-методична рада університету розробила і затвердила рекомендації, де основними названі:

- структурованість (за модулями і видами роботи, наведення текстових завдань, зокрема, і для самоконтролю). Спочатку слід навести програму, щоб студенти мали уяву, що і за чим вивчатиметься, окремо вказати кількість модулів, контрольних робіт і теми для самостійного опрацювання з розширеними коментарями і порадами;

- послідовність і логічність викладення матеріалу;
- зручність в обігу;
- наочність, науковість, доступність, проблемність викладеного матеріалу. Наочність навчання при використанні електронних підручників має деякі переваги перед навчанням з використанням традиційних підручників.

З огляду на те, що нині більш активно запроваджується дистанційне навчання, що передбачає отримання освіти, консультацій, відповідей на питання на будь-якій відстані завдяки засобам електронного зв'язку, в університеті розроблені та оновлені навчальні електронні інформаційні комплекси (НЕІК). На сьогоднішній день їх 76 (найчастіше звертаються до 30). Переважно НЕІК використовуються студентами заочної форми навчання (нині проводиться експеримент у двох групах заочного факультету). Упро-

довж 2017 н.р. викладачі розробили тести-тренування для незалежного оцінювання знань студентів, які вступають до магістратури: «Кримінальне право України», «Цивільне право», «Конституційне право», «Кримінальний процес», «Цивільний процес», «Логіка», «Адміністративне право».

Крім того, оновлюється і поповнюється такий важливий сегмент електронної мережі, як Стандартизований електронний навчально-методичний комплекс (СЕНМК) електронними посібниками, методичними рекомендаціями до практичних занять і самостійної роботи, розміщуються в ньому також авторські спец. курси. Так, у 2017 р. підготовлено і розміщено у СЕНМК:

навчально-методичні посібники

▪ Адміністративна відповідальність: навч.-метод. посіб. для самот. роботи та практ. занять для студ. Ін-ту прокуратури та кримін. юстиції, господар.-прав. фак-ту, Ін-ту підгот. кадрів для органів юстиції України денної форми навч. / Національний юридичний університет ім. Ярослава Мудрого ; уклад.: В. В. Зуй, Я. С. Рябченко. – Харків : Нац. юрид. акад. України ім. Я. Мудрого, 2017. – 66 с.; Адміністративне судочинство : навч.-метод. посібник для самот. роботи та практ. занять для студ. магістратури денної форми навчання ф-ту публіч. права та адміністрування / уклад. Н. Б. Писаренко [та ін.]. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017. – 52 с.; Судовий розгляд справ про адміністративні порушення : навч.-метод. посібник для самот. роботи та практ. занять для студ. магістратури денної форми навчання / уклад. В. В. Зуй. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017.; Проблеми кваліфікації корупційних і пов'язаних з корупцією злочинів : навч.-метод. посібник для самот. роботи та практичних занять для студ. 4-го курсу Ін-ту прокуратури та кримінал. юстиції / В. Я. Тацій, В. І. Тютюгін, Ю. В. Гродецький та ін.; Нац. юрид. ун-т ім. Ярослава Мудрого.– Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017. – 114 с.; Конституційна юрисдикція : навч.-метод. посібник для самот. роботи та практичних занять для студ. / уклад.: Ю. Г. Барабаш, Т. М. Слінько та ін. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Конституційне право України: навч.-метод. посібник для самот. роботи та практичних занять для студ. / уклад.: Ю. Г. Барабаш, Т. М. Слінько та ін. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Українська мова (за правознавчим спрямуванням): навч. посіб. / уклад.: О. А. Лисенко,

В. М. Пивоваров, Л. М. Сідак. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Практикум з негласних слідчих (розшукових) дій у кримінальному провадженні: навч. посіб. / уклад.: В. В. Федосєєв, С. Є. Кучерина, Л. М. Леженіна та ін. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Організація роботи адвокатури: навч. посіб. / уклад.: Т. Б. Вільчік, А. В. Іванцова. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Публічна служба: навч. посіб. / уклад.: Ю. П. Битяк, Н. П. Матюхіна, В. В. Зуй. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Основи публічного адміністрування: навч. посіб. / уклад.: Ю. П. Битяк, Н. П. Матюхіна. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Права та свободи людини і громадянина: навч. посіб. / уклад.: Т. М. Слінько, І. І. Дахова. І. П. Хаєнко. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017 тощо; Земельне право України: навч.-метод. посібник / М. В. Шульга, І. В. Ігнатенко та ін.;

▪ *програми навчальних дисциплін*

Адміністративна відповідальність, Адміністративне судочинство, Судовий розгляд справ про адміністративні порушення, Проблеми кваліфікації корупційних і пов'язаних з корупцією злочинів, Конституційна юрисдикція, Конституційне право України, Соціально-політичні студії, Практикум з негласних слідчих (розшукових) дій у кримінальному провадженні, Організація роботи адвокатури, Публічна служба, Основи публічного адміністрування, Права та свободи людини і громадянина;

▪ Завдання до практичних занять і контрольних робіт з навчальної дисципліни «Адміністративне право» : для студ. 2 курсу заоч. ф-ту № 1 / уклад. І. В. Бойко [та ін.]. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017. – 42 с.; Завдання до практичних занять з навчальної дисципліни «Земельне право»: для студентів заоч. форми навч. / Нац. юрид. акад. України ім. Ярослава Мудрого ; уклад. І. В. Ігнатенко. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017. – 14 с.; Завдання до практичних занять та самостійної роботи з навчальної дисципліни «Судовий розгляд справ про адміністративні правопорушення» / В. В. Зуй. – Харків, 2017; Завдання та методичні рекомендації до написання контрольних робіт з навчальної дисципліни «Аграрне право»: для студентів заоч. форми навч. / Нац. юрид. акад. України ім. Ярослава Мудрого ; уклад. Г. С. Корнієнко [та ін.]. – Харків : Нац. юрид. ун-

т ім. Ярослава Мудрого, 2017. – 26 с.; Завдання до контрольних робіт та плани практичних занять з курсу «Права і свободи людини і громадянина» / уклад. Т. М. Слінько, О. Г. Кушніренко. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017.; Тематика курсових робіт з Загальної частини кримінального права України та методичні рекомендації до їх написання : для студ. II к. денних ф-тів / уклад. В. Я. Тацій [та ін.]. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017. – 96 с.; Тематика курсових робіт з навчальної дисципліни «Земельне право»: для студентів вечір. та заоч. форми навч. / Нац. юрид. акад. України ім. Ярослава Мудрого ; уклад. Д. В. Санніков. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017. – 21 с.; Тематика курсових робіт і плани семінарських занять та методичні поради до їх написання / уклад.: В. Д. Гончаренко та ін.; Нац. юрид. акад. України ім. Ярослава Мудрого. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Плани семінарських занять з навчальної дисципліни «Безпека інтелектуальної власності» / уклад.: Г. Ю. Дранопих, О. М. Левковець, Л. В. Нечипорук. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017; Індивідуальна робота з навчальної дисципліни «Міжнародне приватне право»: методичні поради та завдання / уклад. І. А. Шуміло. – Харків : Нац. юрид. ун-т ім. Ярослава Мудрого, 2017 тощо.

Окремим напрямом книговидання залишається підготовка навчальних посібників до іспитів. Зокрема, у цьому році вийшли друком посібники для підготовки до іспитів: Трудове право : посіб. для підгот. до держ. іспиту / С. М. Прилипко, О. М. Ярошенко. – Харків : Право, 2017. – 212 с.; Кваліфікаційний (адвокатський) іспит: навч. посіб. / ред.: О. Д. Святоцький, О. М. Дроздов, Р. О. Стефанчук. – Кн. 11: Житлове право / Є. О. Мічурін, О. І. Карпенко. – Київ: Ін Юре, 2017. – 168 с.; Кримінальний процес : навч. посіб. для підгот. до комплекс. держ. іспиту / О. В. Капліна [та ін.]. – Харків : Право, 2017. – 288 с.; Кримінальне право України. Загальна частина : посіб. для підгот. до іспитів / В. І. Тютюгін, О. Д. Комаров, М. А. Рубашенко. – Харків : Право, 2017. – 220 с.; Кримінальне право України. Особлива частина : посіб. для підгот. до іспитів / В. І. Тютюгін, О. Д. Комаров, М. А. Рубашенко. – Харків : Право, 2017. – 160 с.; Конституційне право України : посіб. для підгот. до іспитів / за заг. ред. Ю. Г. Барабаша. – Харків: Право, 2017. – 370 с.; Логіка : посіб. для підгот. до іспиту / О. М. Юркевич [та

ін.] . – Харків: Право, 2016. – 132 с.; Основи публічного адміністрування : посіб. для підгот. до іспиту / ред. Н. П. Матюхіна. – Харків : Право, 2016. – 128 с.; Організація судових та правоохоронних органів : навч. посіб. з підгот. до іспиту / уклад. О. Ю. Дудченко [та ін.]; відп. ред.: О. О. Овсяннікова, І. В. Юревич. – Харків: Право, 2017. – 238 с.; Тихоненков Д. А. Історія держави і права зарубіжних країн : посіб. для підгот. до іспитів / Д. А. Тихоненков. – Харків : Право, 2017.; Фінансове право : посіб. для підгот. до іспитів / О. О. Головашевич [та ін.]. – Харків : Право, 2017. – 228 с.; Шигаль Д. А. Історія держави і права України : посіб. для підгот. до іспиту / Д. А. Шигаль. – Харків : НТМТ, 2017. – 352 с. тощо.

Крім того, викладачі університету підготували і опублікували 2 підручники та 26 навчальних посібників:

Пенсійне забезпечення : підручник / О. М. Ярошенко [та ін.]; за ред. О. М. Ярошенко. – Харків : Право, 2017. – 308 с.

Трудове право : підручник / О. М. Ярошенко [та ін.]; ред. О. М. Ярошенко. – Харків : Право, 2017. – 560 с.

Legal path : навч.-практ. посіб. / Нац. юрид. ун-т ім. Ярослава Мудрого. – Харків : Право, 2017. – 188 с.

Адвокатський іспит: підготовчий курс : навч. посіб. / О. В. Баулін [та ін.] . – Київ : Правова єдність ; ; Алерта, 2017. – 832 с.

Адміністративне право : навч. посіб. для здобувачів вищої освіти / за заг. ред. В. М. Гаращука. – Харків : Право, 2017. – 174 с.

Баулін О. В. Кримінальне право України : навч. посібник / О. В. Баулін. – Київ : Правова єдність; Алерта, 2017. – 98 с.

Бойко І. В. Адміністративна процедура : конспект лекцій / І. В. Бойко, О. Т. Зима, О. М. Соловійова. – Харків : Право, 2017. – 132 с.

Виконавче провадження : навч. посіб. для здобувачів вищ. освіти / Нац. юрид. ун-т ім. Ярослава Мудрого. – Харків : Право, 2017. – 186 с.

Данильян О. Г. Організація та методологія наукових досліджень : навч. посіб. / О. Г. Данильян, О. П. Дзьобань. – Харків : Право, 2017. – 448 с.

Екологічне право в запитаннях та відповідях : навч. посіб. / А. П. Гетьман [та ін.] . – Харків : Право, 2017. – 208 с.

Екологічне право України. Особлива частина : навч. посіб.

/ О.М. Шуміло [та ін.] . – Харків : Харк. нац. ун-т внутр. справ, 2017. – 384 с.

Зінченко І. О. Кваліфікація злочинів при їх множинності та конкуренції кримінально-правових норм : навч. посіб. / І. О. Зінченко. – Харків : Право, 2017. – 114 с.

Завдання з англійської мови студентам-юристам для аудиторної та самостійної роботи : навч. посіб. / О. І. Зелінська [та ін.]; за заг. ред. В. П. Сімонок. – Харків : Право, 2017. – 122 с.

Заохочення у службовому праві : навч. посіб. / Н. О. Армаш, Лученко Д. В., Федчишин С. А.; за ред.: Т. О. Коломоєць, В. К. Колпакової. – Київ : Ін Юре, 2017. – 360 с.

Зошит для лекцій з адміністративного судочинства. Частина 1 / Нац. юрид. ун-т ім. Ярослава Мудрого. – Харків : Право, 2017. – 40 с.

Кваліфікаційний (адвокатський) іспит : навч. посібник : у 17 кн. / ред.: О. Д. Святоцький, Р. О. Стефанчук, О. М. Дроздов. – Кн. 11 : Житлове право / Є. О. Мічурін, О. І. Карпенко. – Київ : Ін Юре, 2017. – 168 с.

Кваліфікація злочинів : навч. посіб. / за заг. ред. М. І. Панонова. – Харків : Право, 2017. – 360 с.

Конституційні засади сучасного державотворення : навч. посіб. у питання і відповідях / Т. Є. Кагановська [та ін.] ; ред. Т. Є. Кагановська. – Харків : Право, 2017. – 304 с.

Лапкін А. В. Організація судових та правоохоронних органів України : навч. посіб. у схемах / А. В. Лапкін. – Харків : Право, 2017. – 168 с.

Лапкін А. В. Основи прокурорської діяльності в Україні : навч. посіб. у схемах / А. В. Лапкін. – Харків : Право, 2017. – 152 с.

Лапкін А. В. Судове право України : навч. посіб. у схемах / А. В. Лапкін. – Харків : Право, 2017. – 148 с.

Лексико-грамматическая организация английского научного дискурса : учеб. пособие для студ. старших курсов, аспирантов и научных работников / М-во образования и науки Украины, Нац. юрид. ун-т им. Ярослава Мудрого. – Киев : Центр учеб. лит., 2017. – 146 с.

Масюк В. В. Виконавче провадження у схемах і таблицях : навч. посіб. / В. В. Масюк, М. Ю. Акулова. – Харків : Право, 2017. – 126 с.

Методичні рекомендації та завдання до практичних занять і курсових робіт з кримінального права України (Загальна частина)

на) : для студентів II курсу заочних фак-тів № 1 та № 2 / кер. ат. кол. О. В. Ус. – Харків : Право, 2017. – 102 с.

Романов М. В. Основні засади запобігання корупції : [навч. посібник] / М. В. Романов. – Харків : Права людини, 2017. – 176 с.

Селіванов А. О. Конституційне правосуддя в Україні: (автор. спецкурс): навч.-метод. посіб. / А. О. Селіванов. – Харків : Логос, 2017. – 94 с.

Требін М. П. Соціально-політичні студії : навч. посіб. / М. П. Требін. – Харків : Право, 2017. – 696 с.

Тютюгін В. І. Кримінальне право України. Загальна частина : посіб. для підгот. до іспитів / В. І. Тютюгін, О. Д. Комаров, М. А. Рубашенко. – Харків : Право, 2017. – 202 с.

Цивільний процес : навч. посіб. для здобувачів вищої освіти / К. В. Гусаров [та ін.]. – Харків : Право, 2017. – 234 с.

Всього у 2017 р. підготовлено та видано 35 підручників і навчальних посібників загальним обсягом 578,75 друк. арк.

Враховуючи те, що в минулому і поточному роках системно переробляються навчально-методичні комплекси, зокрема, програми навчальних дисциплін, у 2018–2019 рр. очікується значне збільшення видання підручників, навчальних посібників та науково-методичної літератури. Вченою радою університету затверджено план підготовки і видання нового покоління навчальних і методичних матеріалів, який передбачає суттєве зростання видання підручників.

НАУКОВО-ДОСЛІДНИЦЬКА РОБОТА

У 2017 році науково-дослідницька робота (НДР) здійснювалася професорсько-викладацьким складом кафедр відповідно до тематики НДР на 2016–2020 рр. та плану НДР, який щорічно схвалюється на засіданні вченої ради і затверджується наказом ректора університету. НДР у нашому виші проводиться у рамках 17-ти тем відповідної державної реєстрації, а співробітниками науково-дослідницького сектору – за 5-ма держбюджетними темами.

Тематика наукових досліджень, що виконуються професорсько-викладацьким складом кафедр університету

1. Актуальні питання державотворення в Україні та зарубіжних країнах на різних етапах їх історії, № 0111и000970 (кафедра історії держави і права України та зарубіжних країн).

2. Теоретичні проблеми розвитку державотворчих процесів та правової системи України, № 0111и000969 (кафедри: теорії держави та права і логіки).

3. Конституційно-правові проблеми забезпечення верховенства права у функціонуванні механізму публічної влади в Україні, № 0111и000966 (кафедри: конституційного права України, державного будівництва, адміністративного права, адміністративного права та адміністративної діяльності).

4. Проблеми правового забезпечення справляння податків та зборів в Україні, № 0111и000965 (кафедра фінансового права).

5. Соціолого-правові та політологічні аспекти дослідження соціальної реальності, № 0111и000964 (кафедра соціології та політології).

6. Філософські та філософсько-правові проблеми духовного життя суспільства та формування правової культури особистості, №0111и000968 (кафедра філософії).

7. Культурологічні, морально-правові та естетико-художні проблеми духовного буття, № 0111и000967 (кафедра культурології).

8. Проблеми ефективності правового регулювання цивільних відносин в Україні, № 0111и000963 (кафедри цивільного права № 1, цивільного права № 2).

9. Правове забезпечення реалізації політики держави на пріоритетних напрямках економічного розвитку та у сфері екологічної безпеки, № 0111и000962 (кафедри господарського права, аграрного та земельного права).

10. Соціально-економічна модернізація України та формування інноваційної моделі розвитку, №0111и000961 (кафедра економічної теорії).

11. Проблеми вдосконалення правового регулювання відносин у сфері праці та соціального захисту, № 0111и000960 (кафедра трудового права).

12. Теоретичні проблеми ефективності кримінального законодавства України та практики його застосування, № 0111и000959 (кафедри кримінального права № 1, кримінально-

го права № 2).

13. Теоретичні і прикладні проблеми запобігання злочинності та реформування Державної кримінально-виконавчої служби в Україні, № 0111и000958 (кафедри кримінології та кримінально-виконавчого права).

14. Судова влада: проблеми організації та діяльності, № 0111и000957 (кафедри цивільного процесу, кримінального процесу, організації судових та правоохоронних органів, кримінального процесу та ОРД).

15. Проблеми криміналістичного забезпечення діяльності органів кримінальної юстиції, № 0111и000956 (кафедра криміналістики).

16. Теоретичні та практичні проблеми сучасного міжнародного права та іноземного конституційного права, № 0111и000954 (кафедра міжнародного права).

17. Проблеми вдосконалення правового регулювання користування природними ресурсами та комплексами в Україні № 0116и006161 (кафедра екологічного права).

Теми наукових досліджень науково-дослідницького сектору університету

- Науково-теоретичні проблеми формування, розвитку та інституційної побудови правової економіки в Україні.
- Проблеми розроблення та впровадження автоматизованих інформаційних систем для оптимізації кримінального провадження.
- Політико-правова ментальність українського соціуму в контексті європейської інтеграції.
- Системне вирішення проблем судової практики при застосуванні норм цивільного права.
- Конституційне і міжнародно-правове забезпечення поглиблення військово-політичного співробітництва України і Європейського Союзу.

Законодавча робота, співробітництво з органами державної влади та охорони правопорядку

Учені університету брали активну участь у законотворчій діяльності. За звітний період за дорученням Верховної Ради України та її

комітетів вони у складі наукових колективів працювали над внесенням змін та доповнень до окремих кодексів (Кримінального процесуального кодексу України, Цивільного процесуального кодексу України, Кримінального кодексу України та ін.) і 42-ох законів («Про державне регулювання у сфері комунальних послуг», «Про Національну гвардію України», «Про Державне бюро розслідувань», «Про Фінансову поліцію», «Про підтримку та розвиток інноваційної діяльності», «Про превентивні і компенсаційні засоби у зв'язку з катуванням, нелюдським чи таким, що принижує гідність, поводженням або покаранням щодо засуджених та осіб, узятих під варту, та запровадження інституту пенітенціарних суддів», «Про громадські слухання», «Про місцеві ініціативи», «Про статус депутатів місцевих рад», «Про публічний контроль», «Про природні монополії», «Про заборону пропаганди незаконних організацій, створених на території окремих районів Донецької та Луганської областей», «Про систему гарантування вкладів фізичних осіб» та ін.).

Науковці університету надали зауваження й пропозиції до проектів законів України про внесення змін до Кримінального процесуального кодексу України, Цивільного процесуального кодексу України, Кримінального кодексу України щодо: уточнення відповідальності за вчинення злочинів проти волі, честі та гідності особи, посилення відповідальності за незаконну забудову прибережних захисних смуг водних об'єктів, удосконалення порядку виклику свідків і потерпілих у кримінальному провадженні; уточнення суб'єкта вирішення спору про підслідність у кримінальному провадженні, яке може належати до підслідності Національного антикорупційного бюро України; відповідальності за умисне пошкодження майна; окремих питань удосконалення інституту угод про визнання винуватості між прокурором та підозрюваним чи обвинуваченим тощо; необхідності розробки нових законів України «Про оперативно-розшукову діяльність» та «Про правоохоронні органи та правоохоронну діяльність»; доцільності і обґрунтованості прийняття проекту Закону України «Про внесення змін до деяких законодавчих актів України щодо забезпечення стягнення в дохід держави необґрунтованих активів».

Крім того, свої зауваження й пропозиції вчені надали до проектів законів України, зокрема, Закону «Про внесення змін до деяких законодавчих актів та законів України» стосовно:

- розширення сфери фінансового контролю і врегулю-

- вання окремих питань застосування антикорупційних механізмів;
- вирішення проблемних питань проведення антитерористичної операції і посилення боротьби з тероризмом;
 - забезпечення безпеки медичним працівникам системи екстреної медичної допомоги, які входять до складу бригади екстреної (швидкої) медичної допомоги, під час надання медичної допомоги;
 - правосуддя;
 - стимулювання інновацій;
 - розширення сфери фінансового контролю і врегулювання окремих питань застосування антикорупційних механізмів;
 - пенсійного забезпечення;
 - проблеми проявів і профілактики сексуальних домагань і доцільності врегулювання відповідності за такі дії кримінальним законом України;
 - забезпечення доступу захисника до особи, яка має право на захист;
 - забезпечення дотримання прав і вдосконалення роботи з неповнолітніми правопорушниками;
 - вдосконалення правової охорони інтелектуальної (промислової) власності;
 - заміни довічного позбавлення волі більш м'яким покаранням;
 - удосконалення доступу до правосуддя осіб, які утримуються в установах попереднього ув'язнення та виконання покарань;
 - удосконалення порядку зарахування судом строку попереднього ув'язнення у строк покарання.

Університет співпрацює з окремими міністерствами й відомствами у сфері нормотворчої діяльності, надаючи допомогу в підготовці проектів нормативних актів, проводячи експертизу підготовлених проектів, наукові консультації з відповідних законопроектів (надано пропозиції до нової редакції Концепції боротьби з тероризмом та Плану заходів з її реалізації, Проекту Концепції запровадження кримінального проступку в національне законодавство та Концепції державної політики у сфері боротьби з організованою злочинністю). Науковці підтримують тісний зв'язок з органами місцевої виконавчої влади й органами місцево-

го самоврядування низки регіонів України, надають консультації і висновки щодо підготовлених ними правових документів (надано Пропозиції та рекомендації до проекту «Комплексної програми боротьби зі злочинністю та терористичною діяльністю на території Харківської області на 2017 рік»).

Крім того, підготовлено відповіді на запити: Конституційного Суду України – 29; Верховного Суду України, Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ, Вищого господарського суду України, Вищого адміністративного суду України – 23, органів прокуратури та СБУ – 26.

Учені університету входять до складу рад при судових і центральних органах охорони правопорядку України, а саме: 11 – члени Науково-консультативної ради Верховного Суду України; 4 – консультанти Науково-консультативної ради при Вищому адміністративному суді України; 8 – наукові консультанти науково-консультативної ради Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ; 3 – консультанти науково-консультативної ради Вищого господарського суду України; 5 – члени науково-консультативної ради Головного управління Державної фіскальної служби; 1 – консультативно-експертної ради при МВС України; 1 – науково-консультативної ради Міністерства юстиції; 1 – Національного антикорупційного комітету; 1 – науково-експертної ради СБУ; 1 – науково-методичної комісії з права МОН; 1 – член Ради прокурорів України.

Професорсько-викладацький склад університету підтримує постійні зв'язки з підприємствами, організаціями й установами шляхом надання наукових консультацій з роз'яснення чинного законодавства. У поточному році надано 148 консультацій з різних правових питань.

Видавнича, інформаційна та редакційна діяльність

У 2017 році науково-педагогічними працівниками університету видано 2598 найменування наукової, навчальної, науково-практичної і науково-популярної літератури загальним обсягом 2485 друк. арк. (фото 14) із них – 49 монографій загальним обсягом 582 друк. арк. (фото 15).

Крім того, опубліковано 1274 наукові статті (фото 16) загальним обсягом 626 друк. арк., з них 72 (48 друк. арк.) – за кордоном та 1116 – у виданнях, що входять до наукометричних баз даних (фото 17).

Цього звітного року маємо 22 публікації у наукометричних базах Scopus та вісім у Web of Science, що значно поліпшує імідж нашого університету (автори: професори Ю.П. Битяк, А.П. Гетьман, Н.О. Гуторова, К.В. Гусаров, Р.В. Шаповал, В.М. Пашков, І.В. Яковюк; доценти О.М. Батигіна, О.Ю. Битяк, І.О. Бодренкова, А.О. Гаркуша, Є.А. Греков, М.М. Грекова, О.Е. Коломійцева, Т.В. Комарова, Д.В. Санніков, Х.В. Солнцева, О.Я. Трагнюк, М.В. Троцька; асистенти А.О. Олефір, Р.А. Казак).

Вийшли друком 1-й, 2-й, 3-й, 17-й і 20-й томи 20-томного видання «Велика українська юридична енциклопедія»: 1 т. «Історія держави і права України» – голова редакційної колегії проф. В.Д. Гончаренко; 2-й т. «Філософія права» – голова редакційної колегії проф. С.І. Максимов; 3-й т. «Загальна теорія права» – голова редакційної колегії проф. О.В. Петришин; 17-й т. «Кримінальне право» – голова редакційної колегії проф. В.Я. Тацій; 20-й т. «Криміналістика, судова експертиза, юридична психологія» – голова

редакційної колегії проф. Ю.В. Шепітько.

В університеті виходять шість власних фахових збірників наукових праць: «Проблеми законності», «Економічна теорія та право», «Вісник Національного юридичного університету імені Ярослава Мудрого. Серія: Філософія, філософія права, політологія, соціологія», «Криміналіст першодрукований», «Вісник Асоціації кримінального права України» та електронне видання «Теорія і практика правознавства». У 2017 р. видано 19 збірників цих фахових видань, де 536 авторів опублікували 462 статті, що складає 296 друк. арк.

Нагадаємо, що в листопаді збірник наукових праць «Проблеми законності» відзначав своє 41-річчя. Заснований у 1976 р., він став першим на Лівобережній Україні вузівським юридичним періодичним виданням, у якому висвітлювалися актуальні проблеми теорії та історії держави і права, державного і правового будівництва, питання вдосконалення інститутів конституційного, цивільного, трудового, кримінального та інших галузей права, шляхи покращення правового регулювання процесуально-юридичної діяльності в сучасній Україні тощо. Нині збірник отримав міжнародний статус, виходить у друкованому та електронному форматах, до його редакційної колегії входять відомі вчені з України, Білорусі, Німеччини, Португалії, США, Польщі та Литви, на його сторінках друкуються статті не лише вітчизняних вчених, а й науковців із близького і далекого зарубіжжя (Польща, Індонезія та ін.), що свідчить про входження української юридичної науки у глобальний інформаційний простір та її спроможність відповідати викликам сучасності, сприяє консолідації зусиль й узгодженості дій на внутрішньодержавному, міждержавному та міжнародному рівнях.

Слід зазначити, що просування періодичних фахових видань університету до міжнародних наукометричних баз розпочато у 2013 р. У 2017 р. роботу в цьому напрямку було продовжено, її кінцевою метою має стати входження збірника наукових праць «Проблеми законності» до міжнародної наукометричної бази даних Scopus. З огляду на це збірник було перереєстровано в Міжнародному центрі періодичних видань (Франція) як електронне видання й отримано ISSN on-line. Змінилося внутрішнє оформлення збірника, тепер усі основні вихідні відомості в ньому та зміст подаються трьома мовами – українською, англійською та російською. Продо-

вжено публікацію статей англійською мовою. У статтях наводяться всі відомості про їх авторів (країна, місто, ORCID, e-mail, DOI та ін.), дається розширена анотація англійською мовою, а також список літератури – Reference – транслітерація латиницею з використанням одного з міжнародних стандартів (ЕйБіНТ, АПА, СіБіІ, Чикаго, Гарвард, МЛЕй, НЛМ), що також є однією з умов входження періодичного видання до світових наукометричних баз і запорукою того, що цитовану публікацію буде враховано під час оцінювання наукової діяльності її авторів.

Із метою підвищення міжнародного статусу збірника та просування його до найбільшої у світі єдиної реферативної бази даних Scopus до редакційної колегії збірників «Проблеми законності» та «Теорія і практика правознавства» залучено за згодою декількох іноземних членів, серед яких Карл-Германн Кастнер (Університет Тюбінгена, Німеччина), Маріо Феррейра Монте (Науково-дослідний Центр з Прав Людини, Державний Університет Мінхо, Португалія), Дієго Родрігес-Пінзон (Академія з Прав Людини та Гуманітарного права, Американський університет, Вашингтонський юридичний коледж, США), Олександр Радченко (Поморська академія, Польща).

Для інформаційної підтримки наукової діяльності, забезпечення індексації фахових збірників університету в міжнародних наукометричних базах даних та підвищення їх Імпакт-фактора у 2016 р. створено відділ наукової та інформаційно-аналітичної підтримки фахових видань. Працівниками відділу модернізовано сайти збірників наукових праць «Проблеми законності», «Теорія і практика правознавства» та «Вісник Національного юридичного університету імені Ярослава Мудрого. Серія: Філософія, філософія права, політологія, соціологія»; створено відеоінструкції щодо користування сервісами сайту; постійно поповнюється база даних міжнародних рецензентів і потенційних авторів; укладено угоду з Міжнародною Асоціацією Видавничої Цитованості (PIA) для отримання DOI (цифровий ідентифікатор об'єкта), який, починаючи з випусків 2016 р., присвоюється кожній статті; укладено угоду з Бібліотекою Центральної та Східної Європи (CEEOL, Німеччина) й Білоруською цифровою бібліотекою щодо внесення до них фахових збірників університету; розроблено систему для автоматичного створення списку літератури згідно з ДСТУ 4861:2007 та міжнародним стандартом АРА на сайтах фахових збірників; вживаються заходи з популяризації фахових збірників універ-

ситету й залучення міжнародних рецензентів, авторів та бібліотек для співпраці, що в майбутньому дозволить подати заявку на входження до міжнародної наукометричної бази даних Scopus.

Збірники «Проблеми законності» та «Теорія і практика правознавства» вже індексуються в таких наукометричних базах даних:

«Українському індексі наукового цитування» (Україна), який є складовою програмно-апаратного комплексу для забезпечення моніторингу суб'єктів наукової діяльності України. Його призначення полягає у забезпеченні збору, обробки та надання доступу до даних щодо показників активності індивідуальних та колективних суб'єктів наукової діяльності України.

Національній бібліотеці України імені В.І. Вернадського (Україна) – найбільшій бібліотеці України, яка входить до десяти найбільших національних бібліотек світу, головному науково-інформаційному центрі держави.

Index Copernicus (Польща), що являє собою міжнародну наукометричну базу, де індекс наших видань становить 49,89 та 42,69 відповідно, а стандартизована оцінка – 5,49 та 4,70, що є найвищим показником з-поміж зареєстрованих на цій міжнародній наукометричній базі журналів України. Даний сайт містить індексування, ранжування і реферування журналів, а також є платформою для наукового співробітництва та виконання спільних наукових проектів.

WorldCat (США), тобто в глобальному федеративному бібліотечному каталозі та найбільшій у світі бібліографічній базі даних, яка пропонує доступ до ресурсів 72 000 бібліотек – членів ініціативи OCLC із 170 держав світу. База даних містить більше 330 млн записів, які сукупно надають інформацію про 2 млрд фізичних та електронних публікацій (статей, архівних матеріалів, книжок, журналів, карт, музичних творів, відеозаписів та інших ресурсів), опублікованих 485 мовами світу.

Scientific Indexing Services (США) – SIS, який є оперативним якісним інструментом для ранжування, оцінки та категоризації журналів для визначення наукової вагомості академічного і передового досвіду. Цей показник впливає на престиж журналів.

Directory Indexing of International Research Journals – CiteFactor (США), сервісі, який надає доступ журналам, що контролюють якість публікацій з відкритим доступом. Каталог, індексуючи журнали, прагне бути всеосяжним і охоплювати всі нау-

кові та академічні журнали відкритого доступу, які використовують відповідні системи контролю якості.

Ulrich's Periodicals Directory – ProQuest (США) – передплатному каталозі американського видавництва Bowker, який є найбільшою базою даних, що описує світовий потік серіальних (періодичних і продовжуваних) видань за всіма тематичними напрямками життєдіяльності. Містить описи майже 300 тис. серіальних видань, з яких понад 200 тис. – видання, що виходять на даний час. Довідник Ulrich's уперше був опублікований у 1932 р. Можливий пошук за ключовими словами, ISSN, темою, назвою журналу, ключовими словами в заголовку журналу. Є посилання до інших баз даних, що дозволяють переглянути зміст журналів.

Ebsco Publishing (США), що є агрегатором повнотекстових видань, одним із найбільших у світі постачальників журналів в електронному і друкованому форматах. Налічує на своїх ресурсах 375 повнотекстових баз даних та більше 350 000 електронних книг. Ebsco дає можливість пошуку повнотекстових, рецензованих спеціалізованих матеріалів соціально-гуманітарної, економічної, медичної, технічної та іншої тематики за 60-ма пошуковими ознаками.

Google Scholar (США), тобто безкоштовній пошуковій системі, яка індексує повний текст наукових публікацій усіх форматів і дисциплін. Індекс Google Scholar включає до себе більшість рецензованих он-лайн журналів найбільших наукових видавництв Європи та Америки, дозволяє користувачам здійснювати пошук цифрової або фізичної копії статей, он-лайн або в бібліотеках. Результати пошуку генеруються з використанням посилань із повнотекстових журнальних статей, технічних звітів, препринтів, дисертацій, книг та інших документів, у тому числі веб-сторінок, які вважаються науковими. Завдяки своїй функції «цитується в» Google Scholar надає доступ до анотацій статей, у яких процитована стаття, котра розглядається.

Scientific Journal Impact Factor (США) – міжнародно визнаній платформі для просування наукових досягнень, а також підтримки видавців і наукових співтовариств, зацікавлених у державно-дослідницькій діяльності у сфері інновацій і прикладних галузях науки.

ResearchBib (Японія), академічній базі даних, яка індексує і забезпечує відкритий доступ до рецензованих журналів, повнотекстових документів та науково-дослідних конференцій. Рісбоч Біб є найбільшою базою даних журналів, які вільно досту-

пні в Інтернеті, містить відомості про понад 430 000 журналів від різних видавців.

Science Impact Factor (Австралія) – міжнародній наукометричній платформі, яка спеціалізується на просуванні наукових досягнень, а також підтримці національного і міжнародного співробітництва між науковцями, видавцями наукових журналів і науковими організаціями. Сервер SIF передбачає індексацію рецензованих міжнародних журналів і збірників наукових праць. Автор може отримати інформацію про міжнародний Імпакт-фактор журналу (збірника наукових праць) і майбутні наукові заходи. Всі сторінки журналу містять покажчики веб-сторінок видавців, які інтегровані в SIF.

Bielefeld Academic Search Engine (BASE) (Німеччина), що являє пошукову службу, яка є одним із потужних постачальників актуальних даних про наукові публікації європейських учених.

Information Matrix for the Analysis of Journals (Іспанія), який є прозорим і постійно актуальним ресурсом, інформація на якому завжди обробляється від пропонованих друкованих джерел і може бути перевірена за посиланнями, що надаються. MIAR збирає ключові дані для ідентифікації та оцінки журналів і включає до себе понад 28 000 публікацій.

Polska Bibliografia Naukowa (Польща), тобто на порталі Польського міністерства науки і вищої освіти, який акумулює інформацію, що стосується польських і зарубіжних академічних наукових журналів, а також про публікації польських науковців. База даних нараховує більш ніж 30 000 журналів та понад 650000 наукових праць.

Directory of Research Journals Indexing (Індія), який є загальнодоступною он-лайн службою, що індексує наукові журнали відкритого доступу та підтримує власний рейтинг журналів середині свого продукту, відомий як «DRJI Value». Крім того, продукт працює як шлюз, який постачає метадані проіндексованих статей у соціальні мережі, інші системи індексації та електронні бібліотеки. Індекс DRJI складають приблизно 50 000 статей з 2 300 журналів, опублікованих видавцями зі 103 держав світу.

International Innovative Journal Impact Factor (США) – платформі з відкритим доступом для публікації інноваційних та наукових статей. Статті з прикладних досліджень завжди будуть знаходитися у вільному і легкому доступі в Інтернеті.

CrossRef (Велика Британія), що є міжнародним об'єднанням наукових видавництв, яке розвиває загальну інфраструктуру для підтримки більш ефективних наукових комунікацій. Система цитування CrossRef охоплює вже понад 68 мільйонів журнальних статей та інших елементів контенту (книги, дисертації, технічні звіти тощо) від тисяч наукових та професійних видавців по всьому світу.

Open Academic Journals Index (Росія) – повнотекстовій базі даних відкритого доступу наукових журналів.

РІНЦ (Російський індекс наукового цитування) (Росія), тобто в науковій електронній бібліотеці, яка є найбільшим російським інформаційним порталом у галузі науки, технології, медицини та освіти й містить реферати та повні тексти понад 18 млн наукових статей і публікацій.

Ciber Leninka (Росія), науковій електронній бібліотеці, побудованій на парадигмі відкритої науки (Open Science), основними завданнями якої є популяризація науки і наукової діяльності, громадський контроль якості наукових публікацій, розвиток міждисциплінарних досліджень, сучасного інституту наукової рецензії та підвищення цитованості російської науки.

Відправлено запити на індексацію в:

Scopus (Скопус) – бібліографічну і реферативну базу даних та інструмент для відстеження цитованості статей, опублікованих у наукових виданнях. Є однією зі складових інтегрованого науково-інформаційного середовища SciVerse. Індексує 18 000 назв наукових видань з технічних, медичних та гуманітарних наук 5000 видавців. База даних індексує наукові журнали, матеріали конференцій та серіальні книжкові видання.

Directory of Open Access Journals (Діректорі оф Оупен Аксес Джорналз) (Швеція) – міжнародний мультидисциплінарний каталог журналів відкритого доступу. Містить понад 10 000 назв наукових журналів та метадані статей цих журналів. Каталог прагне охопити всі відкриті наукові журнали, що дотримуються загальних принципів якості наукових видань, і тим самим сприяти їх поширенню, використанню та популяризації руху відкритого доступу.

Universal Impact factor (Швеція) – формальний чисельний показник важливості наукового журналу, щорічно розраховується Інститутом наукової інформації (Institute for Scientific Information, ISI), дозволяє за формальними ознаками порівнювати

різні журнали і дослідницькі групи при присудженні грантів, висуванні на наукові премії (включаючи Нобелівську).

General Impact Factor (Індія) – забезпечує якісне і кількісне ранжування, є показником, що відображає середню кількість цитувань статей, опублікованих у журналі. Цей фактор використовується для визначення престижу журналів. Оцінка здійснюється з урахуванням таких факторів, як експертна оцінка оригінальності, наукової якості, якість технічного редагування та ін.

Global Factor Index Series (США) – Глобальний індекс ФТСЕ являє собою набір тестів, призначених для подання конкретних характеристик факторів.

E-International Scientific Research Journal Consortium (Філіппіни), який є новою бібліометричною системою для оцінки Імпакт-фактора журналу.

Крім того, університет є співзасновником таких видань: «Право України», «Філософія права і загальна теорія права», «Вісник Національної академії правових наук України», «Юрист України», «Вісник Вищої кваліфікаційної комісії суддів України», «Вісник прокуратури», «Питання боротьби зі злочинністю», «Теорія та практика судової експертизи і криміналістики», «De Lege Ferenda», «Юридическая наука и образование», «Вісник Асоціації випускників Національного юридичного університету імені Ярослава Мудрого».

Науковці нашого вишу плідно співпрацюють з редакційними колегами журналів та наукових збірників, виконуючи роботу як наукових редакторів, так і членів редакційних колегій. Це такі видання, як «Адвокат», «Актуальні питання інноваційного розвитку», «Бюлетень Міністерства юстиції України», «Бюлетень Національної служби посередництва і примирення», «Вісник Вищого адміністративного суду України», «Вісник Конституційного Суду України», «Вища школа», «Державне будівництво та місцеве самоврядування», «Екологічний вісник», «Екологія», «Економіка», «Експерт-криміналіст», «Інтелектуальний капітал», «Інформація і право», «Мала енциклопедія нотаріуса», «Наука і правохорона», «Гуманітарний часопис», «Наше право», «Нотаріат для Вас», «Новий колегіум», «Практика Європейського суду з прав людини. Рішення. Коментарі», «Приватне право і підприємництво», «Публічне право», «Слідча практика України», «Суспільство. Держава. Право», «Теорія і практика інтелектуальної власності»,

«Трудове и социальное право», «Україна юридична», «Філософія і сучасність», «Часопис цивільного і кримінального судочинства», «Щорічник українського права», «Фінансове право», «Український часопис міжнародного права», «Юридичний радник», «Судово-медична експертиза», «Право та інновації» та ін.

Наукові здобутки

Науковці університету за високі професійні досягнення отримали низку державних нагород, стали стипендіатами та лауреатами наукових премій.

Проректора з наукової роботи А.П. Гетьмана нагороджено Почесною грамотою Асоціації органів місцевого самоврядування Харківської області.

Стипендіатом імені В.П. Маслова (з правознавства) став професор М.І. Панов.

Переможцями XIX обласного конкурсу «Вища школа Харківщини – кращі імена» стали професор М.І. Панов (у номінації «Завідувач кафедри»), а лауреатами – доцент Л.С. Луценко (у номінації «Завідувач кафедри фізичного виховання») та доцент В.М. Трофименко (у номінації «Науковець»).

Дійсними членами (академіками) НАПрНУ обрано професорів В.М. Єрмолаєва та В.А. Журавля; членами-кореспондентами НАПрНУ Д.В. Лук'янова, С.Г. Серьогіну, О.М. Ярошенка, Д.В. Задохайла та О.Г. Шило.

Отримали відзнаки:

Верховної Ради України – професор В.Д. Гончаренко;

НАН України «За наукові досягнення» – професор О.В. Петришин; «За підготовку наукової зміни» – професор Ю.П. Битяк;

Міністерства освіти і науки України – професори В.М. Гаращук, В.П. Сімонок, А.К. Соколова, доцент В.А. Козак, асистент А.О. Булгаков.

Харківської обласної державної адміністрації – професори В.І. Борисова, В.Д. Гончаренко, Г.П. Клімова, П.М. Любченко, Н.П. Матюхіна, О.М. Ярошенко, доценти С.В. Болдирев, Л.К. Байрачна, Н.М. Баламутова, І.І. Дахова, В.В. Єрмоменко, Т.В. Єрмолаєва, В.В. Жернаков, М.О. Зайцева, І.Г. Ігнатченко, М.О. Карпенко, О.Є. Коломійцева, І.М. Компанієць, Д.М. Кравцов, С.В. Кривобок, Т.В. Курман, С.Ю. Лукашевич, Д.В. Лученко,

Л.І. Летнянчин, Л.В. Лейба, С.Ю. Лукаш, Л. С. Луценко, І.Ю. Мірошніков, К.В. Нестеренко, Ж.О. Павленко, Р.С. Орловський, Т.М. Слінько, Є.П. Суєтнов, Є.В. Ткаченко, О.Я. Трагнюк, Д.А. Шигаль, О.О. Ходаковська, Ю.В. Щокін, В.В. Юровська, А.М. Юшко, асистенти Є.М. Копиця, О.Є. Луценко, К.М. Оробець, О.І. Семенець, Т.О. Слюсаренко, Є.М. Смичок, аспірант А.А. Заїка.

Харківської обласної ради – проректор І.К. Прищепа, голова профкому В.Г. Білик, професори В.М. Гаращук, К.В. Гусаров, О.Г. Данільян, В.М. Єрмолаєв, В.Я. Настюк, А. М. Слюсар, Л.С. Шевченко, В.Ю. Шепітько, О.Г. Шило, доценти І.В. Борисенко, Д.В. Лук'янов, В.І. Маринів, В.М. Ігнатенко, А.М. Ісаєв, О.В. Євдокімова, В.Ф. Оболенцев, О.В. Попрошаєв, Т.В. Стешенко, О.В. Харитоновна, О.В. Тарасов.

Харківської міської ради – професор В.О. Лозовий, доценти О.О. Володіна, Г.С. Корнієнко, Л.С. Луценко, А.Р. Туманянц,

Харківського міського голови – проректор І.К. Прищепа, професори Б.М. Головкін, В.С. Мілаш, А.К. Соколова, доценти Г.В. Анісімова, Г.В. Берченко, В.С. Бабкова, Д.О. Білінський, А.Г. Бірюкова, Л.Л. Богачова, К.О. Закоморна, Р.П. Бойчук, М.Ю. Валуйська, С.В. Гізімчук, О.М. Давидюк, О.Ю. Дудченко, Т.В. Єрмолаєва, О.В. Лисодед, О. П. Невельська-Гордєєва, В.В. Речицький, Н.Ю. Сакара, О.В. Сенаторова, О.Е. Сімсон, Я.В. Свічкарьова, О.М. Соловійова, В.М. Трофименко, О.В. Ус, І.О. Христич, асистент О.О. Головашевич.

Лауреатами Премії імені Ярослава Мудрого в різних номінаціях стали професори В.А. Журавель, Л.М. Демидова, В.О. Коновалова, В.М. Шевчук, В.Ю. Шепітько; доценти А.Л. Дудніков, М.В. Шепітько.

Свідоцтва про реєстрацію авторського права на твір отримали сім науковців Університету.

Наукові заходи

Університетом разом з іншими установами у 2017 р. проведено 67 наукових заходів (науково-практичних конференцій, семінарів та круглих столів), у тому числі 39 таких, де брали участь молоді науковці (фото 18).

Мали значний науковий та суспільний резонанс такі заходи: семінар у формі інтерактивного навчання «Організація участі прокурора у розгляді справ про адміністративні правопорушення, пов'язані з корупцією» (інсталяція судових засідань), проведених 3 лютого 2017 р. спільно з Генеральною прокуратурою України; V Міжнародна науково-практична конференція «Правова доктрина сектору безпеки України: актуальні питання сьогодення», що відбулася 21 квітня 2017 р. за участю Академії суспільних наук (Республіка Польща, м. Лодзь); 25 травня 2017 р. за сприяння Програми USAID «Нове правосуддя» спільно з Координатором проектів ОБСЄ в Україні пройшло Експертне обговорення «Спеціалізований антикорупційний суд: найкращі світові практики та перспективи створення в Україні»; 1 червня 2017 р. відбувся II Конгрес Асоціації конституційного правосуддя країн регіонів Балтійського та Чорного морів (BBCJ): «Роль конституційних судів у тлумаченні положень національних конституцій в контексті загальновищезначаних принципів та норм міжнародного права, права ЄС, рішень міжнародних судів» (фото 19), організаторами заходу стали Конституційний Суд України спільно з Координатором проектів ОБСЄ в Україні, Німецьким фондом міжнародного правового співробітництва та за підтримки Національної академії правових наук; 5 жовтня 2017 р. у м. Чернівці спільно з Національною академією правових наук проведено Міжнародну науково-практичну конференцію «Актуальні питання фінансового права (Вороновські читання)», присвячену обговоренню найбільш актуальних фундаментальних проблем фінансово-правового регулювання; 12-13 жовтня 2017 р. спільно з НДІ вивчення проблем злочинності імені академіка В.В. Сташиса НАПрН України, ГО «Всеукраїнська асо-

ціяція кримінального права» відбулась Міжнародна науково-практична конференція «Кримінально-правове забезпечення сталого розвитку України в умовах глобалізації»; 23-24 жовтня 2017 р. спільно з представниками ЄС в Україні, Урядового офісу з питань європейської та євроатлантичної інтеграції Кабінету Міністрів України проходила Міжнародна конференція «Угода про асоціацію як інструмент правових реформ в Україні».

Фото 19. Другий Конгрес Асоціації конституційного правосуддя країн регіонів Балтійського та Чорного морів (ВВСJ): «Роль конституційних судів в тлумаченні положень національних конституцій в контексті загальноvizнаних принципів та норм міжнародного права, права ЄС, рішень міжнародних судів», 1 червня 2017 р.

Особливої уваги заслуговує робота І Харківського міжнародного юридичного Форуму «Право та проблеми сталого розвитку в глобалізованому світі», який відбувався з 3 по 6 жовтня 2017 р. Співорганізаторами заходу стали Харківська обласна державна адміністрація, Національна академія правових наук України за підтримки Агентства США з міжнародного розвитку (USAID) «Нове правосуддя» і Координатора проектів ОБСЄ в Україні. У рамках Форуму працювали дискусійні панелі «Світ без корупції: міф чи реальність?», «Право на справедливий суд: європейська традиція та український контекст», «Правові засади екологічної та продовольчої безпеки: проблеми імплементації міжнародних стандартів», проводилися відкриті лекції, круглі столи і одночасні сателітні заходи. У роботі Форуму взяли участь досвідчені політики, урядовці та науковці зі світовими іменами з Австрії, Бельгії, Білорусі, Болгарії, Великої Британії, Грузії, Данії, Естонії, Індії, Ірландії, Канади, Литви, Польщі, Словаччини, США, Туреччини, України, ФРН, Чехії, Швейцарії, Швеції, співробітники міжнародних організацій, структурних підрозділів ЄС, відомі правозахисники і представники юридичного бізнесу (фото 20).

Фото 20. Харківський міжнародний юридичний Форум «Право та проблеми сталого розвитку в глобалізованому світі», 3 жовтня 2017 р.

21 листопада відбувся круглий стіл «Харків: безпека і правопорядок. Законодавчі ініціативи». На заході були присутні радник Президента США Дональда Трампа з кібербезпеки (колишній мер Нью-Йорка, 1994-2001) Рудольф Джуліані, керівник компанії GSS (США) Джон Хувейн, харківський міський голова Геннадій Кернес, народні депутати України, депутати Харківської міської ради, почесні громадяни міста Харкова, керівники та представники органів охорони правопорядку (фото 21).

Фото 21. Засідання «круглого столу» «Харків: безпека і правопорядок. Законодавчі ініціативи», 21 листопада 2017 р.

Крім цього, за ініціативи кафедр та факультетів університету у звітному році проходили такі наукові заходи: 15 лютого круглий стіл «Логіка та проблеми застосування норм кримінального права»; 30-31 березня – 14-й міжнародний симпозіум «Розвиток інформаційної культури: український та європейський досвід її правового забезпечення», «Ностальгія» (до 100-річчя від'їзду С. Рахманінова до Америки); 27 квітня – Всеукраїнська науково-теоретична конференція «Політико-правова ментальність українського соціуму в контексті європейської інтеграції»; 12 тра-

вня – науково-практична конференція «Римська декларація ЄС: нові пріоритети розвитку об'єднаної Європи», присвячена Дню Європи і Всеукраїнському фестивалю науки; 18-19 травня – Міжнародна науково-практична конференція «Публічне адміністрування в умовах змін та перетворень: проблеми організації та правового забезпечення» (фото 22);

20 травня – регіональний круглий стіл на тему «Актуальні питання забезпечення службово-бойової діяльності органів охорони правопорядку та військових формувань»; 26 травня – круглий стіл «Актуальні проблеми кримінально-правової охорони основ національної безпеки України» спільно з НДІ вивчення проблем злочинності імені В.В. Сташиса НАПрН України, ГО «Всеукраїнська асоціація кримінального права»; 15 червня – круглий стіл «Актуальні проблеми конституційного реформування на сучасному етапі»; 16 червня – Всеукраїнська науково-практична конференція «Політичні та правові дисонанси в сучасних українських реаліях»; 29 вересня – Міжнародна науково-практична конференція «Актуальні питання удосконалення законодавства про працю та соціальне забезпечення»; 29-30 вересня – Міжнародна науково-практична конференція «Правові засади ведення органічного землеробства»; 30 вересня – Сковородинівські читання «Пізнай себе», присвячені 295 річниці з дня народження Г.С. Сковороди (с. Сковородинівка); 3 листопада – науково-практична конференція «Євроатлантична інтеграція України: свідомий вибір моделі безпеки»; 16 листопада – круглий стіл «Господарсько-правове забезпечення інноваційного інвестування: проблеми та

пропозиції» за участю представників Харківської міської ради; 23 листопада – Міжнародна конференція «Утворення УНР – видатна подія в історії українського державотворення (до 100-річчя Української народної республіки)»; 30 листопада – II Харківський кримінальний процесуальний полілог «Кримінальний процес: сучасний вимір та перспективні тенденції», присвячений 5-річчю Кримінального процесуального кодексу України»; 8 грудня – круглий стіл «Сучасний стан та перспективи розвитку екологічного, земельного й аграрного права в умовах євроінтеграції»; 14 грудня – Всеукраїнська науково-практична конференція «Актуальні проблеми адвокатури»; 15 грудня – II Міжнародна науково-практична конференція «Протидія терористичній діяльності: міжнародний досвід і його актуальність для України» (спільно з Національною академією прокуратури України та НАПрН України). Ці наукові заходи є підтвердженням активної діяльності кафедр університету щодо підвищення ефективності наукових досліджень та впровадження їх результатів у практичну діяльність.

На базі Полтавського юридичного інституту у 2017 році проведено різні наукові заходи, зокрема, круглі столи за такими темами: «Актуальні питання здійснення негласних слідчих (розшукових) дій та використання їх результатів у доказуванні» (11 квітня), «Організаційне та правове забезпечення реформування сфери охорони здоров'я в Україні» (25 квітня), «Організаційне та правове забезпечення реформування сфери охорони здоров'я в Україні» за участі фахівців галузі охорони здоров'я Департаменту охорони здоров'я Полтавської обласної державної адміністрації (25 травня), «Реформа медичної галузі – як це відбувається на практиці» (5 червня), а також Всеукраїнська науково-практична конференція «Адаптація правової системи України до права Європейського Союзу: теоретичний і практичний аспекти» (захід проходив 23 листопада в рамках Всеукраїнського тижня права).

У нашому навчальному закладі високо цінуються вчені, які стояли у витоків юридичної освіти і науки, їм віддається шана та повага. За звітний період кафедрами організовано наукові заходи, присвячені їх пам'яті: 17 лютого – науково-практична конференція «Актуальні проблеми приватного права: договір як правова форма регулювання приватних відносин», присвячена 95-й річниці з дня народження проф. В.П. Маслової (фото 23);

Фото 23. Науково-практична конференція «Актуальні проблеми приватного права: договір як правова форма регулювання приватних відносин», присвячена 95-й річниці з дня народження проф. В.П. Маслова, 17 лютого 2017 р.

20 квітня – науково-практична конференція «Актуальні проблеми судового права», присвячена пам'яті проф. І.Є. Марочкіна; 19 травня – науково-практична конференція «Проблеми цивільного права та процесу», присвячена пам'яті проф. О.А. Пушкіна, яка проводилась разом із Харківським національним університетом внутрішніх справ; 7 червня – круглий стіл «Наукові проблеми розвитку законодавства в сфері регулювання ринкових економічних відносин», присвячений пам'яті проф. І.Ю. Краська; 27-28 жовтня – Міжнародна наукова конференція «Конституція України в контексті сучасних конституційних парадигм (Х Тодиківські читання)», присвячена пам'яті академіка Ю.М. Тодики; 30 жовтня – засідання круглого столу на тему «Проблеми криміналістичної техніки, тактики та методики розслідування злочинів» (Криміналістичні читання до 100-річчя від дня народження М.В. Салтевського); 1 грудня – круглий стіл «Моріц Маркович Гродзинський – засновник харківської школи кримінального процесуального права (до 130-річчя від дня народження)»; 21 грудня проведено науково-практичну конференцію «Актуальні проблеми приватного права», присвячену пам'яті проф. Ч.Н. Азімова, міжкафедральний семінар «Кримінальне право та процес на злами епох», присвячений 95-річчю з дня народження М.І. Бажанова.

За результатами наукових заходів були надані конкретні практичні рекомендації та пропозиції стосовно вдосконалення чинного законодавства та створення умов для ефективного розвитку держави.

Учені університету брали активну участь у різних наукових заходах міжнародного рівня, присвячених актуальним проблемам правознавства, які проводилися як в Україні, так і за її

межами, зокрема в Білорусії, Болгарії, Великій Британії, Грузії, Казахстані, Литві, Молдові, Польщі, Словаччині, Чехії, Угорщині, Швейцарії тощо. За результатами роботи на конференціях опубліковано 1179 найменувань тез доповідей і наукових повідомлень обсягом 264 друк.арк. (фото 24).

Діяльність науково-дослідного сектору

У 2017 році співробітниками науково-дослідного сектору університету виконані відповідні розділи з п'яти науково-дослідних робіт, три з яких є фундаментальними розробками, дві – прикладними. Усі вони пройшли конкурсний відбір та схвалені Науковою радою МОН України (секція 18 «Право») за пріоритетним напрямом «Фундаментальні та прикладні дослідження з найважливіших проблем природничих, суспільних і гуманітарних наук». На базі НДСу фахівцями університету продовжено дослідження за трьома фундаментальними науково-дослідними роботами:

«Науково-теоретичні проблеми формування, розвитку та інституційної побудови правової економіки в Україні» (науковий керівник – д-р. екон. наук., проф. Л. С. Шевченко);

«Проблеми розроблення та впровадження автоматизованих інформаційних систем для оптимізації кримінального провадження» (науковий керівник – д-р. юрид. наук., проф. В. Ю. Шепітько);

«Політико-правова ментальність українського соціуму в контексті європейської інтеграції» (науковий керівник – д-р філос. наук, проф. М. П. Требін).

У цьому році розпочато розробку двох прикладних науково-дослідних робіт:

«Системне вирішення проблем судової практики при застосуванні норм цивільного права» (науковий керівник – д-р юрид. наук, проф. І. В. Спасибо-Фатєєва);

«Конституційне і міжнародно-правове забезпечення поглиблення військово-політичного співробітництва України і Європейського Союзу» (науковий керівник – д-р юрид. наук, проф. І. В. Яковюк).

У квітні-травні проведено перший етап щорічного конкурсного відбору наукових проектів фундаментальних та прикладних досліджень, науково-технічних (експериментальних) розробок, що пропонуються до виконання починаючи з 2018 року за рахунок коштів державного бюджету. За результатами першого етапу конкурсу для подальшої участі у конкурсному відборі до МОН України представлені такі проекти:

«Інформаційна безпека України в умовах гібридної війни: філософсько-правовий аналіз» (керівник проекту – д-р юрид. наук, проф. А. П. Гетьман);

«Теоретичні засади формування та застосування інформаційних систем у кримінальному провадженні України» (керівник проекту – д-р юрид. наук, проф. В. Ю. Шепітько);

«Правова політика у сфері територіальної організації влади та публічного управління в Україні у контексті європейської інтеграції» (керівник проекту: д-р юрид. наук, проф. Ю. П. Битяк).

Основними виконавцями НДР є науково-педагогічні працівники кафедр університету, аспіранти, студенти і допоміжний персонал.

За результатами наукових досліджень видано вісім монографій, три підручники та п'ять навчальних посібників.

Науково-педагогічні працівники брали активну участь у роботі 75 конференцій, семінарів та круглих столів, опублікували в наукових виданнях 118 статей і тез доповідей.

Протягом року фахівцями НДСу забезпечувалася організаційна підтримка діяльності секції 18 «Право» Наукової ради МОН України, яку очолює проф. І. В. Яковюк та експертами якої є професори університету А. П. Гетьман, В. Ю. Уркевич, О. В. Капліна, Д. В. Задихайло, М. П. Кучерявенко, В. Л. Яроцький.

Загальний обсяг фінансування НДР за вказаний період ста-

новив 886,9 тис. грн. Постійно велась робота із пошуку потенційних замовників та комерціалізації наукового доробку фахівців університету, в результаті чого за надання юридичних послуг для юридичних та фізичних осіб отримано 419,5 тис. грн. Зокрема, було налагоджено партнерські відносини та укладені договори на суму понад 20,0 тис. грн з такими компаніями, як: Філія «Центр метрології та газорозподільних систем» ПАТ «НАК «Нафтогаз України», ТОВ «Агродженерейшн Україна», ДП «Державний інститут по проектуванню підприємств коксохімічної промисловості», ТОВ «КПК «Столиця», ДП НАК «Надра України», «Агрогеофізика», ДП «Кондитерська корпорація «Рошен» та ін.

Підготовка та атестація наукових кадрів

На засіданнях чотирьох спеціалізованих вчених рад університету у звітному році проведено захисти 58 докторських і кандидатських дисертацій. Три докторські та 58 кандидатських дисертацій захищені аспірантами, співробітниками та здобувачами (фото 25).

Аспірантура

Станом на 1 вересня 2017 р. в аспірантурі університету навчаються 120 аспірантів, з них:

- за державним замовленням: з відривом від виробництва (очно) 18 осіб;
- на підставі контрактів: усього 102 особи, з них: з відривом від виробництва (очно) 52 особи, без відриву від виробництва (заочно) 50 осіб.

Сума оплат за навчання аспірантів і здобувачів, які навчаються на підставі контрактів, за 2017 р. склала понад 3 млн 700 тис. грн.

Випуск з аспірантури склав 28 осіб: з них 10 осіб навчалися з відривом від виробництва (очно) за рахунок бюджету і 18 осіб – з відривом від виробництва (очно) на підставі контракту. Дев'ять випускників аспірантури працевлаштовані на посади асистентів кафедр університету.

Достроково захистили дисертації три аспіранти:

- Денисов А.І. (на підставі контракту), кафедра господарського права, науковий керівник проф. Задихайло Д.В.

- Шимко А.Р. (на підставі контракту), кафедра господарського права, науковий керівник доц. Пашков В.М.

- Тимошенко Д.В. (на підставі контракту), кафедра трудового права, науковий керівник проф. Слюсар А.М.

Ефективність роботи аспірантури становить 71 %.

На сьогодні до кафедр університету прикріплено здобувачами наукового ступеня кандидата юридичних наук понад 180 осіб.

Аспіранти навчаються за новими освітньо-науковими програмами здобувачів наукового ступеня доктора філософії із спеціальностей 081 «Право» або 293 «Міжнародне право».

Нормативний строк підготовки доктора філософії в аспірантурі становить чотири роки, а підготовки доктора наук у докторантурі – два роки. За цей час здобувачі наукових ступенів мають захистити дисертації в спеціалізованих вчених радах.

Докторантура

Зараз у докторантурі перебувають два докторанти: *другий рік* – Комарова Т.В. (кафедра міжнародного права), *третій рік* – Лученко Д.В. (кафедра адміністративного права, термін перебування у докторантурі закінчився. Дисертація рекомендована до захисту спеціалізованою вченою радою). Закінчили в цьому році докторантуру дві особи: Христова Г.О. (кафедра теорії держави і права) і Трофименко В.М. (кафедра кримінального процесу). Трофименко В.М. захистив докторську дисертацію в спеціалізованій вченій раді 20.06.2017 р.

Наукова діяльність молодих учених та студентів

Радою молодих учених, студентським науковим товариством, кафедрами, інститутами та факультетами університету у звітному навчальному році проведено 24 наукові заходи.

Рада молодих учених об'єднує та координує наукову роботу 279 молодих науковців університету.

15 листопада відбулась традиційна Всеукраїнська наукова конференція молодих вчених та студентів «Юридична осінь 2017 року», у якій взяли участь понад 100 учасників.

Кафедри університету приділяють багато уваги активізації наукових пошуків молодих вчених та залученню студентів до наукової роботи. Цього року організовано й проведено низку наукових заходів, зокрема: за ініціативою кафедри кримінології та кримінально-виконавчого права засідання круглого столу для студентів, аспірантів, молодих учених «Перспективи реформування кримінально-виконавчої системи України» (4 квітня); кафедри кримінального процесу – Всеукраїнську наукову конференцію студентів та аспірантів «Актуальні питання кримінального процесу очима молодих дослідників» (17 травня); кафедри державного будівництва разом з Національною академією правових наук України та НДІ державного будівництва та місцевого самоврядування – науково-практичну конференцію молодих учених та аспірантів «Наука державного будівництва та місцевого самоврядування на етапі модернізації української державності» (19 травня); кафедри філософії – XIII Міжнародну наукову конференцію аспірантів та студентів «Філософія і право» (24 травня); кафедри цивільного процесу – науково-практичну конференцію студентів та аспірантів «Актуальні проблеми цивільного та господарського судочинства в аспекті судово-правової реформи» (29 листопада). За результатами роботи всіх конференцій видано збірники тез доповідей і наукових повідомлень.

У звітному році стипендіатами Кабінету Міністрів України стали доценти І.А. Тітко та Є.А. Гетьман. Доцент кафедри організації судових та правоохоронних органів А.В. Лапкін здобув перемогу у конкурсі імені Святого Володимира у номінації «Судоустрій; прокуратура та адвокатура».

Наразі понад дві тисячі студентів усіх форм навчання плідно працюють у наукових студентських гуртках та проблемних групах, які очолюють провідні професори й доценти. У звітному році проведено 39 наукових заходів за участю студентів, зокрема:

наукова конференція «Promotion of legality in Ukraine / Забезпечення законності в Україні» (5 квітня); VIII студентська наукова інтернет-конференція «Безпека людини і реалізація права на працю в сучасних умовах життєдіяльності» (20 – 21 квітня); Міжнародна наукова відеоконференція «Студентська молодь в умовах глобалізації» спільно з Дніпропетровським національним університетом імені Олеся Гончара (21 квітня). У Полтавському юридичному інституті відбувся круглий стіл на тему «Проблемні питання в роботі юрисконсульта на сучасному етапі» (27 квітня); Міжнародна наукова конференція студентів та аспірантів «Шості Харківські кримінально-правові читання. Україна на кримінально-правовій карті світу» «Проблемні питання щодо порівняльних аспектів кримінального права України та інших держав світу» (13 жовтня). Юридичною клінікою були проведені VI Всеукраїнська науково-практична конференція «Актуальні шляхи удосконалення українського законодавства» (18 листопада); Всеукраїнська наукова конференція «Український соціум: соціально-політичний аналіз сучасності та прогноз майбутнього» (1 грудня); науково-практична конференція «Державне будівництво та місцеве самоврядування в Україні та зарубіжних країнах» (7 грудня); Міжнародна наукова конференція «Сучасні кримінальні загрози у глобалізованому світі» (12 грудня).

Крім того, кафедрою трудового права спільно з Київським університетом імені Тараса Шевченка та ВНЗ Білорусі та Росії 20 травня – 25 червня ц.р. проведено Міжнародний конкурс студентських та магістерських робіт імені Л.С. Таля з трудового права та права соціального забезпечення.

Усього студентами опубліковано 1763 тез доповідей і наукових повідомлень загальним обсягом 351 друк.арк., як в українських, так і в зарубіжних виданнях.

У стінах нашого університету відбулися наукові заходи у формі модельних судових засідань, судових тренінгів, судових дебатів та брейн-рингів: 1 березня проведено інтелектуальну вікторину «Брейн-ринг» англійською мовою; 15 березня – дебати на тему «Міжнародні злочини в Україні: міжнародна юрисдикція vs. національна юрисдикція»; 24 квітня – судові дебати англійською мовою з міжнародного права VI NLU Moot Court Competition (команди-фіналісти нагороджені поїздкою на II літню школу Джессап, що відбудеться в Києві); 29 квітня пройшов III Всеукра-

їнський конкурс навчальних судових дебатів з податкового права.

За результатами підсумкової наукової конференції II туру Всеукраїнського конкурсу студентських наукових робіт з юридичних наук у 2016/2017 навчальному році студенти університету були нагороджені двома дипломами I ступеня, п'ятьма дипломами II ступеня, двома дипломами III ступеня. Всього на конкурс було подано 195 наукових робіт з п'ятдесяти вищих освітніх закладів України (фото 26).

Фото 26. II тур Всеукраїнського конкурсу студентських наукових робіт з юридичних наук у 2016/2017 н.р., 28-29 березня 2017 р.

Студентка університету Алла Головка здобула диплом переможця III ступеня Всеукраїнського конкурсу студентських наукових робіт зі спеціальності «Адміністративне право і процес; фінансове право; інформаційне право».

Шість студентів нашого вишу здобули перемогу у II турі Всеукраїнського конкурсу студентських наукових робіт з природничих, технічних та гуманітарних наук 2016/2017 н.р. в галузі науки «Цивільний захист» (спеціалізація «охорона праці»).

Команда університету у складі Шабаліної Катерини (Інститут підготовки кадрів для органів юстиції, 5 курс), Скрипника Андрія (Полтавський юридичний інститут, 5 курс), Шматова Артема (господарсько-правовий факультет, 4 курс) посіла I місце на Всеукраїнській студентській олімпіаді з правознавства у 2016/2017 н.р. у командному заліку. В індивідуальному турі I місце здобула Шабаліна Катерина; II місце поділили Скрипник Андрій та Шматов Артем.

11-13 квітня ц.р. на базі Донецького юридичного інституту МВС України відбулась Всеукраїнська студентська олімпіада з

кримінального права, переможцями якої стала команда нашого університету у складі Тетяни Архіпової, Мадіни Туваклієвої (Інститут прокуратури та кримінальної юстиції) та Віолетти Ходаревої (Інститут підготовки кадрів для органів юстиції України).

Диплом III ступеня Харківського регіонального конкурсу студентських наукових робіт з природничих, технічних та гуманітарних наук здобув студент 2 курсу Інституту прокуратури та кримінальної юстиції Яланський Олександр Сергійович.

Команда університету «Юридична громада» у складі І. Миславського, Я. Лепешка, Є. Кононенка, С. Болдової (Інститут підготовки кадрів для органів юстиції України, 1 курс) та Я. Белих (факультет правосуддя, 5 курс) стала переможницею національних судових змагань з міжнародного кримінального права, що відбувся 11-12 лютого 2017 р. у м. Львів.

19 травня 2017 р. наша команда виборола Кубок Президента Національного університету «Одеська юридична академія» у X Всеукраїнському брейн-рингу «Знавці Конституції» серед студентів вищих освітніх закладів України юридичного профілю.

8 грудня 2017 р. у м. Київ команда університету у складі Миславського Інокентія, Болдової Світлани, Сатуєвої Маріам, Гринчук Анастасії (студенти Інституту підготовки кадрів для органів юстиції України) та Свистуна Владислава (Інститут прокуратури та кримінальної юстиції) посіла перше місце у X Всеукраїнському правовому ВІП-турнірі серед студентів юридичних факультетів ВНЗ України в рамках Всеукраїнського тижня права 2017 року, організованого Міністерством юстиції України спільно з Координаційною радою молодих юристів України при Міністерстві юстиції України.

Переможцями VII Міжнародного мовно-літературного конкурсу учнівської та студентської молоді імені Тараса Шевченка стали студенти К.Л. Луцюк, В.Р. Маслій, В.Ю. Марченко; XVII Міжнародного конкурсу з української мови імені Петра Яцика – М.Б. Шинкарчук, С.С. Рубцов, Д.А. Ізотов.

29 листопада 2017 р. студентки університету Туваклієва Мадіна (Інститут прокуратури та кримінальної юстиції) та Ходарева Віолетта (заочний факультет № 1) перемогли в дебатному турнірі «National anticorruption moot court competition» (Національні судові змагання з протидії корупції).

Максим Морозов одержав перемогу у Всеукраїнському

конкурсі DLA Piper для студентів-правників 2017 року.

Переможницею стипендіальної програми «Завтра.UA» за напрямом «Право» стала студентка університету Тетяна Бендерська.

Стипендію Харківського міського голови «Обдарованість» на 2017/2018 н.р. призначено чотирьом студентам університету.

Новітні форми наукових заходів сприяють всебічному розвитку особистості, поглибленню теоретичних знань з правових дисциплін, набуттю практичних навичок студентами-правниками та стимулюють молодь до подальшого професійного росту.

Міжнародне співробітництво

Інтернаціоналізація вищої освіти як пріоритетний процес розвитку вищої школи є важливим напрямом діяльності університету, тому відповідно до завдань Стратегії розвитку Національного юридичного університету імені Ярослава Мудрого на 2016-2020 роки, метою якої є сприяння інтеграції університету до європейського та світового освітнього простору, а також на виконання п. 1 розділу 4 Плану заходів реалізації Стратегії розвитку Університету у 2017 році, в рамках постійного діалогу з Європейською асоціацією університетів та Європейською асоціацією юридичних факультетів, дійсним членом яких є наш навчальний заклад, університет постійно отримує інформацію щодо заходів, які проводяться під егідою цих асоціацій, і в межах цих заходів бере активну участь в обговоренні найбільш актуальних проблем юридичної освіти і науки. Університет приєднався до Ініціативи Генерального секретаря Організації Об'єднаних Націй «Взаємодія з академічними спільнотами» (United Nations Academic Impact – UNAI) – міжнародної мережі, що об'єднує понад 1000 університетів із 120 країн світу. UNAI виконує функції платформи, на базі якої здійснюється співробітництво з метою формування єдиної глобальної культури інтелектуальної відповідальності перед суспільством. Членство в організації дає доступ до участі в освітніх заходах центральних установ ООН, сприяє розширенню академічного співробітництва у сфері обміну знаннями, вдосконалення навичок та підвищення кваліфікації.

Налагоджено співпрацю та укладено договори з юридичним факультетом університету Брно (Чехія), Національною агенцією з питань освіти Франції «Кампус Франс», Університетом

Центрального Ланкаширу (Кіпр), Університетом Монпельє (Франція), юридичним факультетом Талліннського технологічного університету (Естонія), Університетом м. Вісмар (Німеччина).

У рамках реалізації п. 2 розділу 4 Плану заходів університет виграв фінансування в рамках проекту Еразмус+ «Європейське право прав людини» для університетів України і Молдови, розрахований на три роки. Слід відмітити, що конкуренція серед заявників була надзвичайно високою, і на всю Україну профінансовано лише чотири проекти. Партнерами університету в цьому проекті стали: Університет м. Корк (Ірландія), Королівський технологічний інститут м. Стокгольм (Швеція), Талліннський технологічний університет (Естонія), Університет Хаддерсфілду (Велика Британія) та низка провідних університетів України і Молдови. Основним завданням проекту є розробка навчальних матеріалів для магістрів та аспірантів з європейського права прав людини. Навчальні матеріали будуть базуватися на найкращих зразках, наданих партнерами з ЄС, та відповідати європейським стандартам. Вже відбулась координаційна нарада учасників проекту в Таллінні, під час якої узгоджено подальші напрями спільної роботи партнерів в рамках проекту.

З метою розширення участі наших викладачів у програмах індивідуальних грантів, що сприятиме підвищенню позицій університету в світових рейтингах, а також на виконання п. 3 розділу 4 та п. 2 розділу 3 Плану заходів відділом міжнародних зв'язків проведено тренінг-презентацію «Рекомендації щодо пошуку індивідуальних грантів на проведення досліджень та відрядження до закордонних вищих навчальних закладів та освітніх організацій». Участь у семінарі взяли представники всіх кафедр університету. Кожна кафедра отримала детальний перелік організацій та фондів-грантодавців.

На виконання п. 2 розділу 3 Плану заходів реалізації Стратегії розвитку університету та в рамках програми «професори-візитери» до нашого вишу був запрошений відомий фахівець у галузі кримінального права та порівняльного правознавства, що має викладацьку практику в університетах м. Пассау, м. Гамбург (Німеччина), м. Грац (Австрія), професор Томас Крюссман. Під час робочої зустрічі з керівництвом університету обговорено проблеми ефективності законодавчого регулювання протидії корупції в Україні та перспективи співпраці з іноземними освітніми закла-

дами щодо розвитку спільних навчальних програм у цій сфері за фінансової підтримки європейських фондів. Також була досягнена домовленість про реалізацію в університеті експериментальної сертифікатної програми, присвяченої міжнародним стандартам боротьби з корупцією, що буде здійснюватися за участю кафедри кримінології та кримінально-виконавчого права. На реалізацію досягнутих домовленостей у нас проводилися заняття за авторською навчальною програмою професора Томаса Крюссмана «Міжнародні антикорупційні студії», в яких взяли участь студенти 3-5 курсів. Лекції та семінари проходили у змішаному форматі за системою blendedlearning шляхом чергування дистанційних лекцій та аудиторних занять з широким використанням відкритих інтернет-ресурсів Управління ООН з наркотиків та злочинності. Мета даної програми полягала в оволодінні знаннями щодо національних особливостей проявів корупції у різних державах та міжнародних стандартів протидії та запобігання цьому явищу, встановлених Конвенцією ООН проти корупції та іншими міжнародно-правовими актами. Заняття проводилися англійською мовою та були спрямовані на розвиток навичок критичного аналізу корупційних явищ, а також визначення напрямків профілактики і протидії корупції в діяльності приватних компаній та державних установ. За результатами усних презентацій на практичних заняттях та тестування випускникам програми були вручені сертифікати.

В Університеті відбулися англійськомовні он-лайн лекції професорів Джеймса Дваєра (м. Уільямсбург, США) та Лізи Гауфман (м. Бремен, ФРН), а також юриста Секретаріату Європейського суду з прав людини доцента Тараса Пашука (м. Страсбург, Франція). Джеймс Дваєр з державного дослідницького Університету Уільяма та Мері висвітлив сучасні проблеми сімейного права США, звернувши увагу на компетенції уряду США та окремих штатів у питаннях шлюбу. Професор Л. Гауфман зупинилась на різних аспектах проявів толерантності у сучасному німецькому суспільстві. Кандидат юридичних наук Тарас Пашук ознайомив із прецедентними справами ЄСПЛ стосовно конфлікту свободи слова і толерантності, наголосив на неприпустимості «мови ненависті», закликав до відповідального ставлення журналістів до висвітлюваного матеріалу, а також до заборони нацизму тощо.

Відбулися гостьові лекції проф. Крістофера Келлі (Університет Арканзасу, США) та експерта проекту з торговельної полі-

тики України Агентства США з міжнародного розвитку (USAID) проф. Гарі Хорліка. Професор Келлі провів майстер-клас з ведення переговорів та договірно-правової роботи, завдяки чому слухачі отримали практичне уявлення про базові концепції і тактику ведення переговорів при укладанні правочинів, психологічні та етичні аспекти успішних перемовин. Всесвітньо відомий фахівець у галузі міжнародного торгового права проф. Гарі Хорлік прочитав лекцію на тему «Врегулювання спорів у рамках СОТ», після якої студенти мали можливість обговорити проблемні питання та вдосконалити свої знання про механізми врегулювання суперечок, значну увагу було приділено процедурам врегулювання спорів, стороною яких є Україна.

Проведено цикл гостьових лекцій професора Корнелльського університету (США) та почесного доктора Національного юридичного університету імені Ярослава Мудрого Чарльза Уайтхеда.

Професор Джеймс Молітерно (Університет Вашингтона та Лі, США), який приїхав до Національного юридичного університету за програмою імені Фулбрайта, прочитав цикл лекцій з юридичної етики, присвячені порівняльно-правовому аналізу систем і принципів професійної етики.

Університет відвідав з циклом лекцій відомий американський правознавець, адвокат Жан Сейгель, який входить до ТОП-100 судових юристів США, регулярно виступає з лекціями для Американської асоціації адвокатів та у правничих школах Сполучених Штатів Америки та Європи. Під час візиту пан Сейгель прочитав серію лекцій, присвячених порівняльному аналізу окремих аспектів кримінального права та судового процесу в Україні та США, поділився досвідом практичної діяльності з представництва інтересів громадян у судових інстанціях США, дав рекомендації щодо ефективного здійснення захисту в суді, тактики ведення прямого та перехресного допиту, відповів на запитання студентів та викладачів.

Наші студенти зустрічалися з Тімоте де Майаром – директором Альянс Франсез у м. Харків, найвідомішої французької громадської організації, що працює під егідою Міністерства закордонних справ Франції. Він розповів про міграційну кризу у країнах ЄС та політику уряду Франції щодо мінімізації кризових явищ, про захист прав біженців у його країні. Тімоте де Майар відповів на запитання присутніх про систему юридичної освіти

Франції, можливості стипендіальної та грантової підтримки студентів спільної магістерської програми з Університетом Савой Монблан, учасником якої є наш освітній заклад, зупинився на особливостях національних вимог щодо доступу до юридичної професії.

Надзвичайний і Повноважний Посол Швейцарії в Україні пан Гійом Шойрер відвідав університет та зустрівся з керівництвом і студентами. Під час обговорення нагальних питань з керівництвом університету пан Посол висловив сподівання на подальшу успішну реалізацію реформ освітньої галузі та наголосив на важливості ефективного партнерства. Сторони запевнили одна одну в щирому бажанні розвитку співпраці між швейцарськими університетами та нашим університетом, зокрема, участі українських студентів у швейцарських освітніх стипендіальних програмах (фото 27).

Відбувся візит до університету Голови Офісу Ради Європи в Україні Мортена Енберга. Під час зустрічі в ректораті обговорювалися різні форми співпраці між Офісом Ради Європи в Україні та нашим ЗВО. Мортен Енберг розповів про плани та проекти Офісу і можливу участь у них наших студентів та викладачів.

На урочистому спільному засіданні вченої ради університету та президії НАПрНУ з нагоди святкування Дня Національного юридичного університету імені Ярослава Мудрого була проведена церемонія вручення Алгірдасу Монкевічюсу, ректору Університету Миколаса Ромеріса (Литва) диплома та мантиї Почесного доктора Національного юридичного університету імені Ярослава Мудрого. Алгірдас Монкевічюс виступив із промовою у зв'язку з

отриманням почесного звання (фото 28).

Фото 28. 17 листопада на урочистому спільному засіданні вченої ради університету та президії НАПРНУ з нагоди святкування Дня Національного юридичного університету імені Ярослава Мудрого проведено церемонію вручення Алгірдасу Монкевічюсу (ректор Університету Миколаса Роміреса, Литва) диплома та мантиї почесного доктора Національного юридичного університету імені Ярослава Мудрого

Представники університету взяли участь у Міжнародній конференції «Вирішення спорів в режимі он-лайн – покращення доступу до правосуддя в Україні», організованій Агентством США з міжнародного розвитку (USAID) за програмою «Нове правосуддя».

На наше прохання група експертів із США та України провела зовнішнє оцінювання якості освіти в межах програми «Нове правосуддя» за підтримки Агентства США з міжнародного розвитку. Наприкінці візиту, узагальнюючи результати проведеної роботи, експерти високо оцінили рівень організаційної та кадрової спроможності університету надавати якісну юридичну освіту, при цьому ми отримали корисні рекомендації щодо поліпшення роботи за окремими напрямками.

На реалізацію п.9 розділу 2 Плану заходів університет отримав сертифікат про підтвердження статусу офіційного партнера центру з підготовки до складання іспитів серії CambridgeESOL Кембриджського університету. Сертифікат отримано за підсумками складання студентами Національного юридичного університету імені Ярослава Мудрого міжнародних сертифікаційних іспитів з англійської мови. Статус Cambridge English Exam Preparation Centre – це знак якості, якого удостоюються навчальні заклади, що демонструють додержання міжнародних стандартів у викладанні англійської мови. Кожному підготовчому центру надається доступ до ексклюзивної он-лайн платформи Preparation Centres Online, що була розроблена для всебічної підт-

римки підготовчих центрів.

Хочу відзначити також активність наших студентів, які своєю діяльністю сприяють покращенню іміджу університету на міжнародному рівні. Так, студент міжнародно-правового факультету Сергій Лашин взяв участь у Глобальному молодіжному форумі, що проходив у м. Нью-Йорку (США), і виступив у залі засідань Генеральної Асамблеї ООН з промовою, присвяченою цілям сталого розвитку, зазначеним у резолюції Генеральної Асамблеї 70/1 від 25.09.2015 (фото 29).

Фото 29. Студент Університету Сергій Лашин виступив із промовою у Генеральній Асамблеї ООН

Академічна мобільність

Одним з ключових завдань, передбачених Стратегією розвитку університету у сфері міжнародного співробітництва, є збільшення кількості програм подвійного дипломування, розвиток ступеневої та кредитної академічної мобільності. План заходів, спрямованих на реалізацію Стратегії у 2017 році, передбачає необхідність налагодження постійно діючої системи управління потоками академічної мобільності, запровадження нових її напрямів, а також розширення доступу студентів університету до найкращих закордонних освітніх програм в галузі права (п.п. 5-6 розділу IV).

У 2017 році поставлені завдання були виконані. Одинадцять студентів четвертого курсу бакалавріату, які стали переможцями конкурсу кредитної академічної мобільності, успішно пройшли навчання в осінньому семестрі у Лодзинському університеті (м. Лодзь, Польща) та Університеті Миколаса Ромеріса

(м. Вільнюс, Литва). Анастасія Дмитрів, Кирило Анісімов, Альона Склярова, Владислав Штагер, Ярина Соловей, Юрій Сальо та інші показали найвищі академічні результати. Під час навчання в партнерських навчальних закладах вони мали можливість брати участь у наукових конференціях, екскурсіях до центральних органів державної влади приймаючих країн тощо.

У травні цього року проведено новий відбір студентів, бажаючих навчатися за кордоном на підставі міжуніверситетських угод. За підсумками конкурсу 29 студентів отримали можливість протягом одного семестру здобувати освіту в Університеті Монпельє (Франція), Лодзинському університеті (Польща), Університеті Миколаса Ромеріса (Литва), що майже утричі перевищує минулорічний показник (фото 30-33).

Фото 30. Студенти Університету під час навчання на юридичному факультеті м. Лодзь (Польща) за програмою академічної мобільності, 2017 р.

Фото 31. Аспірант кафедри державного будівництва Олексій Бруслик на стажуванні у Школі права Таллінського технологічного університету (м. Таллінн, Естонія), січень 2017 р.

Фото 32. Доцент кафедри міжнародного права Т.М. Анакіна та студенти магістратури господарсько-правового факультету В. Нікітенко, Є. Молькіна, Г. Волошин та О. Пушкар'єв під час участі у роботі міжнародної літньої школи у Берлінській школі економіки та права (Берлін, ФРН), 2017 р.

Фото 33. Директор спільної магістерської програми «Європейське та міжнародне підприємницьке право» проф. Віргініус Біте зі студентами Університету під час навчання у м. Вільнюс (Литва), 2017 р.

У цьому році ми вперше стали переможцями конкурсу за програмою Європейської комісії Еразмус+ за напрямом КА1 «Навчальна мобільність». Нашими партнерами стали три закордонні навчальні заклади: Університет Миколая Коперніка у Торуні (Польща), філія британського Університету Центрального Ланка-

ширу на Кіпрі (м. Піла, Кіпр) та Університет Миколаса Ромеріса (м. Вільнюс, Литва).

Слід зазначити, що не лише студенти, а й аспіранти та викладачі все активніше послуговуються можливостями академічної мобільності. Так, аспіранти кафедр державного будівництва та кримінології і кримінально-виконавчого права на підставі досягнутих угод пройшли стажування в Школі права Талліннського технологічного університету (Естонія), де презентували результати своїх досліджень й отримали корисні рекомендації та справедливі зауваження провідних викладачів цього навчального закладу.

Завдяки домовленості, досягнутої нами з Берлінською школою економіки і права (Німеччина), а також за фінансової підтримки Німецької служби академічних обмінів (DAAD) доцент кафедри міжнародного права Т.М. Анакіна стала викладачем німецько-польсько-української літньої школи «Європа: інтеграція та/або дезінтеграція», яка проходила з 14 по 24 травня цього року в Берліні.

Проте академічна мобільність професорсько-викладацького складу відбувається не лише в межах міжуніверситетських угод, а й завдяки індивідуальним грантам та стипендіям, які отримують наші викладачі. Ми пишаємося досягненнями наших колег: доцента кафедри теорії держави та права Д.О. Вовка, який, ставши стипендіатом Програми імені Фулбрайта, проводив наукові дослідження в Інституті Кеннона (м. Вашингтон, США).

У рамках Програми імені Фулбрайта зараз у нас проходить стажування випускниця Університету Берклі (США) Елена І.

Відділом міжнародних зав'язків університету проведено тренінг для викладачів та аспірантів із питань організації академічної мобільності, матеріали про фандрейзингові можливості дослідників були надіслані всім кафедрам. Сподіваємося, це сприятиме подальшому розвитку індивідуальної мобільності наших науковців.

Другою складовою академічної мобільності є розвиток програм подвійного дипломування. На сьогоднішній день на спільних українсько-литовських магістерських програмах «Міжнародне право» та «Європейське і міжнародне підприємницьке право» навчається 75 студентів першого та другого року навчання. Випускники першого набору магістерської програми «Міжнародне право» успішно захистили магістерські роботи та отримали

дипломи Університету Миколаса Ромеріса за спеціальністю «Право». Подальше успішне працевлаштування випускників свідчить про високу конкурентоспроможність цих програм та їх перспективність на ринку освітніх послуг.

У вересні цього року 19 студентів спільної магістерської програми «Європейське та міжнародне підприємницьке право» продовжать навчання в Університеті Савойє Монблан (м. Шамбері, Франція) з метою здобуття третього магістерського диплому.

У поточному році університет додатково запровадив нову магістерську програму за спеціальністю «Право» спільно із Школою права Талліннського технологічного університету «Право та технології», а також дві програми за спеціальністю «Міжнародне право» з такими партнерськими навчальними закладами, як Університет Вітаутаса Великого (м. Каунас, Литва), Університет Казіміраса Симонавічюса (м. Вільнюс, Литва) та Університет Нікосії (м. Нікосія, Кіпр). Запропоновані програми мають сприяти диверсифікації наших освітніх послуг та залученню української молоді до навчання за найвищими європейськими стандартами.

Фінансова діяльність

Університет є державною бюджетною неприбутковою організацією і такий його статус визначає межі, цілі та порядок здійснення фінансово-господарської діяльності. Як бюджетна неприбуткова організація університет працює за річним кошторисом, основним плановим документом, який надає повноваження щодо отримання надходжень і здійснення видатків, визначених на бюджетний період.

Регламентування діяльності університету з боку Міністерства освіти і науки України здійснюється також через щорічне затвердження лімітів чисельності працівників Університету, фонду заробітної плати, стипендіального фонду, структури витрат на господарські цілі.

Бюджетні видатки на підготовку фахівців у 2017 році затверджені Міністерством освіти і науки України кошторисами доходів та видатків і склали 241987,8 тис. грн за такими показниками структури видатків:

- заробітна плата – 144067,2 тис. грн;
- нарахування на оплату праці – 31573,2 тис. грн;

- витрати на соціальне забезпечення дітей-сиріт – 1600,5 тис. грн;
- комунальні послуги – 24076,6 тис. грн;
- стипендії – 40670,3 тис. грн.

Бюджетні кошти, одержані протягом 2017 року, використані повністю за цільовим призначенням. Заборгованості по виплаті заробітної плати, стипендії, допомоги та комунальним послугам на 1.01.2018 р. університет не має (фото 34).

Порівняльна таблиця надходження коштів з Державного бюджету (тис. грн)

Надійшло	1987 р.	2016 р.	2017 р.
Заробітна плата	1470,6	107540,0	144067,2
Нарахування на оплату праці	102,80	23448,6	31573,2
Комунальні послуги	825,50	20175,4	24076,6
Стипендії	1801,0	46235,4	40670,3
Витрати на соціальне забезпечення дітей-сиріт		1495,8	1600,5
Капітальні видатки	193,0	-	
Всього:	4392,90	198895,2	241987,8

Як показують дані, наведені в таблиці, прослідковується відсутність фінансування на капітальні видатки.

Середньооблікова чисельність працівників університету на 1 січня 2018 року складає 2098 осіб.

Середня заробітна плата (грн)

Рік	2015	2016	2017
Середня заробітна плата з урахуванням премій, надбавок, матеріальної допомоги	5994,6	6584,81	6836,00

З 1 січня 2017 року відбулося підвищення розміру мінімальної заробітної плати до 3200 грн (на грудень 2016 року вона складала 1600 грн). Крім того, збільшення середньої заробітної плати пов'язане з виплатою за рахунок економії коштів з фонду заробітної плати премій, надбавок до заробітної плати, матеріальної допомоги та інших виплат.

Щодо науково-дослідного сектору роботи у звітному періоді, то вона здійснювалась за прикладними цільовими програмами, фінансування яких проводилось за кошти Державного бюджету та за рахунок власних надходжень відповідно до його функціональних повноважень. На виконання дослідницьких робіт із Державного бюджету надійшло 1378,8 тис. грн та з власних надходжень – 474,5 тис. грн. Отримані кошти використані повністю за цільовим призначенням.

На здійснення статутної діяльності Полтавського юридичного коледжу із коштів Державного бюджету виділено по загальному фонду 1450,4 тис. грн, по спеціальному – 2194,6 тис. грн. Кошти використані повністю.

Використання коштів проводилось на підставі єдиного кошторису та відповідно до вимог нормативних документів: першочергові – на виплату заробітної плати, стипендії та виконання зобов'язань по комунальних платежах.

У липні поточного року Департамент бюджету і фінансів Харківської міської ради виділив субвенцію з бюджету міста Харкова на співфінансування будівництва спортивного майданчика на території студентського містечка у сумі 319,0 тис. грн. Кошти використані повністю за цільовим призначенням.

Стипендії. З 1 січня 2017 року запроваджено новий порядок призначення і виплати стипендій студентам, аспірантам, докторантам, які навчаються за денною формою навчання. Постановою Кабінету Міністрів № 1050 від 28.12.2016 р. встановлено, що академічні стипендії призначаються згідно з рейтингом успішності, який складається на підставі навчальних досягнень студента протягом останнього навчального семестру. Процедура визначення рейтингових балів визначається стипендіальною комісією нав-

чального закладу, до складу якої входять не менше 50 відсотків представників студентського самоврядування та первинних профспілкових організацій. Новий порядок призначення і виплати стипендій не дозволяє значній кількості студентів її отримувати.

Розмір мінімальної академічної стипендії становить 1100 грн, розмір підвищеної стипендії – 1601 грн. Розмір академічної стипендії Президента України – 2300 грн, іменних та академічних стипендій, заснованих Кабінетом Міністрів України, – 2100 грн. Постановою КМУ визначено категорію одержувачів та механізм використання коштів у бюджеті Міністерства соціальної політики України для виплати соціальних стипендій студентам вищих навчальних закладів, які навчаються за денною формою навчання.

Розмір соціальної стипендії для дітей-сиріт становить 2000 грн, для інших пільговиків – 1000 грн на місяць.

З листопада цього року академічні та соціальні стипендії українських студентів зросли ще на 18%. Відповідне рішення було ухвалене Кабінетом Міністрів України 8 листопада 2017 року. Для студентів ВЗО III-IV рівня акредитації звичайна стипендія становить 1300 грн; за особливі успіхи – 1892 грн; соціальні стипендії для дітей-сиріт та дітей, позбавлених батьківського піклування, – 2360 грн; для студентів, що мають відповідні пільги, – 1180 грн.

Академічна стипендія Президента України становить 2720 грн, іменні та академічні стипендії Кабінету Міністрів – 2480 грн.

Власні надходження університету протягом 2017 року за послуги, передбачені його статутними документами, є додатковими джерелами формування спеціального фонду.

Так, доходи до спеціального фонду у 2017 році склали 149143,6 тис. грн; залишок коштів на початок звітного року – 69105,7 тис. грн, у тому числі: кошти, одержані за навчання відповідно до укладених договорів, від господарської діяльності, оренди. Але, незважаючи на досить велику суму дохідної частини по спеціальних коштах, видаткова частина кошторису теж велика. Це пояснюється, значною мірою, стрімким зростанням вартості споживання.

Видаткова частина кошторису складає 157228,3 тис. грн.

Наші фінансові ресурси, у першу чергу, націлені на со-

ціальний захист працівників університету, де найбільш питому вагу мають видатки на оплату праці, премії, матеріальну допомогу.

Другою за обсягом витратності та важливості платежів є капітальні видатки, необхідні для оновлення основних фондів та розвитку нашої матеріально-технічної бази (фото 35).

Порівняльна таблиця використання коштів спеціального фонду (власні надходження) на капітальні видатки

Рік	Сума в тис. грн
1987	193,00
2014	32380,0
2015	25349,9
2016	20135,3
2017	14648,6

Дані, наведені в таблиці, показують значні витрати університету на розвиток та утримання його матеріально-технічної бази.

Розрахунки з установами, організаціями, банками, постачальниками та іншими організаціями проводяться своєчасно. Однак станом на 1 січня 2018 р. університет має кредиторську заборгованість у сумі 139,2 тис. грн, яка зареєстрована в органах ДКСУ у Харківській області як непогашені фінансові зобов'язання з фірмами-постачальниками, що розташовані на території Автономної Республіки Крим. У зв'язку з окупацією Криму

провести з ними розрахунки неможливо. По сплаті податків і зборів боргів немає. Заборгованості по виплаті заробітної плати та стипендії також немає. Обслуговування і використання бюджетних коштів, укладання договорів оренди нерухомого майна, закріпленого за навчальним закладом, здійснюється відповідно до встановленого порядку.

Матеріальна база

У минулому навчальному році, як і протягом останніх 30 років, матеріальна база Університету активно розвивалася, цього вимагала стратегія його розвитку, необхідність забезпечення належних умов для організації навчально-виховного процесу, науково-дослідної роботи, виконання нових відповідальних завдань, які постали перед колективом, а також потреба у створенні сучасних житлових та побутових умов для студентів, їх фізичного та культурного розвитку, для життя і побуту професорсько-викладацького складу.

За цей час наша матеріально-технічна база збільшилася більш ніж у чотири рази. Перебудовано, реконструйовано і модернізовано 39 об'єктів, що здійснювалося переважно за рахунок власних коштів.

Нині університет володіє достатньою кількістю аудиторій, навчально-виховних та адміністративних споруд. Його матеріальна база складається з 20 учбових корпусів, 16 гуртожитків, Палацу студентів, навчально-бібліотечного комплексу, спортивних, культурно-розважальних та лікувально-оздоровчих комплексів, адміністративно-господарських будівель, що розташовані у Харкові, Києві та Полтаві. Загальна площа матеріальної бази університету становить 269 507,00 м², а саме:

– учбові корпуси загальною площею 133 075,0 м² (у т.ч. спортивні споруди – 10078,0 м²), що розташовані у містах Харків, Полтава та Київ;

– гуртожитки квартирного типу загальною площею 113 790,0 м² на 6 861 місце;

– адміністративно-господарські будівлі загальною площею 12 328,0 м²;

– медично-оздоровчі центри та підприємства громадського харчування загальною площею 10 313,0 м²;

– навчально-бібліотечний комплекс площею 16 620,0 м².

Сьогодні університет повністю забезпечений якісними навчальними площами, що мають сучасне технічне і естетичне наповнення.

Університет має досить розвинену соціальну інфраструктуру, до якої, зокрема, входять студентські гуртожитки. Ми перші і, мабуть, поки що єдині в Україні, хто реконструював та модернізував студентські гуртожитки радянського часу в гуртожитки квартирного типу. Побудовано й нові студентські гуртожитки, де в комфортних номерах проживають по 2-3 студенти, є сучасне обладнання, що відповідає європейським стандартам, новітнє інформаційне забезпечення, тобто створено чудові умови для навчання, заняття спортом, відпочинку.

Введення в дію у 2004 році Палацу студентів дало новий поштовх для розвитку культурно-виховної роботи серед студентів університету, активізації художньої самодіяльності, численних мистецьких колективів, залучення обдарованої молоді до культурно-масової роботи. Це найкращий студентський Палац культури в Україні – він удостоєний Державної премії України в галузі архітектури. Палац став традиційним місцем проведення міських та обласних ділових заходів, святкових урочистостей та концертів для міста Харкова й усієї Слобожанщини.

Для занять фізичною культурою та спортом також створені сприятливі умови. Спортивна база університету налічує близько 50 спортивних залів та споруд: навчально-спортивних комплексів, басейнів, стадіонів, тренажерних залів. В усіх навчальних корпусах та гуртожитках обладнані спортивні майданчики, працюють спортивні та тренажерні зали. Плідно працюють спортивні секції і спортивні клуби.

Університет має всі необхідні умови для відпочинку та оздоровлення студентів і викладачів. У с. Березівське Дергачівського району Харківської області працює чудовий санаторій-профілакторій «Березовий гай». Крім того, у стінах самого університету є Центр первинної медико-санітарної допомоги, де студенти, викладачі та співробітники мають можливість отримати практично весь комплекс медичних послуг на високому професійному рівні, оздоровитися та відпочити.

Для належного функціонування відокремлених структурних підрозділів проведено значну роботу з укріплення матеріаль-

но-технічної бази Полтавського юридичного інституту, продовжуються роботи в Інституті управління та права у м. Києві.

У 2017 році матеріальна база Університету продовжувала зміцнюватися. У березні за участі Президента України П.О. Порошенка введено в експлуатацію найсучасніший навчально-бібліотечний комплекс університету. Будівля складається з двох зон: бібліотечної та учбової. У бібліотеці розміщені читальні зали для викладачів, аспірантів, читальний зал для зарубіжної та художньої літератури, книгосховище, виставочний комплекс, конференц-зал та зал читачьких конференцій. Будівлю обладнано найсучаснішою технікою, сканерами, принтерами, інтернет-комунікаційними, мультисервісними телекомунікаційними мережами та он-лайн блогами для спілкування з викладачами кафедр, деканатами, а також роботи з електронними, навчальними ресурсами країн зарубіжжя. На 10-му поверсі розташований конференц-зал, оснащений сучасними відеокамерами та високочутливою апаратурою для синхронного перекладу, та прес-центр. До послуг відвідувачів бібліотеки, студентів, викладачів та співробітників – їдальня і кафе.

У 2017 році закінчено капітальний ремонт четвертої банки та оздоблювальні роботи фасаду гуртожитку №6 по пр. Л.Свободи,53. Виконано поточний ремонт приміщень 5-го поверху учбового корпусу Інституту управління і права по вул. Металістів,17, а також гуртожитку по вул. Раєвського, 23а в м. Києві.

Розпочато реконструкцію спортивного майданчика на території студмістечка університету, розташованого на пр. Л.Свободи, 59«а», 59«б»; планується обладнати тренажерні майданчики, майданчики для гри в футбол, баскетбол.

Всі об'єкти матеріальної бази університету підтримуються в належному стані. Ремонт, реконструкція навчальних корпусів, гуртожитків, інших будівель та їх обладнання здійснюється згідно зі строками, визначеними поточними та перспективними планами, на високому професійному рівні, із використанням сучасних технологій та високоякісних матеріалів. Територію, прилеглу до учбових корпусів та гуртожитків, обладнано сучасними відкритими спортивними майданчиками та зонами відпочинку.

Соціальний захист, умови праці та навчання, відпочинок та оздоровлення

Важливе значення для університету має прийняття Колективного договору та Угоди з охорони праці між ректором та профспілковим комітетом первинної профспілкової організації на 2017–2020 роки. Договір укладений відповідно до норм чинного законодавства з урахуванням Галузевої та Регіональної угод. У додатках до Колективного договору містяться положення про преміювання, надання матеріальної допомоги, перелік доплат і надбавок, додаткових відпусток за ненормований робочий день та за шкідливі і несприятливі умови праці.

На виконання Колективного договору в поточному 2017 році спрямовано понад 76 млн грн. Певна доля цих коштів була виділена на матеріальну допомогу, а саме 1 млн 300 тис. грн, яку отримали 230 працівників університету.

Положенням про матеріальну допомогу працівникам визначено, що в межах фонду заробітної плати, затвердженого в кошторисах доходів і видатків, така допомога надається один раз на рік у розмірі не більш ніж один посадовий оклад у разі довготривалої хвороби, народження дитини, одруження, поховання, а також багатодітній сім'ї тощо.

Згідно з Колективним договором матеріальна допомога виплачувалась науково-педагогічним працівникам у зв'язку з виходом на пенсію в розмірі шести місячних посадових окладів з урахуванням надбавок і доплат.

В університеті значна увага приділяється питанням охорони праці. На виконання вимог законодавства та п. 8.25 Колективного договору 49 осіб пройшли атестацію робочих місць з важкими, шкідливими умовами праці, за результатами якої працівникам надаються пільги (безкоштовне молоко, додаткові відпустки та ін.). Працівники забезпечені спецодягом, спецвзуттям та іншими засобами індивідуального захисту. Як результат – відсутність випадків виробничого травматизму з важкими наслідками. Відповідно до п. 8.18 Колективного договору у 2017 році 107 працівників пройшли щорічний медичний огляд за рахунок коштів Університета, а для виявлення професійних захворювань у жовтні 2017 р. 553 працівники зробили флюорографію.

У 2017 році на охорону праці витрачено понад 340 тис. грн.

Згідно з чинним законодавством та Колективним договором здійснюється додаткова оплата праці за роботу в нічний час у роз-

мірі 40% посадового окладу. Прибиральниці службових приміщень, які в своїй роботі використовують дезінфікуючі засоби, отримують доплату в розмірі 10% посадового окладу. Нараховуються доплати за вчене звання професора у розмірі 33%, доцента – 25% від ставки заробітної плати, за наукові ступені доктора наук – 25%, кандидата наук – 15%.

В університеті активно пропагується здоровий спосіб життя. Працівники мають можливість оздоровитися та відпочити в санаторії-профілакторії «Березовий гай», путівки до якого здешевлюються за рахунок коштів профспілкового бюджету. У поточному році у санаторії-профілакторії «Березовий гай» покращили своє здоров'я 107 працівників університету, із них 50 осіб – за пільговими путівками. У «Березовому гаї» відпочивало також 209 дітей.

За заявами батьків було надано 21 пільгову путівку до дитячих оздоровчих таборів Харківської області, дотації до яких виділено з фонду профспілкового комітету.

Університет має добре обладнаний спортивно-оздоровчий комплекс, де працівники дбають про своє здоров'я. У вільний час члени нашого колективу мають можливість безкоштовно відвідувати спортивний комплекс з басейном, тренажерним залом, стадіоном.

Ректорату та профспілковому комітету відомі проблеми, пов'язані з необхідністю покращення житлових умов працівників. За даними житлової комісії профспілкового комітету на квартирному обліку перебуває 45 сімей. Протягом чотирьох років університет не отримує житла. Ректорат і профспілковий комітет вирішують цю проблему шляхом участі в реалізації міської цільової соціально-економічної програми щодо надання пільгових кредитів на будівництво (придбання) доступного житла для працівників бюджетних установ та науково-педагогічних працівників вищих навчальних закладів III-IV рівнів акредитації.

Багато наших викладачів уже стали учасниками цієї програми. Два працівники придбали житло за пільговими кредитами.

Одним із напрямів здійснення захисту соціально-економічних інтересів працівників є робота університетських пунктів громадського харчування (їдалень, кафе, буфетів), де всі бажаючі за помірною ціною можуть повноцінно і якісно харчуватися.

Питання соціального захисту, покращення умов праці, від-

починку та оздоровлення завжди знаходяться в центрі уваги ректорату і профспілкового комітету. Наш університет має потужний потенціал і всі можливості для впровадження в життя поставлених в Колективному договорі завдань.

Соціально-виховна робота

Соціально-виховна робота в університеті залишається одним з пріоритетних напрямів. Здійснюється вона відповідно до Плану основних заходів із соціально-виховної роботи в Національному юридичному університеті імені Ярослава Мудрого на 2017/2018 навчальний рік на чолі з радістю із соціально-виховної роботи, яка забезпечує організаційний та методичний супровід цього напрямку.

Упродовж навчального року рада координувала позанавчальну та соціально-виховну роботу зі студентами в структурних підрозділах університету і об'єднаннях студентів. Систематично проводяться засідання, на яких обговорюються важливі питання щодо її поліпшення, вирішення нагальних проблем.

Основним завданнями соціально-виховної роботи залишаються такі: інформаційне забезпечення, дослідження проблем студентства і організація психологічної допомоги, підтримка й розвиток соціальних ініціатив студентів і організація їх зайнятості; громадянське і патріотичне виховання студентів; проведення науково-просвітніх; культурно-масових, спортивних заходів; сприяння науково-дослідній роботі студентів у позанавчальний час тощо.

Відповідно до плану основних заходів із соціально-виховної роботи інститутами та факультетами нашого ВЗО проведено: традиційні зустрічі студентів з ректором та проректорами, які знайомили колишніх школярів із студентським середовищем, святкування Дня знань тощо.

Соціально-виховна робота у позанавчальний час здійснювалася інститутами, факультетами, студентським самоврядуванням, Асоціацією випускників, бібліотекою та кафедрами.

Інститути та факультети на постійній основі й у різних формах ведуть роботу із студентами, залучаючи їх до участі в тематичних заходах, присвячених героїчним подвигам воїнів у зоні АТО, Дню знань, Дню бібліотеки, Дню української писемності,

Дню студента, Дню факультету (інституту) тощо. Також інститути (факультети) постійно співпрацюють з студентами, слідкують за виконанням покладених на них завдань та піклуються про успішність.

Студентське самоврядування сприяє соціальному вихованню, створенню здорового середовища для студентів. Проведено багато заходів на рівні як інститутів (факультетів), так і на загальноуніверситетському. Зазвичай це лекції, спортивні змагання (кубок з футболу «Кубок козака», турнір з футболу, шахів, настільного тенісу тощо), робота в гуртожитках, наприклад проведення конкурсу на крашу кімнату, ведення дошки гордості гуртожитку тощо.

Велике значення має діяльність Асоціації випусників, якою охоплюється широкий спектр соціально-виховної роботи. Окрім традиційних заходів – семінарів, лекцій, тренінгів та мастер-класів від провідних юристів України, конкурсу стажування – за підтримки Асоціації проводяться науково-практичні конференції, турніри з пейнтболу, велозаїзди, День вишиванки, кіновечори, літературні вечори тощо, а також курується робота «Ліги студентів Асоціації відпускників».

Співробітники наукової бібліотеки активно сприяють соціально-виховній роботі, проводячи тематичні виставки, присвячені святam і пам'ятним датам, таким як Міжнародний день миру, 345-річчя від дня народження Пилипа Орлика, День захисника України, День університету, День гідності та свободи, День пам'яті жертв голодомору, 100-річчя утворення Української Народної Республіки, 330-а річниця з дня обрання І. Мазепи гетьманом, День бібліотеки, День писемності, Всесвітній день книги та авторського права. Працівники бібліотеки організували виставку на тему «Право та проблеми сталого розвитку у глобалізованому світі», провели конкурс «Читач року».

Не останню роль у соціально-виховній роботі відіграють куратори. Основна мета кураторства – надання допомоги студентам у формуванні студентського колективу групи та індивідуальна соціально-виховна робота. Куратори сприяють створенню в студентській групі здорового морально-психологічного клімату, встановленню корпоративних стосунків як у процесі навчання, так і в позанавчальний час у гуртожитках, орієнтують студентів на здобуття знань, підвищення свого загального культурного рівня та ведення здорового способу життя. Вони надають допомогу в

оптимізації самостійної роботи, творчої діяльності, вчать ефективно використовувати час, відведений на навчання, сприяють залученню студентів до активної участі в науково-дослідницькій та громадській діяльності.

На формування особливості студента як громадянина і патріота своєї країни безумовний вплив мали тематичні заходи, присвячені героїчним подвигам українських воїнів у боротьбі за територіальну цілісність і незалежність України, зокрема, низка зустрічей з ветеранами АТО, волонтерами університету (остання співпала з Міжнародним днем волонтерів). Так само важливими були заходи на підтримку бійців АТО. Okремо відмітимо, що Інститутом підготовки кадрів для органів Служби Безпеки України проведено комплекс патріотичних та культурно-виховних заходів, присвячених Дню партизанської слави, відзначення Дня пам'яті та примирення і 73-ої річниці перемоги над нацизмом у Другій світовій війні. Ним організовано низку заходів до Дня Державного Прапора України та Дня незалежності України, до Дня гідності та свободи, а також на вшанування подвигу учасників Револуції гідності – Небесної сотні.

Серед заходів, які спрямовані на громадянське і патріотичне виховання студентів, слід назвати такі: проведено тематичну виставку до Дня вшанування учасників бойових дій на території інших держав, Дня соборності України, студенти брали участь у студентському патріотичному флешмобі до Всесвітнього дня вишиванки (фото 36-40).

Фото 38. З нагоди Дня Гідності та Свободи в Інституті підготовки юридичних кадрів для Служби безпеки України проведено низку виховних і патріотичних заходів

Фото 39. Університет взяв участь у флешмобі «Молодь читас – Харківщина процвітає», присвяченому Всеукраїнському дню бібліотек

Фото 40. До Дня Збройних Сил України на військово-юридичному факультеті проведено бал

Культурно-масова робота. Естетичне виховання студентів

У серпні 2017 року виповнюється 13 років з дня відкриття Палацу студентів університету. За ці роки успішної діяльності Палац студентів продемонстрував ефективність та необхідність подібного закладу культури не тільки для університету, але й міста та й країни в цілому.

Зараз у Палаці студентів працює 19 творчих колективів: Народна чоловіча хорова капела, духовий оркестр, ансамбль бандуристок «Купава», ансамбль студії танцю «Міриданс», жіночий вокальний ансамбль «Санрайз», театр сучасного естрадного танцю, ансамбль скрипалів, дует «Мелана», молодіжний драматичний театр, ансамбль народного танцю та співу «Розмарія» тощо.

У поточному році Палацом студентів проведено близько 40 різних за формою та змістом заходів культурно-масового та виховного значення.

Особливий інтерес глядачів міста Харкова та області, засобів масової інформації викликали заходи, які відрізнялись креа-

тивним творчим режисерським підходом, умілим використанням технічних засобів, високою виконавською майстерністю творчих колективів та окремих виконавців.

Хвилюючими були заходи, присвячені темі АТО: концерти для дітей воїнів АТО, презентація книг «Рейс» та «Аеропорт» Сергія Лойка за участю кіноактора Ю. Горбунова та книги Олександра Мамалуя «Військовий щоденник».

На вищому художньому рівні пройшли наші традиційні заходи, присвячені дням першокурсника, юриста, Дню перемоги над нацизмом у Другій світовій війні, Міжнародному жіночому дню та ін. (фото 41).

Надзвичайно цікаво пройшли заходи, присвячені Дню захисника України, Дню працівників прокуратури, Дню місцевого самоврядування, Дню науки та ін.

Особливим став святковий концерт, присвячений Дню університету, у якому брали участь всі творчі колективи й найкращі

виконавці, які підготували яскраві нові номери, що викликали захоплення глядацької аудиторії та почесних гостей.

Складовою частиною життя колективів та окремих виконавців, підвищення їх творчої майстерності завжди є їх участь у різних фестивалях та конкурсах, де, зазвичай, вони здобувають перемоги. Так, переможцями обласного конкурсу «Студентська весна – 2017» стали: Христина Сабова, студентка 1 курсу Інституту прокуратури та кримінальної юстиції, яка посіла 2-ге місце у номінації «Естрадний вокал»; театр української пісні і танцю «Розмарія» – 1-ше місце у номінації «Народний спів і народна хореографія».

Однією з цікавих форм творчого життя солістів нашого театру є участь у різних всеукраїнських та міжнародних фестивалях.

Так, заслужена артистка України Вікторія Веннікова перемогла в Міжнародному конкурсі французької пісні у Кракові (Польща). Віталій Лашко взяв участь у Міжнародному конкурсі молодих виконавців ім. Римського-Корсакова (Санкт-Петербург) і зайняв серед 50 виконавців з різних країн світу почесне друге місце. Заслужений артист України Ян Костирко став переможцем Міжнародного фестивалю в Казахстані (м. Астана) у номінації «Кращі імена».

Наших майстрів співу запрошують членами журі різних міських, всеукраїнських і міжнародних конкурсів: Яна Костирка, Наталію Шкурко, Вікторію Веннікову, Світлану Сидорову, Марію Горобцову.

З кожним роком всі творчі колективи підвищують свою виконавчу майстерність. Особливо хотілося б відзначити творчу діяльність тріо «Купава» – народних артисток України Тетяни Слюсаренко, Олени Гізимчук, Юлії Меліхової; заслужених артистів України Гаррі Сетьяна, Наталії Шкурко, Світлани Сидорової, Вікторії Веннікової, Яна Костирка (йому в цьому році присвоєно почесне звання «Заслужений артист України»), а також солістів: Олександра Кварти, Дмитра Шепеленка, Віталія Лашка, Марії Горобцової. Високу творчу майстерність продемонстрували артисти Театру естрадного танцю, студії бального танцю «Міриданс», духового оркестру, ансамблю української пісні та танцю «Розмарія».

Вагомими здобутками стали чудові музичні твори на вірші наших творчих працівників і музику відомого харківського композитора В. Корепанова, створені для виконання артистами Пала-

цу студентів, зокрема, В. Венниковою, Я. Костирком, тріо «Купава», Н. Шкурко, дуетами «Мелана», чоловічою хоровою капелюю, О. Квартою, М. Горобцовою, В. Герасименком. Ці твори звучали не тільки в концертних програмах Палацу студентів, а й на національному TV та обласному радіо.

Традиційно у першій декаді вересня було проведено кас-тінг серед першокурсників для заміщення, так би мовити, вакантних посад артистів, які вже закінчили університет. Це дозволяє відбирати найбільш талановиту молодь і залучати її до роботи у творчих колективах: солістів-вокалістів, танцюристів, музикантів, драматичних акторів та ін. Концерт для першокурсників і за їх участі, який відбувся 28 вересня, показав, що серед цих хлопців і дівчат є дуже обдаровані й талановиті, тож творчі колективи Палацу студентів у цьому році поповнилися 82 першокурсниками.

Як завжди, творчо і з натхненням продовжували працювати всі наші колективи. Духовий оркестр університету – сучасний, професійний творчий колектив, який є активним учасником концертів духової та джазової музики, військових церемоніалів під керівництвом начальника оркестру підполковника Володимира Скрипчука – військового диригента, заслуженого артиста України.

На базі духового оркестру плідно працюють джаз-бенд та ретро-ансамбль «Глобус» під керівництвом Романа Філоненка – колективи, які стилем свої гри та віртуозним виконанням за короткий час завоювали любов глядачів. У їх репертуарі багато різноманітних музичних композицій, зокрема, спеціально для них написано 17 творів, з яких 11 – спільно з керівником оркестру.

Наші солісти Палацу студентів Н. Шкурко і Я. Костирко взяли участь у заключному гала-концерті міжнародного фестивалю «Слов'янський базар – 2017» (м. Вітебськ, Білорусь).

Значно підвищився рівень виконавчої майстерності студії бального танцю «Міриданс». Серед творчих робіт цього року особливо слід відзначити «Святковий вальс» на музику А. Хачатуряна, ліричну постановку «Я люблю тебе до слез», створену разом із Г. Сетьяном, «Show Paso Doble» та ін.

Дует «Мелана» у складі артисток-вокалісток Ярослави Д'яконової та Ганни Скрипчук також брав активну участь у заходах Палацу студентів. Разом із солістом Ігорем Сірим та інструментальною групою під керівництвом Романа Філоненка був створений яскравий номер «Ти до мене не ходи», який дуже тепло прийняли глядачі.

Театр української пісні і танцю «Розмарія» відзначився уч-

астю та перемогою у двох номінаціях обласного конкурсу «Студентська весна – 2017», виступивши з новою композицією «Явірвороньку». Колектив брав участь також і в міських заходах – фестивалях «Великодні візерунки» та «Щедрий вечір».

У цьому творчому сезоні ансамбль скрипалів разом із театром естрадного танцю «Аничка» та театром народної пісні і танцю «Розмарія» створили спільні номери «Рондо Венеціано».

Протягом творчого сезону Народна чоловіча хорова капела виступала у всіх концертних програмах, які проходили в Палаці студентів університету, на яких вперше прозвучали твори «Вставай, брате!», та «Казав мені батько».

Жіночий хор Палацу студентів і Народна чоловіча капела були учасниками у другому студентському хоровому фестивалі «Каразінські хорові зустрічі 2017», в якому отримали дипломи.

Високий виконавчий рівень, як завжди, відрізняє тріо бандуристок «Купава», які брали активну участь як в роботі Палацу студентів, так і культурному житті міста та області.

Театр естрадного танцю нараховує 25 студентів. Цей колектив виступав у всіх концертах, які відбулися у Палаці студентів НІОУ імені Ярослава Мудрого. Театр танцю підготував 10 нових номерів.

Колектив «Студентський молодіжний драматичний театр» продовжив працювати в жанрі камерних драматичних вистав. Це єдиний прецедент в Україні, коли регулярно діючий студентський театр існує при непрофільному вищі, даючи близько п'яти вистав на місяць на безкоштовній та комерційній основі. Театр здійснює просвітницьку роботу серед студентства, залучає до своєї діяльності талановиту молодь.

Спортивна робота

Ректорат університету постійно приділяє увагу зміцненню здоров'я та фізичного стану студентства і співробітників, для чого має одну з найкращих у місті спортивних баз. Для занять фізичною культурою та спортом у нас створено всі необхідні умови.

Свідченням високого рівня розвитку фізичного виховання та спорту в нашому вищі є *отримання Національним юридичним університетом імені Ярослава Мудрого III-го місця на Спартакіаді вищих навчальних закладів м. Харкова. Таку нагороду Університет отримує вперше.*

Серед проведених спортивних заходів слід назвати:

– щорічну спартакіаду серед факультетів (інститутів) з 11 видів спорту: волейболу, баскетболу, плавання, футболу, настільного тенісу, шахів, бадмінтону, кросу, шашок, греко-римської та вільної боротьби;

– спартакіаду серед гуртожитків з чотирьох видів спорту: настільного тенісу, шахів, плавання, стрітболу;

– змагання до Дня перемоги над нацизмом у Другій світовій війні та Дня університету серед викладачів та співробітників: з бадмінтону, настільного тенісу, плавання, баскетболу, футболу, шашок, шахів серед жінок і чоловіків. Для залучення до участі в змаганнях більшої кількості учасників змагання відбуваються для різних вікових категорій;

– міжнародний шаховий турнір «Кубок ректора», в якому беруть участь міжнародні гросмейстри і майстри;

– всеукраїнський турнір з боротьби дзюдо, присвячений пам'яті Г. В. Малинка;

– універсіаду України з боротьби самбо;

– всеукраїнський турнір з волейболу пам'яті О. Мартиненка;

– всеукраїнські турніри з вільної боротьби;

– відкритий командний Кубок Національного юридичного університету імені Ярослава Мудрого з бадмінтону та баскетболу;

– другий спортивний благодійний турнір Національного юридичного університету імені Ярослава Мудрого «Спорт на допомогу дітям».

Наші студенти, викладачі та співробітники беруть активну участь у заходах, присвячених Дню фізичної культури і спорту, спортивному ярмарку–виставці «Харків – спортивна столиця», матчевих зустрічах із різних видів спорту з іншими вищими закладами освіти.

Для викладачів та співробітників працює жіночий та чоловічий спортивні клуби з басейном і тренажерним залом. Вони також мають можливість відвідувати заняття з оздоровчого плавання, оздоровчої гімнастики, чоловічого баскетболу та пілатесу.

В університеті працюють спортивні клуби та секції з волейболу, вільної та греко-римської боротьби, боротьби самбо і дзюдо, боксу і кікбоксингу, плавання, шахів, бадмінтону, настільного тенісу, гімнастичних та танцювальних видів спорту, спортивного орієнтування, чоловічого й жіночого баскетболу і волейболу, бриджу, легкої атлетики, футболу, атлетичної гімнастики, бок-

су, фййт-фйтнесу, оздоровчого плавання, оздоровчої гймнастики, пйлатесу та каланетики. У цих секцйях займаються понад 1000 студентйв й понад 250 викладачйв та спйвробйтників.

Спортсмени нашого вишу беруть участь у змаганнях рйзного рйвня: чемпйонатах свйту та Європи, всесвйтнйх Унйверсйадах, чемпйонатах України й Кубках України та йн.

Серед студентйв, аспйрантйв та спйвробйтників унйверситету – 4 заслуженй майстри спорту України, 6 мйжнародних гросмейстерйв з шахйв, 2 мйжнароднй майстри з шахйв, 9 майстрйв спорту України мйжнародного класу, 34 майстри спорту України.

За результатами участй в чемпйонатах України, Європи та свйту, студентськйх Унйверсйадах й спартакйадах у 2017 роцй студенти та спйвробйтники унйверситету здобули 456 медалей (золотих – 196, срйбних – 127, бронзових – 133), з них 202 нагороди отримано на обласних змаганнях, 102 – на всеукрайнськйх, 35 – на мйжнародних й 27 – на змаганнях европейського та свйтового рйвня (фйто 42-47).

Фйто 42. Студент унйверситету Владислав Березка став срйбнйм призером чемпйонату свйту з боротьби самбо серед юнакйв та студентйв

Фйто 43. Член Шахового клубу «Юридична академйя» Ельянов Павло – срйбнйй призер Всесвйтнйй шахової олімпйади в особистому й командному залйку та переможець клубного Кубку Європи з шахйв

Фйто 44. Шахматний клуб «Юридична академйя» - чемпйон України 2017 року з класичної гри серед клубних команд

Фйто 45. Черняк йнна – чемпйон лйтнйх Паралемпййських йгор в Рйо-де Жанейро з боротьби дзудо

Фото 46. Студентка університету Марина Макарова у складі збірної України з художньої гімнастики. Золота медаль на Всесвітній Універсіаді в китайському Тайбеї

Фото 47. Студент університету Андрій Яценко здобув «бронзу» на чемпіонаті світу зі спортивної боротьби в Парижі

Кращі спортивні результати 2017 року

✓ Макарова Марина – на Всесвітній літній Універсіаді здобула золоту та бронзову нагороду з художньої гімнастики.

✓ Ушеніна Анна – виступаючи за жіночу збірну команду України, стала бронзовою призеркою командного чемпіонату Європи з шахів. *Бродський Михайло та Ковчан Олександр – тренери збірної команди України.*

✓ Ельянов Павло – виступаючи за чоловічу збірну команду України, став бронзовим призером командного чемпіонату Європи з шахів.

✓ Ельянов Павло, Моїсеєнко Олександр, Бродський Михайло, Онищук Володимир, Долуханова Євгенія – призери та переможці багатьох міжнародних турнірів з шахів.

✓ Савельєва Олена – на міжнародних іграх з бойових мистецтв здобула три золоті нагороди чемпіонату світу з кікбоксингу, а також 1 місце на чемпіонаті Європи з козацького двобою і два перших місця на чемпіонаті світу з кемпо-карате та кобудо.

✓ Дика Софія на чемпіонаті світу з козацького двобою виграла срібну та бронзову нагороди.

✓ Корнійчук Дмитро на чемпіонаті світу з шотокан-карате став срібним призером.

✓ Березка Владислав – срібний призер чемпіонату світу з боротьби самбо серед юнаків та серед студентів, здобув 2-ге місце на Кубку Європи з боротьби дзюдо та 3-тє місце на чемпіонаті Європи з боротьби самбо в категорії 20 років.

✓ Черняк Інна виграла Паралімпійські ігри в Бразилії з боротьби дзюдо серед спортсменів з вадами зору, нагороджена орденом княгині Ольги III ступеня.

✓ Черняк Марина – срібна призерка етапу Гран-прі з боротьби дзюдо.

✓ Вегера Євген на чемпіонаті Європи став бронзовим призером з боротьби самбо серед молоді.

✓ Яценко Андрій – срібний призер чемпіонату Європи серед юніорів, здобув бронзову медаль на чемпіонаті Європи з вільної боротьби серед молоді та на чемпіонаті світу серед військовослужбовців. Виступаючи за дорослу збірну команду України на чемпіонаті світу серед клубів, став переможцем.

✓ Веремєєнко Євгенія на чемпіонаті Європи та Кубку світу зі спортивного радіопеленгування здобула вісім нагород різного гатунку.

✓ Лиманський Павло на етапі Кубку світу з фехтування на шпагах серед юніорів став бронзовим призером.

✓ Збірна команда України з волейболу, до складу якої входило чотири гравці університету, стала срібним призером чемпіонату Європи серед молоді та виграла відбірковий турнір на чемпіонат світу. А старшому тренерові волейбольної команди університету В.І. Романцову присвоєно звання заслуженого тренера України.

Переможцями та призерами спартакіади ЗВО м. Харкова в командному заліку за 2016/2017 н.р. стали:

1 місце – збірні команди університету з волейболу (чоловіки), пляжного волейболу (чоловіки), боротьби самбо, черліденгу;

2 місце – збірні команди університету з дзюдо, шахів;

3 місце – збірні команди університету зі спортивного орієнтування, греко-римської боротьби, вільної боротьби, гандболу (жінки).

Спортивні успіхи у фізкультурно-оздоровчій роботі сприяють створенню гарного іміджу Університету, впливають на формування розуміння необхідності дбайливо ставитися до свого здоров'я, дотримуватися здорового способу життя.

Взаємодія з органами студентського самоврядування

Відповідно до чинного Положення про студентське самоврядування Національного юридичного університету імені Ярослава Мудрого 21 листопада 2017 року на кожному з факультетів (інститутів) відбулися вибори представників зі студентства в ор-

гани студентського самоврядування. Як цього вимагає Закон України «Про вищу освіту», шляхом прямих, таємних виборів, в яких взяла участь більшість студентів нашого університету, були обрані члени Студентського Сенату та студентських рад факультетів (інститутів).

У зв'язку із новим порядком нарахування стипендій студентське самоврядування отримало додаткові повноваження та завдання. Відтепер органи студентського самоврядування беруть безпосередню участь у розподілі стипендіального фонду на рівні університету та окремо на рівні кожного інституту (факультету).

Діяльність органів студентського самоврядування відбувалась за такими напрямками (фото 48-49):

благодійний

- організовано благодійний збір коштів на допомогу студентці 7 факультету Лайлі Русіссам;

- проведено благодійні ярмарки;

- організовано поїздку до дитячого інтернату, де студенти провели правовий семінар;

- студенти університету відвідали Богодухівський дитячий будинок-інтернат;

- за сприяння органів студентського самоврядування зібрано кошти на лікування студента університету Вермінського Андрія;

- благодійний комітет студентського самоврядування Інституту підготовки кадрів для органів юстиції України організував поїздку до Харківського обласного центру соціально-психологічної реабілітації дітей;

- члени благодійного комітету Ради студентського само-

врядування Інституту прокуратури та кримінальної юстиції відвідали дитячий будинок «Родина»;

– спільно із кафедрою фізичного виховання №1 проведено низку спортивно-благодійних заходів, спрямованих на збір коштів для Богодухівського дитячого будинку.

культурно-масовий

– студентами факультету публічного права та адміністрування прочитана лекція: «Захист персональних даних в мережі Інтернет» для учнів ЗОШ №36;

– 1 квітня 2017 року відбулися X Всеукраїнські Шевченківські читання. У заході брали участь студенти навчальних закладів Києва, Харкова та Львова;

– проведено заходи з привітання студентів та співробітників університету на честь Міжнародного жіночого дня;

– спільно з Асоціацією випускників університету організовано Дні відкритих дверей для абітурієнтів;

– члени студентського самоврядування Слідчо-криміналістичного інституту Мамзер Тетяна та Волошин Владислав провели профорієнтаційні заходи у Харківській загальноосвітній школі №36;

– студенти Слідчо-криміналістичного інституту В.Д. Волошин (заступник голови студентського самоврядування) та Т.М. Агейкіна (член студентського самоврядування) разом із доцентом кафедри конституційного права України Є.В. Ткаченком провели інтерактивні бесіди з майбутніми випускниками загальноосвітніх шкіл м. Черкаси та м. Кропивницький. Були організовані зустрічі з учнями шкіл № № 26,27,28,30,32 Південно-західного району м. Черкаси, а також з учнями гімназій №№ 9, 34 м. Кропивницький;

– проведено суботник на території студмістечка на Олексіївці;

– в Інституті прокуратури та кримінальної юстиції організовано конкурс краси «Міс НЮУ»;

– підготовлено розважальний захід «Вечір гумору»;

– зроблено виставку робіт студенток Марії Чуб та Олени Богачук до Дня прокуратури;

– проведено профорієнтаційний захід “День відкритих дверей Національного юридичного університету імені Ярослава Мудрого в Волинському воєнному ліцеї»;

– проведено інтелектуально-розважальний захід «Хто зверху?»;

- організовано фотовиставку «Сучасний погляд фотографа»;
- 18 квітня 2017 року проведено флешмоб «Вишиванка – твій генетичний код», присвячений Дню вишиванки.

науковий

- студентське самоврядування брало активну участь в організації I Харківського міжнародного юридичного форуму;
- створено проект Кодексу академічної доброчесності;
- проведено круглий стіл на тему «Актуальні проблеми кримінальної відповідальності за корупційні злочини»;
- студентським самоврядуванням за підтримки профкому студентів університету проведено конкурс «Читач Національного юридичного університету імені Ярослава Мудрого»;
- за підтримки Студентського Сенату відбувся V Всеукраїнський відкритий дебатний турнір «Кубок ректора»;
- проведено науково-практичний турнір з кримінального права, співорганізаторами виступили кафедри кримінального права №2, студентське самоврядування, профком студентів;
- з ініціативи та за підтримки студентського самоврядування на господарсько-правовому факультеті пройшов науково-практичний семінар Сергія Гришка за темою «Секрети успіху молодих юристів»;
- з ініціативи та за підтримки студентського самоврядування на міжнародно-правовому факультеті відбувся науково-практичний семінар Тараса Олеговича Баранова за темою «Недійсність правочину»;
- на базі кожного корпусу університету створено Speaking club;
- організовано безкоштовну екскурсію до історичного музею Харкова для студентів, де вони ознайомились з виставкою «Археологічні знахідки Харківщини»;
- проведено два відкритих турніри університету з проекту «Що? Де? Коли?». У турнірах взяли участь близько 70 учасників у складі 15 команд з університетів та шкіл Харкова;
- Студентським Сенатом, радами студентського самоврядування інститутів (факультетів) та Асоціацією випускників Національного юридичного університету імені Ярослава Мудрого організовано III обласний етап Всеукраїнської учнівської олімпіади з правознавства;
- підписано меморандуми про співробітництво між Студе-

нтським Сенатом Національного юридичного університету імені Ярослава Мудрого та органами студентського самоврядування 27 вишів Харкова;

– проведено інтелектуальний турнір «Своя гра».

спортивний

З ініціативи студентського самоврядування організовано і проведено:

– змагання «Кубок ректора з армреслінгу»;

– змагання з настільного тенісу «Перша ракетка гуртожитку» у спортзалі гуртожитку №2;

– першу офіційну прес-конференцію ВСК «Юракадемія» із вболівальниками команди. Під час зустрічі кожен мав можливість поставити будь-яке запитання головному тренеру та гравцям команди. Також було проведено відкрите тренування команди, де всі бажаючі мали можливість спостерігати за тренувальним процесом улюбленої команди;

– змагання з шахів з ініціативи спортивного комітету Студентського Сенату разом із студентською радою гуртожитку №2;

– змагання з футболу між курсами факультету підготовки кадрів для Державної пенітенціарної служби України;

– традиційну спартакіаду з міні-футболу на «Кубок чотирьох»;

– проведено Щорічний кубок студентського самоврядування з міні-футболу за підтримки спортивного комітету;

– проведено чемпіонат з боулінгу серед студентів університету;

– футбольний турнір «Кубок Козака» з ініціативи спортивного комітету студентського самоврядування господарсько-правового факультету;

– змагання з більярду між студентами університету;

– турнір з футболу між збірними факультетів та інститутів.

Асоціація випускників

Протягом п'яти років Асоціація випускників провадить активну діяльність, що полягає не тільки в об'єднанні колишніх студентів університету, а й в організації різних заходів, що допомагають нинішнім та майбутнім правознавцям всебічно розвиватись. За активної участі випускників проведено цікаві та інформа-

тивні заходи, розраховані не тільки на підвищення рівня правової культури, але й на організацію цікавого дозвілля.

У поточному році силами Асоціації проведено майстер-класи, які вже стали традиційними. Заходи стосувалися різних сфер права та дозволили студентам отримати відповіді на актуальні питання. Така оригінальна форма заходу, як «Кава з юристом», залучає до участі в ньому багатьох студентів, бо саме так вони можуть поспілкуватися в неформальній обстановці та обговорити питання, що їх хвилюють, з фахівцями своєї справи. Так, великий інтерес викликали бесіди на професійні теми з кандидатами юридичних наук Л.І. Летнянчиним, О.Д. Комаровим, Д.О. Вовком, О. Е. Радутним, С.О. Кравцовим та ін.

Асоціація випускників вже традиційно проводить конкурс по відбору студентів університету на стажування у провідних юридичних компаніях, підприємствах та організаціях. Така практика дозволяє талановитим молодим людям застосувати теоретичні знання на практиці. До участі в конкурсі долучилася значна кількість студентів, частина з яких працевлаштовані.

Упродовж року відбулись наукові-практичні конференції, в яких взяли участь близько 200 науковців та практиків. Кожен мав змогу проявити себе як науковець, висловити власну думку з приводу актуальних проблемних питань сучасної юриспруденції. Окрім цього, декілька разів на рік видається «Вісник Асоціації випускників НЮУ ім. Ярослава Мудрого», в якому висвітлюються здобутки університету, новини Асоціації, публікуються інтерв'ю-нарис з легендарними особистостями – В.Я. Тацієм, В.І. Кононенком, Б.Т. Антоненком, В.О. Коноваловою та ін.

Активною діяльністю відзначився і молодіжний підрозділ Асоціації – Ліга студентів. Учасники Ліги організують цікаві заходи для студентів університету, займаються науковою та благодійною діяльністю.

За цей рік Асоціація підписала декілька меморандумів про співпрацю. Підписано тристоронній меморандум між ТОВ «Астапов і Партнери», Адвокатським об'єднанням «Юскутум».

Асоціація випускників брала активну участь в організації І Харківського міжнародного юридичного форуму, якій проходив з 3 по 6 жовтня 2017 н. р.

Традиційною є організація правових та історико-правових турнірів для учнів 9-11 класів. Правові турніри напередодні всту-

пної кампанії були проведені з метою реалізації правового виховання молоді та ознайомлення із особливостями вступу до університету. З успіхом пройшли турніри в Черкасах, Кривому Розі, Сумській, Луганській та Запорізькій та інших областях, про що свідчить участь близько 2000 школярів. Порівняно з попереднім роком це майже удвічі більше. Учні випускних класів продемонструвала високий рівень знань з права, висвітлили власне бачення важливих суспільно-політичних процесів, що відбуваються сьогодні у державі, а також запропонували оригінальні ідеї вирішення складних правових проблем. Великий інтерес викликають у майбутніх абітурієнтів Дні відкритих дверей університету, які залишаються стратегічним профорієнтаційним заходом. Його проводять двічі на рік, і кожного разу застосовуються нові способи привернути увагу молодих людей, дати їм краще уявлення про переваги нашого вишу, зміцнити їх бажання навчатися в ньому. До організації Дня відкритих дверей завжди долучається Асоціація випускників, активно співпрацюють інститути (факультети) в рамках Ярмарку факультетів.

Традиційно Асоціація проводить зустрічі випускників, на яких колишні студенти мають змогу зустрітися у теплій дружній атмосфері та згадати дні, проведені в Alma-mater. Так, 3 червня 2017 року відбувся День випускника, в якому взяли участь випускники 2012, 2007, 2002, 1997, 1987, 1982, 1977, 1967, 2002, 1972 років (фото 50).

Виконання Стратегії розвитку університету у 2017 році

На виконання програми ректора університету, яка була оприлюднена ним на виборах ректора, на засіданні вченої ради університету 26 січня 2016 р. затверджена Стратегія розвитку Університету на 2015–2020 роки. Попередньо вона була розіслана на всі кафедри й усі структурні підрозділи для ознайомлення та зауважень і доповнень. Для реалізації Стратегії кожен рік розробляється План заходів на її виконання. Такий план розроблений на 2017 р. та затверджений наказом ректора університету.

Намічені в плані завдання в цілому виконані або ж виконуються. Про них йшла мова у відповідних розділах звітної доповіді. Звітування щодо виконання Плану здійснювалося постійно на засіданнях ректорату. Контроль за виконанням заходів покладений на проректорів, директорів, деканів, завідувачів кафедр та керівників структурних підрозділів.

План складається з п'яти розділів. Проводиться постійна робота за всіма розділами, над деякими (перехідними) пунктами розділів робота буде продовжуватися у 2018 р.

Серед здобутків і водночас результатів виконання запланованих на поточний рік заходів є такі:

- найбільш важливим заходом 2017 р. стало відкриття 3 березня за участю Президента України П.О. Порошенка навчально-бібліотечного корпусу по вул. Пушкінській, 84;
- продовжується робота з перебудови структури університету, розпочата реорганізація кафедр згідно з приписами Закону України «Про освіту» та «Про вищу освіту»;
- здійснено перехід інститутів і факультетів денної форми навчання на навчання в одну зміну;
- посилюється роль вченої та наглядової рад університету, ведеться робота щодо формування вчених рад інститутів та факультетів, їх впливу на прийняття управлінських рішень та контролю за їх виконанням;
- запроваджено секційні та клубні напрями організації спортивно-масової роботи з метою покращення стану здоров'я студентів;
- розширюється співпраця із студентським формуваннями;
- проводяться зустрічі ректора та проректорів зі студен-

- тами для забезпечення інформування про роботу ректорату;
- забезпечується прозорість у процесі складання студентами підсумкових форм звітності;
 - продовжена робота щодо пошуку баз практики (стажування) та організації практики для студентів;
 - ведеться постійна робота з упровадження в навчальний процес інтерактивних форм і методів навчання, новітніх інформаційних технологій, вдосконалення внутрішньої системи забезпечення якості навчання:
 - ведеться робота з реалізації політики академічної мобільності та трансферу кредитів, визнання програм, курсів та циклів навчання рамках різнорівневих програм мобільності;
 - продовжується запровадження в навчальний процес та діяльність наукової бібліотеки сучасних інформаційних і комп'ютерних технологій;
 - студентам надається можливість навчання за інтегрованими програмами та отримання диплома як університету, так і вузів-партнерів;
 - регулярно проходять заходи з популяризації університету для збільшення кількості потенційних абітурієнтів (Дні відкритих дверей, зустрічі у школах, олімпіади та ін.);
 - запрошуються провідні зарубіжні вчені для виступів та читання лекцій з перспективних і проблемних напрямів науки;
 - відбуваються міжнародні конференції за участю провідних зарубіжних учених;
 - проводиться постійна робота з поповнення наукометричних і реферативних баз даних, розробки та наповнення сайтів фахових видань;
 - на базі університету створений Міжнародний юридичний форум;
 - розвивається співробітництво із нашими стратегічними партнерами за межами країни;
 - матеріальна база університету підтримується в належному стані, забезпечується виконання плану капітального та поточного ремонтів;
 - завершено капітальний ремонт гуртожитку №6 по пр. Людвіга Свободи, 53, м. Харків;
 - проведені ремонтні роботи в гуртожитку за адресою вул.

Расвського, 23-а, м. Київ;

– проведені роботи з поточного ремонту Інституту управління і права у м. Києві, вул. Металістів, 15.

Виконуються й інші заходи, передбачені Стратегією розвитку університету на 5 років. Є впевненість, що наш колектив повністю реалізує намічене. Цьому сприяє активна робота як професорсько-викладацького складу, всіх співробітників університету, так і студентських колективів. У січні буде затверджено План реалізації Стратегії на 2018 рік, проект якого нині обговорюється у всіх структурних підрозділах університету.

Звертаю увагу на те, що виконання не всіх запланованих заходів завершено. Зокрема, слід проводити роботу над:

– запровадженням системи фінансового й іншого стимулювання та заохочення студентів до наукових досліджень; сприянням міжуніверситетській академічній мобільності студентів і можливості поєднання навчання студентів за різними напрямками підготовки;

– утворенням структурного підрозділу (на громадських засадах) з питань залучення коштів для розвитку університету, пошуку альтернативних джерел фінансування, розвитку системи багатоканального фінансування, його збільшення за рахунок позабюджетних джерел;

– здійсненням заходів щодо вдосконалення системи управління якістю освіти, підвищення ефективності управління основними освітніми підрозділами університету, залучення до професорсько-викладацького складу та студентів до участі в процесі формування культури якості;

– запровадженням нової концепції вивчення іноземних мов;

– створенням Центру сприяння працевлаштуванню випускників університету з метою надання їм допомоги в отриманні «першого робочого місця», для чого широко використовувати традиційні зв'язки й угоди з органами державної влади та місцевого самоврядування, органами охорони правопорядку, юстиції, судової влади, адвокатури, судової адміністрації, а також із банківськими, господарськими, бізнесовими структурами та організаціями інших сфер юридичної практики;

– впровадженням гнучкої системи додаткової освіти у різновекторних траєкторіях освітніх програм, індивідуальних навчальних планів студентів;

– запровадженням системи фінансування та організаційного забезпечення щорічного стажування науково-педагогічних і

наукових працівників, студентів та аспірантів у провідних закордонних навчально-наукових центрах;

- завершенням процесу входження видань університету до міжнародних наукометричних баз Scopus, Web of Science та ін.;

- продовженням роботи щодо входження університету до визнаних світових рейтингів кращих вищих закладів освіти;

- налагодженням постійно діючої системи планування та управління потоками студентської та викладацької академічної мобільності на засадах відкритих конкурсів;

- забезпеченням диверсифікації академічної мобільності за рахунок розширення географії договорів з університетами-партнерами, а також над запровадженням нових напрямів академічної мобільності студентів та викладачів разом із провідними європейськими та світовими ЗВО;

- запровадженням нової системи морального та матеріального стимулювання викладачів, науковців, співробітників університету за успішну роботу, здобутки в педагогічній, науковій, управлінсько-організаційній діяльності.

- організацією проектування та реконструкції десятого (технічного) поверху гуртожитку під житловий за адресою: м. Полтава, пр. Першотравневий,5;

- проведенням поточного ремонту приміщень учбового корпусу за адресою: вул. Динамівська, 4, м. Харків.

Головні завдання щодо удосконалення діяльності університету на 2018 рік

1. Вжити заходів щодо реалізації вимог законів України «Про освіту» та «Про вищу освіту», забезпечити проходження університетом процедури підтвердження статусу національного в 2018 році.

(Відповідальні – ректор В.Я. Тацій та усі проректори)

2. Розробити проект змін (нової редакції) до Статуту університету відповідно до вимог Закону України «Про освіту», Закону України «Про вищу освіту» та інших нормативно-правових актів, подати його на розгляд конференції трудового колективу; забезпечити (після затвердження) проходження процедур затвердження МОН та державної реєстрації.

(Відповідальні – перший проректор Ю.П. Битяк, проректор

з навчальної роботи Ю.Г. Барабаш)

3. Розробити й запровадити в університеті механізм забезпечення вимог академічної доброчесності, визначити концептуальну модель оцінювання результатів навчання студентів та якості їх робіт, використання системи запобігання та виявлення академічного плагіату у викладачів і здобувачів вищої освіти.

(Відповідальні – проректор з наукової роботи А.П. Гетьман, проректор з навчально-методичної роботи В.В. Комаров, проректор з навчальної роботи Ю.Г. Барабаш)

4. Згідно з приписами законів України «Про освіту» та «Про вищу освіту» здійснити реорганізацію кафедр і створити вчені ради при навчальних підрозділах університету.

(Відповідальні –перший проректор Ю.П. Битяк, проректор з наукової роботи А.П. Гетьман)

5. Забезпечити проведення Другого Харківського міжнародного юридичного форуму «Право, бізнес та безпека: виклики XXI сторіччя», залучити до організації і участі в ньому всіх зацікавлених іноземних партнерів університету, органи державної влади, експертні кола та наукову громаду.

(Відповідальні – перший проректор Ю.П. Битяк, проректор з наукової роботи А.П. Гетьман, проректор з навчальної роботи Ю.Г. Барабаш, зав. кафедри теорії держави та права, президент НАПрН України О.В. Петришин)

6. Забезпечити подальшу реалізацію проекту із впровадження технологій дистанційного навчання на заочному факультеті № 1, поширивши її на старші курси, та для 1-го курсу магістратури.

(Відповідальний – проректор з навчальної роботи Ю.Г. Барабаш)

7. Створити систему ефективної підготовки випускників бакалавріату до вступних випробувань з використанням організаційно-технологічних процесів здійснення зовнішнього незалежного оцінювання для вступу в магістратуру зі спеціальності 081 «Право».

(Відповідальні – проректор з навчально-методичної роботи В.В. Комаров, проректор з навчальної роботи Ю.Г. Барабаш).

8. Модернізувати систему профорієнтаційних заходів для абітурієнтів із залученням всіх підрозділів університету.

(Відповідальний – проректор з навчальної роботи Ю.Г. Ба-

рабаш)

9. Здійснити подальше використання системи автоматизації бібліотеки в інфопроекті, активізувати роботу із формування бібліотечного фонду.

(Відповідальний – перший проректор Ю.П. Битяк)

10. Продовжити роботу з підвищення професіоналізму і творчої майстерності існуючих колективів і окремих виконавців Палацу студентів, докласти зусиль до створення нових колективів, пошуку та залучення до роботи нових талановитих керівників, активізувати селекційну роботу зі студентами.

(Відповідальний – проректор з наукової роботи А.П. Гетьман)

11. Контролювати належне виконання науково-дослідних робіт задля досягнення конкретного наукового результату, який було заплановано на відповідному етапі виконання НДР та затверджено в тематичному плані.

(Відповідальний – проректор з наукової роботи А.П. Гетьман)

12. Координувати зусилля науково-педагогічного складу та НДСу у напрямку комерціалізації наукового доробку університету з метою залучення позабюджетних коштів.

(Відповідальний – проректор з наукової роботи А.П. Гетьман)

13. Провести в університеті щорічний конкурсний відбір проектів фундаментальних і прикладних наукових досліджень і розробок, а також проектів наукових робіт і науково-технічних (експериментальних) розробок молодих вчених, що виконуватимуться за рахунок коштів державного бюджету з 2018 року.

(Відповідальний – проректор з наукової роботи А.П. Гетьман)

14. Активізувати підготовку та подання статей науковцями університету до наукометричних баз даних Scopus та Web of Science. Вжити заходів щодо входження університетських видань до таких наукометричних баз даних, як Scopus та Web of Science.

(Відповідальний – проректор з наукової роботи А.П. Гетьман)

15. Популяризувати інформацію про науково-дослідну роботу університету шляхом створення акаунтів у соціальних мережах, відповідних інтернет-ресурсів (сайтів), розміщення статті про роботу науково-дослідницького сектору Університету у відкритій інтернет-енциклопедії Wikipedia.

(Відповідальний – проректор з наукової роботи А.П. Гетьман)

16. Забезпечити досягнення міжнародного рівня якості освіти згідно з європейськими стандартами на основі впрова-

дження інноваційних освітньо-професійних програм бакалавра та магістра, профілей освітніх програм, програм навчальних дисциплін, формування культури якості професорсько-викладацького складу і студентів у межах реалізації політики академічної мобільності й трансферу кредитів, у контексті академічних свобод учасників освітнього процесу.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

17. Вжити заходів щодо вдосконалення системи внутрішнього забезпечення якості освіти відповідно до Закону України «Про вищу освіту» і основних засад «Стандартів і рекомендацій щодо забезпечення якості в Європейському просторі вищої освіти», створення ефективної системи моніторингу компетентнісно-орієнтованих освітніх програм та якості викладання.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

18. Розробити план заходів щодо залучення студентів, роботодавців та інших зацікавлених сторін до процесу забезпечення якості освіти.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

19. Забезпечити вдосконалення навчальних планів підготовки бакалаврів та магістрів відповідно до нового покоління стандартів університету, вимог ЕКТС і викладання авторських навчальних курсів згідно із результатами наукової діяльності викладачів, регіональних і корпоративних стейкхолдерів.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

20. Продовжити роботу із навчально-методичного забезпечення нових навчальних дисциплін різних спеціальностей на основі інноваційних освітньо-професійних програм бакалавра і магістра, згідно із формулярами програми та силлабуса навчальної дисципліни, робочої програми навчальної дисципліни.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

21. Активізувати діяльність із запровадження в навчальний процес нових дидактичних принципів навчання, інноваційних технологій та інтерактивних методів викладання, новітніх методів педагогічного контролю, ресурсів е-консолідованої освітньої пла-

тформи університету.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

22. У зв'язку з розробкою індивідуальних університетських навчальних планів з урахуванням міжнародних і національних стандартів і рекомендацій у галузі вищої освіти продовжити оновлення програм навчальних дисциплін, особливо тих, що входять до Каталогів навчальних дисциплін за вибором студентів.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

23. Вжити заходів щодо розширення варіативності навчальних компонентів освітніх програм, зорієнтованих на міждисциплінарні зв'язки, формування у студентів загальних і фахових компетентностей за спеціальністю (базова компонента) й фахових компетентностей зі спеціалізацією, які дозволяють досягати високих результатів у навчанні, а також щодо оновлення модулів навчальних дисциплін.

(Відповідальний – проректор з навчально-методичної роботи В.В. Комаров)

24. Реалізувати досягнуті домовленості з Університетом Іллінойсу (США), Університетом імені Масарика (м. Брно, Чехія), партнерськими закладами Китайської Народної Республіки та Республіки Індія про підписання угод про академічну мобільність студентів та викладачів: розвивати індивідуальну мобільність професорсько-викладацького складу, підвищувати оволодіння викладачами навичками персонального фандрейзингу.

(Відповідальний – проректор з навчальної роботи Ю.Г. Барабаш)

25. До 20.08.2018 р. закінчити капітальний ремонт гуртожитку №6, по пр.Л.Свободи, 53.

(Відповідальний – проректор з економіки та соціального розвитку І.К. Прищепа)

26. До 01.06.2018 р. закінчити реконструкцію спортивного майданчика на території студмістечка університету пр. Л. Свободи, 59а, 59б.

(Відповідальний – проректор з економіки та соціального розвитку І.К. Прищепа)

27. До 20.12.2018 р. забезпечити виконання вимог щодо організації безбар'єрного доступу до будівель і приміщень універси-

тету маломобільних груп населення: улаштування санвузлів згідно з вимогами державних будівельних норм в учбових корпусах: головний корпус «А» по вул. Пушкінській, 77; учбовий корпус по вул. Пушкінській, 106; Палац студентів по вул. Пушкінській, 88; учбовий корпус по вул. Динамівській, 4; спорткомплекс по вул. Пушкінській, 104; учбовий корпус і гуртожиток по пр. Першотравневу, 5 в м. Полтаві.

(Відповідальний – проректор з економіки та соціального розвитку І.К. Прищепа)

28. Забезпечити виконання робіт з улаштування протипожежної сигналізації в учбових корпусах, укомплектувати пожежними вогнегасниками учбові корпуси й гуртожитки, автоматизувати дистанційне управління пожежними кранами.

(Відповідальний – проректор з економіки та соціального розвитку І.К. Прищепа)

29. Провести заходи щодо збереження енергоресурсів (утеплити фасади гуртожитків, учбових корпусів, автоматизувати вузли обліку теплових мереж).

(Відповідальний – проректор з економіки та соціального розвитку І.К. Прищепа)

Шановні колеги! Як бачите, зроблено багато. У цілому завдання, поставлені перед університетом у Стратегії його розвитку на 2017 рік, вирішені. Проте існують і проблеми. Так, слід докласти значних зусиль для реалізації завдань, визначених Законом України «Про освіту», із метою модернізації національної системи освіти в цілому і вищої освіти зокрема для її гармонійної інтеграції у європейський освітній простір. Закон запроваджує багато новел, які передбачають створення нових стандартів вищої освіти, формування компетентнісної моделі випускника, підвищення якості його підготовки, внесення суттєвих змін у зміст навчання, наповнення навчальних планів і навчальних програм, наближення їх до потреб практики, удосконалення організації навчального процесу, його методичного та інформаційного забезпечення, створення і запровадження механізмів забезпечення академічної доброчесності для усіх учасників освітнього процесу та ін.

Крім того, ми стоїмо на порозі реформи вищої юридичної освіти, проведення якої зумовлене економічними й соціальними

процесами, що відбуваються на сучасному етапі розвитку України, а також загальносвітовими глобалізаційними процесами. До сказаного варто додати, що з огляду на судову реформу суттєвих змін потребує й підготовка фахівців-правників, оскільки ця професія відіграє важливу роль у суспільстві і державі, йдеться перш за все про здійснення правосуддя як головної функцію держави. Забезпечення реалізації цієї функції суддями, адвокатами, прокурорами покладає на правничі заклади вищої освіти особливу відповідальність за якісну підготовки таких фахівців.

Одним із відповідальних завдань для всього нашого колективу у наступному році стане проходження університетом процедури підтвердження статусу національного, що буде здійснюватися згідно з частиною другою статті 29 Закону України «Про вищу освіту» та постановою Кабінету Міністрів України №912 від 22 листопада 2017 р., якими затверджено графік підтвердження статусу національного для вишів, які отримали цей статус у період з 1994 по 1997 рр.

Треба буде зробити ще багато іншого. Тому ми повинні згуртуватися, сконсолідувати свої сили для успішного виконання завдань, які стоять перед нами. Від ефективності нашої роботи залежить не тільки майбутнє нашого університету, а й нашої держави.

Впевнений, що ми зможемо, бо маємо для цього могутній потенціал: наукову, навчальну, матеріальну базу, колектив, спроможний виконувати найскладніші завдання, що, безумовно, буде сприяти подальшому вдосконаленню діяльності нашого вишу з урахуванням вимог часу та традицій, закладених попередніми поколіннями, які нами і студентами підтримуються, для подальшого утвердження його як провідного, кращого закладу вищої освіти України.

Дякую вам за розуміння, самовіддану працю на благо нашого університету та нашої держави. Вітаю з Новим Роком і Різдвам Христовим. Бажаю усім вам і вашим сім'ям міцного здоров'я, миру Україні, добра і злагоди, щастя і благополуччя, подальшої плідної праці і нових творчих успіхів!

ЗМІСТ

Вступ.....	3
Структура університету. Оптимізація системи управління.....	8
Робота приймальної комісії.....	9
Випуск та працевлаштування.....	14
Характеристика професорсько-викладацького складу.....	14
Інформаційне забезпечення навчального процесу.....	16
Якість підготовки фахівців.	20
Практика і стажування.....	27
Навчально-методична робота.....	28
Підвищення кваліфікації та стажування науково-педагогічних працівників. Післядипломна освіта.	35
Юридична клініка.....	36
Наукова бібліотека.....	40
Видання навчальної літератури.....	47
Науково-дослідницька робота.....	54
Тематика наукових досліджень, що виконуються професорсько-викладацьким складом кафедр університету.....	55
Теми наукових досліджень науково-дослідницького сектором університету.....	56
Законотворча робота та співробітництво з органами державної влади та охорони правопорядку.....	57
Видавнича, інформаційна та редакційна робота.....	59
Наукові здобутки.....	68
Наукові заходи.....	69
Діяльність науково-дослідницького сектору.....	76
Підготовка та атестація наукових кадрів.....	78
Наукова діяльність молодих учених та студентів.....	80
Міжнародне співробітництво.....	84
Академічна мобільність.....	90
Фінансова діяльність.....	93
Матеріальна база.....	98
Соціальний захист, умови праці та навчання, відпочинок та оздоровлення.....	101
Соціально-виховна робота.....	103
Культурно-масова робота. Естетичне виховання студентів.....	106
Спортивна робота.....	110
Взаємодія з органами студентського самоврядування.....	114
Асоціація випускників.....	118

Виконання Стратегії розвитку університету у 2017 році.....	121
Головні завдання щодо удосконалення діяльності Університету на 2018 рік.....	124