

З в і т
ректора Одеського національного економічного університету
професора М.І. Звєрякова
за 2013 рік

Згідно з наказом Міністерства освіти України від 23.08.1994р. №253 «Про контроль за виконанням умов контрактів» та інформаційного листа Міністерства освіти України від 17.04.1996р. №1/9-156 «Про щорічні звіти з виконання умов контрактів» звітую, що мої зусилля як ректора університету у 2013 році були спрямовані на:

- виконання вимог Указу президента України від 25 червня 2013 р. «Про національну стратегію розвитку освіти в Україні на період до 2021 року»;
- проведення навчально-виховного процесу на рівні державних стандартів якості освіти, підготовку фахівців відповідного рівня кваліфікації;
- виконання Перспективного плану розвитку Одеського національного економічного університету на 2011-2015 роки;
- подальше вдосконалення навчальних планів та освітньо-професійних програм ступеневої підготовки за напрямками, кваліфікаціями та спеціальностями по яких проводиться навчання в університеті;
- проведення наукових досліджень щодо розв'язання актуальних економічних проблем розвитку держави;
- розвиток науково-технічної творчості студентів, реалізацію Концепції Державної програми роботи з обдарованою молоддю;
- подальшу інтеграцію в загальноєвропейський і міжнародний освітній простір, розвиток науково-педагогічного потенціалу шляхом знайомства із зарубіжним досвідом та сучасними освітніми стандартами;
- дотримання ректоратом, професорсько-викладацьким складом, допоміжним персоналом і студентами положень, законодавчих та нормативних документів про вищу освіту;

- поліпшення рівня соціального захисту всіх учасників навчально-виховного процесу;
- забезпечення в колективі високої трудової дисципліни, відповідальності за якість освітньої діяльності та дієвого контролю за виконанням рішень органів державної виконавчої влади і власних рішень.

Важливими подіями минулого навчального року були такі:

Проведено планову підготовку до акредитації та акредитовано 13 спеціальностей з підготовки фахівців випусковими кафедрами з другого по четвертий рівень за галузями знань: 0305 Економіка та підприємництво, 0306 Менеджмент і адміністрування, 1401 Сфера обслуговування та 1801 Специфічні категорії.

Акредитовано університет за IV рівнем та відкрито нову спеціальність на 30 осіб - 8.18010014 «Управління фінансово-економічною безпекою» з галузі знань 1801 Специфічні категорії.

Проведено ліцензування:

- Підготовчого відділення для іноземних громадян на 100 осіб.
- Підготовку іноземних громадян за акредитованими напрямками - 150 осіб на рік.
- Підвищення кваліфікації фахівців з галузі знань 0305 «Економіка та підприємництво» - 1800 осіб на рік.

З 1 вересня 2013 р. ОНЕУ включено до педагогічного експерименту МОН України щодо визначення показників розвитку і результатів діяльності ВНЗ III-IV рівнів акредитації.

**Рейтинг ОНЕУ серед економічних ВНЗ України у 2011-2012 рр.
(Рейтинг складено МОН України)**

Економіка, фінанси, управління, підприємництво							
<i>Умовні позначення позиціонування ВНЗ на рейтингових шкалах індексів критеріїв та ІРІ відносно системи</i>							
Успішна	Достатньо успішна	Частково успішна			Проблемна		
<i>Назва вищого навчального закладу</i>	<i>Міжнародна активність</i>	<i>Якість контингенту студентів</i>	<i>Якість науково- педагогічного персоналу</i>	<i>Якість науково- та науково- технічної діяльності</i>	<i>Ресурсне забезпечення навчального процесу</i>	<i>Глобальний критерій рейтингу (ІРІ)</i>	
	<i>Індекси критеріїв рейтингу</i>					<i>ІРІ</i>	<i>Ранг</i>
	<i>I₁</i>	<i>I₂</i>	<i>I₃</i>	<i>I₄</i>	<i>I₅</i>		
<i>Гр. 1</i>	<i>Гр.2</i>	<i>Гр.3</i>	<i>Гр.4</i>	<i>Гр.5</i>	<i>Гр.6</i>	<i>Гр.7</i>	<i>Гр.8</i>
СИСТЕМА	0,1980	0,2079	0,1881	0,1980	0,2079	1,0000	
Київський національний економічний університет ім.В.Гетьмана	0,1455	0,2899	0,2609	0,6862	0,2323	1,6148	1
Київський національний торговельно-економічний університет	0,2481	0,2431	0,2235	0,2187	0,2678	1,2013	2
Університет банківської справи Національного банку України	0,2167	0,2818	0,2011	0,1750	0,2895	1,1640	3
Донецький національний університет економіки і торгівлі ім.Туган-Барановського	0,1900	0,2516	0,1940	0,2465	0,2508	1,1330	4
Донецький державний університет управління	0,1700	0,2239	0,2728	0,2918	0,1697	1,1282	5
Харківський національний економічний університет	0,2087	0,3964	0,1560	0,1229	0,1896	1,0736	6
Одеський національний економічний університет	0,2573	0,2544	0,2107	0,1487	0,1889	1,0600	7

Харківський державний університет харчування та торгівлі	0,1591	0,2524	0,1955	0,2180	0,2318	1,0568	8
Тернопільський національний економічний університет	0,2458	0,2340	0,1386	0,1631	0,2359	1,0174	9
Полтавський університет економіки і торгівлі	0,1578	0,2146	0,2110	0,1607	0,2516	0,9956	10
Дніпропетровська державна фінансова академія	0,1515	0,3855	0,1521	0,1103	0,1500	0,9494	11
Академія муніципального управління	0,0332	0,1350	0,1237	0,4204	0,1959	0,9083	12
Національна академія статистики, обліку і аудиту	0,0998	0,1932	0,2905	0,1660	0,1329	0,8824	13
Львівська комерційна академія	0,0654	0,1798	0,1480	0,1388	0,2243	0,7563	14
Буковинський державний фінансово-економічний університет	0,1161	0,1957	0,1167	0,1603	0,1240	0,7128	15
Український державний університет фінансів та міжнародної торгівлі	0,0436	0,1497	0,1526	0,1221	0,1738	0,6417	16
СИСТЕМА	0,1980	0,2079	0,1881	0,1980	0,2079	1,0000	Ранг
Чернігівський державний інститут економіки і управління	0,0429	0,1412	0,1328	0,1564	0,1805	0,6538	17
Львівська державна фінансова академія	0,0893	0,1456	0,1395	0,0969	0,1525	0,6239	18
Львівський інститут економіки і туризму	0,0280	0,1301	0,1778	0,1098	0,1577	0,6033	19
Інститут підприємництва "Стратегія"	0,1308	0,0900	0,0781	0,0695	0,1952	0,5636	20
Міжгалузєва академія управління	0,0000	0,0848	0,0919	0,0810	0,0725	0,3301	21

ВСТУПНА КАМПАНІЯ 2013 РОКУ

Прийом до університету цього року проводився згідно з Умовами прийому до вищих навчальних закладів України 2013 року, правилами прийому до університету, примірною Положення про приймальну комісію.

Для конкурсного відбору осіб, які на основі повної загальної середньої освіти вступали до університету для здобуття освітньо-кваліфікаційного рівня бакалавр, зараховувалися бали сертифіката Українського центру оцінювання якості освіти, виданого в поточному році, з предметів, визначених Переліком конкурсних предметів у сертифікаті Українського центру оцінювання якості освіти. Вступники мали право подавати сертифікати чи їх дублікати Українського центру оцінювання якості освіти, видані у 2008 - 2013 роках.

На всі форми навчання особи, які здобули повну загальну середню освіту у 2007 році і раніше, подавали документи, що підтверджували їх право брати участь у конкурсі за результатами зовнішнього незалежного оцінювання або за результатами вступних екзаменів з конкурсних предметів в університеті за їх вибором.

Обсяг роботи приймальної комісії у 2013 році значно зріс порівняно з 2012 роком. Інформація про заяви абітурієнтів усіх форм навчання та всі освітньо-кваліфікаційні рівні у 2013 році подавалися до Єдиної державної електронної бази з питань освіти. У 2012 році дані до Єдиної державної бази подавалися тільки про вступників на 1 курс освітньо-кваліфікаційного рівня бакалавр.

Підсумовуючи вступну кампанію, можна сказати, що:

План державного замовлення на денну форму навчання на освітньо-кваліфікаційний рівень бакалавр було встановлено на рівні **256 місць** (у 2012 році – 292).

На 256 місць було подано 7104 заяви, конкурс склав - 27,72 осіб на одне місце (у 2012 році 6149 заяв, конкурс – 20,07 осіб).

Вступники на освітньо-кваліфікаційний рівень бакалавр у 2013 році подавали заяву в паперовій або в електронній формі. В електронній формі подали заяву 2387 абітурієнтів.

Найбільший конкурс був на такі напрями підготовки: готельно-ресторанна справа – 155; менеджмент – 57,2; міжнародна економіка – 41,2; управління персоналом та економіка праці – 36,4; туризм - 32,3; маркетинг – 40,3; економіка підприємства – 28,9 абітурієнтів.

План державного замовлення виконано.

Поза конкурсом зараховано 36 осіб, із них 9 дітей-сиріт та дітей, які залишилися без батьківського піклування; 20 інвалідів 2-ї групи та дітей - інвалідів; 2 особи згідно із Законом України «Про статус і соціальний захист громадян, які постраждали внаслідок Чорнобильської катастрофи»; 5 дітей, батьки яких працюють на шахті більше 15 років. Зазначені особи зараховувалися поза конкурсом за умови подання оригіналів сертифіката Українського центру оцінювання якості освіти не нижче встановленої Правилами прийому мінімальної кількості балів та інших документів, що засвідчують право на прийом поза конкурсом (у 2012 році зараховано 25 осіб пільгової категорії).

На умовах цільового прийому згідно з постановою Кабінету Міністрів України від 29.06.1999р. №1159 «Про підготовку фахівців для роботи в сільській місцевості» заяв було надано 22, зараховано 13 осіб.

За кошти фізичних, юридичних осіб зараховано на денну форму навчання **341** громадян.

Усього на денну форму навчання зараховано **597 осіб**, громадян України.

На старші курси денної форми навчання на місця за кошти фізичних, юридичних осіб зараховано **56 осіб**, які мають диплом молодшого спеціаліста за відповідним напрямом підготовки (у 2012 році – 30 осіб).

На заочну форму навчання на освітньо-кваліфікаційний рівень бакалавр обсяг державного замовлення встановлено 81 місце, план державного замовлення виконано. На місця за кошти фізичних, юридичних осіб зараховано 46 громадян України.

Усього зараховано на 1 курс заочної форми навчання **127 вступників** (у 2012 році - 106).

На старші курси заочної форми навчання за кошти фізичних, юридичних осіб зараховано 50 осіб, які мають диплом молодшого спеціаліста за відповідним напрямом підготовки (у 2012 році – 34 особи).

На вечірню форму навчання комерційного факультету на 1 курс за кошти фізичних, юридичних осіб зараховано **27 вступників** (у 2012 році - 7).

На старші курси вечірньої форми навчання зараховано **14 вступників**, які мають диплом молодшого спеціаліста за відповідним напрямом підготовки (у 2012 році - 6 осіб).

ДИНАМІКА ПРИЙОМУ СТУДЕНТІВ НА 1 КУРС НАВЧАННЯ у 2008-2013 рр. (денна форма)

<i>Показник</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>
<i>Бюджет</i>	<i>434</i>	<i>392</i>	<i>385</i>	<i>248</i>	<i>292</i>	<i>256</i>
<i>Контракт</i>	<i>484</i>	<i>449</i>	<i>304</i>	<i>218</i>	<i>236</i>	<i>341</i>
<i>Усього</i>	<i>918</i>	<i>841</i>	<i>689</i>	<i>466</i>	<i>528</i>	<i>597</i>
<i>Частка бюджету, %</i>	<i>47,28</i>	<i>46,61</i>	<i>55,88</i>	<i>53,22</i>	<i>55,3</i>	<i>42,9</i>
<i>Частка контракту, %</i>	<i>52,72</i>	<i>53,39</i>	<i>44,12</i>	<i>46,78</i>	<i>44,7</i>	<i>57,1</i>
<i>Координація контр/бюдж.</i>	<i>1,115</i>	<i>1,145</i>	<i>0,790</i>	<i>0,879</i>	<i>0,808</i>	<i>1,332</i>

*Прийом на освітньо-кваліфікаційні рівні спеціаліст, магістр
Денна форма навчання*

Планом державного замовлення на денну форму навчання на освітньо-кваліфікаційний рівень спеціаліст виділено **11 місць**. Державне замовлення виконано. За кошти фізичних, юридичних осіб зараховано **2** бакалаври. Усього зараховано на освітньо-кваліфікаційний рівень спеціаліст **13 бакалаврів**.

План державного замовлення на освітньо-кваліфікаційний рівень магістр - **199 місць**. Державне замовлення виконано. За кошти фізичних, юридичних осіб зараховано **391** громадянин України. Усього зараховано на освітньо-кваліфікаційний рівень магістр - **590** бакалаврів.

Усього зараховано на денну форму навчання **603 бакалаври** (у 2012 році – 663).

Заочна форма навчання

План державного замовлення заочної форми навчання на освітньо-кваліфікаційний рівень спеціаліст - **47 місць**. Державне замовлення виконано. За кошти фізичних, юридичних осіб зараховано **75** бакалаврів. Усього зараховано на освітньо-кваліфікаційний рівень спеціаліст - **122 бакалаври** (у 2012 році – 117).

План державного замовлення заочної форми навчання на освітньо-кваліфікаційний рівень **магістр - 25 місць**. План державного замовлення виконано. За кошти фізичних, юридичних осіб зараховано **137** бакалаврів. Усього зараховано на освітньо-кваліфікаційний рівень **магістр 162** бакалаври (у 2012 році – 166).

Усього зараховано на заочну форму навчання **284** бакалаври, громадян України (у 2012 році – 283).

Вечірня форма навчання

На вечірню форму навчання комерційного факультету за кошти фізичних, юридичних осіб на освітньо-кваліфікаційний рівень **спеціаліст** зараховано **9** бакалаврів, громадян України.

На освітньо-кваліфікаційний рівень **магістр** зараховано **65** бакалаврів, громадян України.

Усього зараховано на вечірню форму **74 бакалаври** (у 2012 році -117).

Університет протягом року проводив потужну маркетингову та профорієнтаційну роботу: «Дні відкритих дверей», реклама по радіо та телебаченню, розповсюдження рекламних буклетів, розміщення інформації про факультети та напрями підготовки на сайті та в різних видавництвах. Профорієнтаційна робота серед випускників шкіл Одеської, Кіровоградської, Миколаївської областей проводиться постійно.

**ЗАРАХОВАНО ОСІБ у 2012-2013 рр.
(усі форми навчання)**

Усього: 1773 осіб

Усього: 1876 осіб

ЗАРАХОВАНО ОСІБ У 2013 ПО ФАКУЛЬТЕТАХ

**УСЬОГО зараховано на ДЕННУ форму навчання 1291 особу
(на 1 курс, 2-3 курси та магістратуру)**

Робота Центру підвищення якості знань

У 2012-2013 н. р. Центром було організовано курси з підготовки до складання тестів зовнішнього незалежного оцінювання знань випускників шкіл, курси з підготовки до ліквідації академічної заборгованості студентами, які отримали незадовільні оцінки під час сесії та курси з додаткового вивчення дисциплін у досесійний період.

І. Підготовчі курси

Кількість слухачів підготовчих курсів та надходження від надання освітніх послуг:

№	Вид курсів	Кіл-ть слухачів	Вартість навчання (грн.)	Сума надходжень (грн.)
1	Підготовчі 9міс. (Одеса)	47	2750	129250
2	Підготовчі 6міс. (Одеса)	21	1830	38430
3	Курси за межами Одеси	43	1750	75250
4	Курс з історії	8	950	7600
5	Курс з географії	21	950	19950
6	Курс з української мови	9	950	8550
7	Курс з математики	3	1900	5700
Усього		152		28 4730

На підготовчі курси було зараховано 152 слухачі (минулого року – 94), тобто спостерігається зростання контингенту. За межами Одеси залишилися курси в містах Балта, Б-Дністровський та Болград. Знову почали працювати підготовчі курси в місті Ізмаїлі.

Слухачам підготовчих курсів було запропоновано додатково пройти підготовку по одному з таких предметів, як: географія, історія та хімія. Для цього із залученням викладачів відповідних кафедр було розроблено робочі програми та підготовлено методичні матеріали. Було створено по одній навчальній групі з географії та історії.

Головними чинниками суттєвого зменшення кількості слухачів, на наш погляд, є, по-перше, низький рівень завдань тестів із математики, по-друге, відсутність пільг для слухачів підготовчих курсів при вступі до ОНЕУ.

Якщо другий чинник є об'єктивним, він обумовлений Правилами прийому до ВНЗ, то перший – суто суб'єктивний: постійне, з року в рік падіння складності завдань тестів із математики призводить до вкрай легковажного ставлення до них з боку абітурієнтів.

II. Курси повторного навчання

Даний вид курсів створюється для підготовки ліквідації академічної заборгованості студентами, які отримали оцінку F. Що ж стосується студентів, які отримали оцінку FX, то вони навчалися на курсах за власним бажанням.

№	Факультет	Кіл-ть студ.	Сума надходжень (грн.)
1	ФЕФ	216	83280
2	КЕФ	88	23520
3	ОУФ	376	121240
4	ФЕУП	696	235160
5	ФМЕ	408	144720
Усього		1 784	607 920

Зауваження. Кількість студентів 1 784, яким надано освітні послуги, є завищеною, оскільки багато з них проходили навчання не за одним, а за декількома предметами і враховувалися декілька разів.

До надання освітніх послуг було залучено 90 викладачів.

Таким чином, за звітний період надходження коштів від надання освітніх послуг усіх типів складає 892 650 грн.

Головною проблемою, з якою зіткнулася робота Центру, є зменшення контингенту слухачів підготовчих курсів.

Вирішення цієї проблеми пов'язується, по-перше, із поліпшенням демографічної ситуації, а, по-друге, із докорінною зміною ставлення абітурієнтів до здобуття вищої освіти: вони повинні усвідомлювати, що полегшений процес вступу до ВНЗ, за яким шкільних знань достатньо для

проходження зовнішнього незалежного оцінювання, не гарантує, що цих «знань» вистачить і для здобуття вищої освіти.

Динаміка надходжень до Центру за видами освітніх послуг (тис. грн.)

Динаміка кількості слухачів підготовчих курсів

Центр сучасних освітніх технологій (ЦСОТ)

Відповідно до плану роботи ЦСОТ у 2013 році:

1. Здійснено упровадження пілотного проекту «Навчально-тренінгове підприємство»: у період виробничої практики студентів-бакалаврів у травні відпрацьовано завдання функціональних відділів підприємства: планового, бухгалтерії, відділів маркетингу та управління персоналом з використанням розроблених раніше робочих програм за матеріалами різних підприємств, що не відповідає тому підходу, який був прийнятий спочатку.

У зв'язку з необхідністю обговорення кінцевого варіанта концепції «Навчально-тренінгового підприємства» було проведено Круглий стіл «Навчально-тренінгове підприємство: концепція і форми впровадження». У результаті було створено робочу групу щодо розробки та впровадження пілотного проекту «Навчально-тренінгове підприємство».

Поряд з цим, було почато навчання за програмою: «Робота в програмному продукті «1С: Підприємство 8.2: «Бухгалтерія для України» учасників цієї групи та викладачів, які в подальшому будуть задіяні у цьому проекті.

Почато формування електронної нормативної бази «Навчально-тренінгового підприємства» на комп'ютерному обладнанні ЦСОТ.

2. У 2013 році продовжено роботу з підвищення кваліфікації професорсько-викладацького складу університету:

Назва програми	Загальна кількість учасників
1. Інформаційні технології в освіті (1-й потік)	18
2. Інформаційні технології в освіті (2-й потік)	23
3. Застосування комп'ютерних технологій економіко-математичного моделювання	12
4. Тренінг-курс «Сучасні освітні технології» (для молодих викладачів)	8
5. Робота в програмному продукті «1С: Підприємство 8.2: «Бухгалтерія для України»*	21
6. Математичні методи і моделі в економічних дослідженнях	18
Усього	100

3. Організація підготовки та проведення науково-методичної конференції університету

На більшості кафедр іде активний процес впровадження сучасних освітніх технологій, які базуються на інтерактивних методах навчання: роботі в малих групах, кейс-методі, ділових і рольових іграх, проектному методі, тренінгах тощо. Досвід цієї роботи знайшов відображення у виступах 67 викладачів на науково-методичній конференції «Якість освіти: фактори формування і технології підтримки», яка зібрала понад 200 учасників. Тези доповіді в надруковано у збірнику матеріалів конференції.

4. Організовано проведення майстер-класів для викладачів:

- «Сучасна лекція: зміст, технології проведення, психологічне супроводження» (керівник – С.М. Кіршо). Учасники – викладачі випускових кафедр у кількості 11-ти осіб.

- «Ділова гра для економістів: підготовка, форми і методи проведення, інформаційна підтримка» (керівник – І.М. Танасюк). Учасники – викладачі випускових кафедр у кількості 18-ти осіб.

5. З метою підвищення ефективності роботи методичних семінарів кафедр у 2013-2014 н.р. розроблено та направлено до кафедр «Орієнтований перелік питань щодо обговорення на методичному семінарі кафедри».

6. Початі роботи щодо використання вебінарів у навчальному процесі.

7. Здійснено пілотний проект «Анкетування роботодавців щодо формування компетентнісної моделі фахівця з менеджменту» (Г.М. Козлова, Л.М. Івашко). Анкетовано 28 осіб серед слухачів, які проходили навчання на СФПК за програмою «Перепідготовка управлінських кадрів для сфери підприємництва». За результатами анкетування розроблена компетентнісна модель магістра з менеджменту. Зміст цієї моделі став орієнтиром до навчального плану з підготовки магістрів з менеджменту при формуванні його вибіркової частини.

Бізнес-тренінг центр

У 2013 році було проведено 19 тренінгових заходів (семінари-тренінги, круглі столи, конференція), у яких узяли участь 519 осіб, із них 312 слухачів СФПК, 99 студентів, 84 молодих учених та 24 підприємці. Вперше в діяльності Бізнес-тренінг центру у 2013 році тренінгові заходи фінансувались за кошти сторонніх організацій.

Динаміка проведення тренінгових заходів БТЦ

Показники	од. вим.	2010	2011	2012	2013
Проведено тренінгових заходів	кіль.	24	17	14	19
Взяли участь	осіб.	580	510	406	519
у т.ч.					
слухачі СФПК	осіб.	230	205	210	312
студенти	осіб.	275	220	116	99
молоді вчені	осіб.	75	85	80	84
підприємці		-	-	-	24
сторонні організації		-	-	-	2
Усього		580	510	406	519

НАВЧАЛЬНО-МЕТОДИЧНА РОБОТА УНІВЕРСИТЕТУ

Протягом 2012/2013 н.р. колективом університету виконано значний обсяг роботи з підвищення якості навчального процесу та забезпечення його відповідності державним стандартам, а саме:

- у I семестрі (вересень 2012 р.). проведено замір залишкових знань студентів ФЕУВ з філософії, економіки підприємства та маркетингу;
- у грудні 2012 р. та лютому 2013 р. проведено комплексне оцінювання знань студентів з II по V курси зі спеціальностей, що підлягають акредитації;
- оновлено освітньо-професійні програми варіативної частини ступеневої підготовки за напрямками кваліфікації та спеціальностями, з яких ведеться навчання;
- складено плани бакалаврів на 2012-2017 н.р. відповідно до вимог МОН України та ОПП (збільшено практичну частину навчання, оптимізовано тижневе навантаження студентів та викладачів, систематизовано проведення індивідуальних занять відповідно до навчальних планів, приведено до відповідності співвідношення нормативної та варіативної частин планів);
- переглянуто й оновлено плани бакалаврів за 2009-2014 рр. та 2010-2015 рр. (відповідно до вимог ОПП та ОКХ);
- складено плани магістрів на 2013/2014 н.р. згідно з вимогами МОН України та ОПП (оптимізовано структуру бюджету навчального часу – збільшено навчання теоретичної та практичної підготовки студента);
- розроблено та впроваджено диференціацію обліку успішності за циклами дисциплін (цикл гуманітарної підготовки, природничо-наукової та загальноекономічної підготовки, професійної та практичної підготовки) з метою виявлення динамічних змін щодо

показників якості та абсолютної успішності, пошуку резервів покращення навчального процесу);

- підготовлено індивідуальні плани студентів (залікові книжки) для нинішнього 1-го курсу і майбутнього набору на 2013 рік;
- проведено внутрішній аудит з виконання індивідуальних планів викладачів та формування загального навантаження по кафедрах (маркетинг, ІС в Е, експертиза товарів і послуг).

За підсумками зимової та літньої екзаменаційних сесій проведено моніторинг показників успішності у розрізі факультетів.

Щодо якості викладання: розроблено бальну шкалу оцінювання результатів роботи викладачів. В її основу закладено принцип розбаловки за ECTS.

Згідно з графіком навчального процесу на 2012-2013 н.р. з лютого до травня 2013 р. проведено підготовку до державних іспитів бакалаврів (усі форми навчання) та захисту дипломних робіт студентами денної форми навчання, а саме:

- видано наказ «Про затвердження ДЕК на 2013 р.» № 27 від 20.02.2013;
- складено розклади та графіки проведення консультацій і державних іспитів на ЗФ, КФ та факультетах денної форми навчання;
- складено графік проведення захисту дипломних робіт факультетами денної форми навчання (з 27.05.2013 до 08.06.2013);
- оновлено екзаменаційні білети державних іспитів бакалаврів усіх форм навчання;
- оновлено пакет документів до захисту дипломних робіт згідно з наказом МОН України №384 від 29.03.2012;
- проведено кафедральний захист дипломних робіт.

Методичне забезпечення навчального процесу

Інтеграція вищої освіти у світовий і європейський простір потребує від кафедр університету систематичного оновлення навчально-методичної літератури відповідно до програмних дисциплін. Для цього головним напрямком роботи є забезпечення навчально-виховного процесу необхідною і високоякісною навчально-методичною літературою.

Професорсько-викладацький склад нашого університету постійно працює над розробкою і виданням підручників, навчальних посібників та іншої навчально-методичної літератури.

Так, у 2012-2013 н. р. професорсько-викладацьким складом видано:

- 3 підручники з грифом МОН України (каф. банківської справи, бухгалтерського обліку та аудиту, загальної економічної теорії);
- 68 навчальних посібників, зокрема 19 – з грифом МОН України.

Рис. Видання підручників та навчальних посібників

Усього минулого навчального року було розроблено **377** найменувань навчальної літератури обсягом **1671,1** авт. арк., що склало в розрахунку на 1 викладача **3,9** авт. арк.

Найбільш активно працювали над підготовкою навчально-методичного забезпечення дисциплін викладачі кафедр:

Кафедра	У розрахунку на 1 викладача (авт. арк.)
Міжнародних економічних відносин	19,1
Математичних методів аналізу економіки	7,7
Фінансів	6,6
Економіки і управління туризмом	6,4

Університет постійно приділяє увагу самостійній роботі студентів, яка розглядається як органічна складова навчального процесу. З кожної навчальної дисципліни розроблено навчально-методичні комплекси для забезпечення самостійної роботи студентів. Для методичного супроводу самостійної роботи студентів широко використовуються наявні можливості веб-порталу університету, веб-сайтів факультетів і кафедр.

На сайті університету розміщено електронні підручники й навчальні посібники, методичні матеріали, тексти й презентації лекцій, завдання для лабораторних робіт, вимоги до написання курсових робіт та інші матеріали, необхідні для організації самостійної роботи студентів. Студенти університету повністю забезпечені методичними матеріалами з написання, оформлення й захисту дипломних робіт.

Центр інформаційних технологій. Протягом 2012-2013 н.р. університетом було придбано 35 одиниць комп'ютерної техніки, що дало змогу створити 3 комп'ютерних класи на кафедрах «Управління персоналом та економіки праці», «Маркетингу», «Економіки підприємства», а також частково відновити комп'ютерний клас кафедри «Менеджменту організацій та ЗЕД».

Проведено ремонт комп'ютерної техніки, що дозволило відновити для навчального процесу 22 комп'ютери.

Значний обсяг робіт було проведено для модернізації університетського репозитарію та вирішення питань, пов'язаних з безперебійною його роботою.

Для оновлення та поповнення комп'ютерною технікою читального залу бібліотеки та створення комп'ютерних класів у навчальних корпусах університету в наступному навчальному році заплановано придбати ще 30 одиниць комп'ютерної техніки.

За два останніх роки в університеті було стаціонарно встановлено 43 мультимедійних проектори. Для мобільного забезпечення навчального процесу на кафедри видано 18 мультимедійних проекторів.

У 2013 році було придбано 26 проекторів, 12 із яких тимчасово надано для використання в навчальному процесі на кафедри, їх монтаж заплановано провести до нового навчального року.

У 2013-2014 н.р. планується поповнити парк мультимедійної техніки на 20 одиниць.

Лабораторія дистанційного навчання. В оболонці дистанційного навчання розміщено 127 одиниць навчально-методичних матеріалів для самостійної роботи студентів.

Викладачами кафедр розроблено 74 тестових модулі, зокрема 24 модулі-тренажери для проведення ДЕК для студентів комерційного та заочного факультетів *(із січня до травня 2013 р. з 382 студентів 4 курсу заочного та комерційного факультетів лише 187 пройшли тестування. Найбільший інтерес студентів викликали тренажери з таких дисциплін: комплексний екзамен «Туризм», «Аудит», «Організація виробництва», «Фінансовий облік»)*

На сьогодні 23 % дисциплін забезпечено електронними тестовими модулями. На 43 % збільшилася кількість відвідувань студентами дистанційних курсів, розміщених в оболонці дистанційного навчання.

У рамках курсів «Підвищення кваліфікації педагогічних працівників ОНЕУ» проведено 45 семінарів щодо можливостей системи дистанційного навчання.

Робота науково-методичної ради ОНЕУ. Науково-методичною радою продовжено роботу з удосконалення методичної роботи на кафедрах університету.

Уся робота проводилася в рамках підготовки до акредитації університету й окремих спеціальностей, тому основні зусилля комісій НМР були спрямовані на надання методичної та практичної допомоги кафедрам у підготовці акредитаційних справ: розроблені «Методичні рекомендації щодо формування акредитаційних справ напрямів підготовки (спеціальностей) в ОНЕУ» з детальним викладенням зразків змісту окремих розділів, таблиць і вимог ДАК. Для оновлення варіативної компоненти ОКХ та ОПП розроблено «Рекомендований перелік фахових компетенцій».

Члени комісій НМР систематично проводили контроль підготовки акредитаційних справ, надавали необхідну методичну та практичну допомогу безпосереднім виконавцям.

У період підготовки акредитаційних справ на кафедрах під керівництвом НМР було виконано значний обсяг робіт з удосконалення методичної роботи:

- переглянуто чинні та розроблено нові навчальні плани;
- розроблено нові робочі програми дисциплін відповідно до форм, затверджених МОН України;
- проведено внутрішній аудит на наявність та наповненість навчально-методичних комплексів дисциплін.

У наступному навчальному році НМР планує зосередити увагу на питаннях удосконалення планування навчального процесу (розробка та впровадження відповідного Положення), розробки практичних рекомендацій щодо змісту та якості методичного забезпечення дисциплін (підготовка

електронних підручників, збірників ситуаційних вправ та ін.), удосконалення роботи з визначення рейтингу викладачів.

Практична підготовка студентів

Практика студентів є необхідною складовою навчального процесу з підготовки майбутніх фахівців у будь-якій галузі знань та з будь-якого напрямку підготовки.

У поточному році університет уклав угоди на проведення виробничої практики з понад 350 підприємствами, де студенти проходили практичну підготовку. Так, за навчальний рік пройшли практику:

- 1 курс - Ознайомча практика 533 - студенти;
- 2 курс - Комп'ютерна практика 433 - студенти;
- 3 курс - Навчальна практика 663 - студенти;
- 4 курс - Виробнича практика 723 - студенти;
- 5 курс - Виробнича практика 677 - студентів;

Усього пройшли практичну підготовку 3029 - студентів.

На високому рівні було організовано і проведено виробничу практику на кафедрах: експертизи товарів та послуг (завідувач кафедри Кулініч О.А., керівники практики – Омаров В.О., Траченко Л.А.), маркетингу (керівник практики Кірносова М.В.), економіки, організації та обліку в АПК (керівник практики завідувач кафедри Дяченко Л.Е.), банківської справи (керівник практики Сергієва О.С.).

Державна атестація випускників

У 2012/2013 н.р. випускники IV курсів уже четвертий рік складають державні іспити з чотирьох нормативних дисциплін циклу професійної підготовки.

За результатами державних іспитів студентів IV курсів денної форми навчання зі спеціальності:

- абсолютна успішність у цілому по університету склала – 99,4%, а минулого року була – 99,7%;

- якість навчання склала – 64,0%, минулого року – 59,7%.

Рис. 1 Показники якісної та абсолютної успішності державних іспитів, %

Таблиця 1

Випуск бакалаврів за 2012-2013 н.р.

№ п/п	Студенти-випускники	Денна форма навчання					Усього	КФ	ЗФ	Усього
		ФМЕ	ФЕФ	ФЕУВ	ОЕФ	КЕФ				
1	Допущено	180	117	210	142	70	719	112	271	1102
2	Випуск	179	117	208	142	69	715	105	268	1088
3	Дипломи «З відзнакою»	21	24	9	16	3	73	4	3	80
4	«Не з'явилися»	-	-	1	-	-	-	7	3	11
5	«Незадовільно»	1	-	1	-	1	-	-	-	3
6	Іноземні студенти	22	9	12	3	2	48	7	5	60
7	Абсолютна успішність, %	94,4	100	99,0	100	98,6	99,4	93,8	98,9	97,4
8	Якісна успішність, %	57,2	68,4	64,6	64,8	65,7	64,1	24,1	32,5	40,2

Бакалаврів – 1102; випущено – 1088; з відзнакою – 80 (7,4 %).

Минулого року державні екзаменаційні комісії працювали відповідно до вимог «Положення про організацію навчального процесу у вищих навчальних закладах» та «Положення про порядок створення та організацію роботи Державної екзаменаційної комісії в ОНЕУ». До захисту дипломних робіт в ОНЕУ на здобуття освітньо-кваліфікаційного рівня магістр було

допущено 588 осіб (порівняно з 2011-2012 н.р. - 680 осіб), у тому числі за факультетами денної форми навчання:

Таблиця 2

Випуск спеціалістів у 2012-2013 н.р.

№ з/п	Студенти-випускники	Денна форма навчання						КФ	ЗФ	Усього
		ФМЕ	ФЕФ	ФЕУВ	ОЕФ	КЕФ	Усього			
1	Допущено	20	-	-	-	-	20	10	235	265
2	Випуск	20	-	-	-	-	20	10	230	260
3	Дипломи «З відзнакою»	3	-	-	-	-	3	-	2	5
4	Не з'явилися	-	-	-	-	-	-	-	5	5
5	Незадовільно	-	-	-	-	-	-	-	-	-
6	Іноземні студенти	-	-	-	-	-	-	2	-	2

Спеціалістів – 265% випущено – 260; з відзнакою – 5 (1,9%).

Таблиця 3

Випуск магістрів у 2012-2013 н.р.

Факультет	Кількість студентів, осіб		Результат державної атестації				Успішність, %	
	допущено до захисту	недопущено до захисту	«відмінно»	«добре»	«задовільно»	«незадовільно»	абсолютна	якісна
ФЕФ	152	0	71	57	24	0	100,0	84,2
ОЕФ	125	1	73	33	19	0	100,0	84,8
ФМЕ	124	0	44	48	32	0	100,0	74,2
ФЕУВ	123	1	58	51	14	0	100,0	88,6
КЕФ	64	0	38	17	9	0	100,0	85,9
Усього	588	2	284	206	98	0	100,0	83,3

Порівняно з минулим навчальним роком спостерігається позитивна динаміка показника якісна успішність по всіх зазначених факультетах, особливо слід відмітити значний приріст якості на ФЕУВ (на 12 п.п.) та на ФЕФ (на 9,9 п.п.).

Висновки державних екзаменаційних комісій свідчать, що захист дипломних робіт пройшов на достатньому рівні, студенти продемонстрували

знання теоретичного матеріалу та вміння застосовувати їх на практиці, проводити самостійні аналітичні дослідження. Захисту дипломних робіт передував малий захист, що позитивно вплинув на якість дипломних робіт та доповідей випускників. Результати магістерських досліджень супроводжувались публікаціями у студентських наукових збірниках, зокрема закордонних. Усі випускові кафедри університету дотримувались вимог розпорядження №26 від 07.09.2011 року «Про організацію підготовки дипломних робіт до захисту спеціалістами та магістрами» та графіка попереднього захисту.

За останні два роки в університеті розроблено систему підвищення якості підготовки магістрів, а саме:

1. Удосконалення випусковими кафедрами робочих навчальних планів за всіма спеціальностями, де передбачено право випускових кафедр самостійно формувати магістерські програми з урахуванням задоволення потреб ринку праці й вимог роботодавців.
2. Робота над оновленням робочих навчальних магістерських програм дисциплін відповідно до навчальних планів. Забезпечення зв'язку магістерських програм з міжнародними сертифікатами й державними програмами перепідготовки фахівців з метою наближення рівня навчання до потреб бізнесу.
3. Науково-методична рада забезпечує визначення рейтингу викладачів, кафедр, факультетів.
4. Продовжується робота з підготовки навчально-методичних комплексів та надання їх до лабораторії дистанційного навчання для розміщення на сайті ОНЕУ.

Пропозиції Голів ДЕК відображені у висновках щодо захисту дипломних робіт стосовно їх виконання та оформлення:

- не на всіх кафедрах університету чітко виконувався графік написання, подання та попереднього захисту дипломних робіт (каф. фінансів, економіки,

організації та обліку в АПК; бухгалтерського обліку та аудиту; економіки підприємства; економіки та управління туризмом; маркетингу);

- при написанні дипломної роботи науковим керівникам більше уваги приділяти обґрунтуванню та опрацюванню проблемних питань в економіці України та їх правильної обробки (каф. фінансів, економіки підприємства);

- при написанні наукових статей студентами враховувати та пропонувати їм розробки, проведені в дипломному проєкті;

- для підвищення рівня підготовки магістрів більше приділяти увагу на практичних заняттях SWOT-аналізу та іншим розрахунково-аналітичним завданням.

Для усунення недоліків, зазначених комісією, та з метою організованого проведення магістерської підготовки випускників у 2014 році керівникам дипломних робіт, завідувачам кафедр та деканатам необхідно:

- на випускових кафедрах університету чітко дотримуватися «Регламенту» кафедри з організації підготовки дипломних робіт та їх кафедрального захисту;

- посилити опрацювання у дипломних дослідженнях проблемних питань в економіці шляхом доведення виконання ДР з тематики підприємства до 50%;

- посилити відповідальність керівників до якості ДР під час проведення кафедрального захисту, на відповідність темам дипломних робіт їхнього змісту та оформленню.

Працевлаштування випускників

Питанням практичної підготовки і працевлаштування студентів у сучасних умовах в університеті приділяється особиста увага.

Велике значення має підбір баз практики, організації та проведення практики, де студенти IV та V курсів намагаються зарекомендувати себе як майбутні спеціалісти. Університет уклав договори на проведення виробничої

практики з більш ніж 130 підприємствами. На підприємствах, де проводиться практика, вони отримують письмові запити на працевлаштування на відповідні посади після закінчення навчання. Офіційний запит підприємств про направлення конкретного випускника на роботу є підставою для розподілу його на відповідну посаду зазначеного підприємства. Широкопланова робота, що проводиться в університеті з працевлаштування, сприяє тому, що випускники розподіляються на конкретні робочі місця. Протягом п'яти років розподіл і працевлаштування молодих спеціалістів проводиться на високому рівні: 97-99%. За відгуками керівників підприємств, організацій та установ, де працюють випускники університету, відзначається професійний рівень підготовки молодих фахівців. Налагодження міцних зв'язків з підприємствами та організаціями сприяє підвищенню конкурентоспроможності випускників університету.

Випуск молодих фахівців за всіма формами навчання у 2012/2013 навчальному році здійснювався за кваліфікаційними рівнями бакалавр, спеціаліст та магістр у кількості: 1088 бакалаврів, 971 магістр і 260 спеціалістів, усього 2319 випускників.

Із 688 випускників, магістрів та спеціалістів денної форми навчання, 330 випускників навчалися за державним замовленням.

Працевлаштовані 327 випускників (98,7%), трьом випускникам надано право самостійного працевлаштування – це молоді мами з дітьми.

Протягом трьох років показними працевлаштування випускників складають більше 97,5%.

ІНФОРМАЦІЯ
про випуск та працевлаштування спеціалістів та магістрів
денної форми навчання у 2013 році

Спеціальність			Випущено всього осіб	Випущено громадян України	Випущено громадян України, які навчались за державним замовленням							
					У тому числі тих, хто вступив за квотою							
№ з/п	Шифр	Назва			Всього	Працевлаштовано	Сироти	Працевлаштовано	Інваліди	Працевлаштовано	Цільовики	Працевлаштовано
1	2	3	4	5	6	7	8	9	10	11	12	13
Спеціалісти												
1	7.050401	Туризм	20	20	10	9*	-	-	-	-	-	-
Магістри												
2	8.050101	Економічна теорія	10	10	8	8	-	-	-	-	-	-
3	8.050107	Економіка підприємства	113	109	52	50*	-	-	2	1	3	3
4	8.050104	Фінанси і кредит	134	130	60	60	2	2	2	2	4	4
5	8.050114	Оподаткування	18	18	10	10	-	-	1	1	-	-
6	8.050105	Банківська справа	64	63	53	53	1	1	-	-	1	1
7	8.050106	Облік і аудит	109	106	68	68	1	1	1	1	5	5
8	8.050110	Прикладна статистика	8	8	8	8	1	1	-	-	-	-
9	8.050102	Економічна кібернетика	8	8	6	6	-	-	-	-	-	-
10	8.050109	Управління персоналом та економіка праці	26	24	19	19	-	-	-	-	-	-
11	8.050103	Міжнародна економіка	29	29	16	16	-	-	-	-	-	-
12	8.050108	Маркетинг	49	42	20	19*	-	-	-	-	-	-
ВСЬОГО			588	567	330	326	5	5	6	5	13	13

* - надано самостійне працевлаштування у зв'язку з вагітністю, проходженням військової служби та інвалідністю.

Інформація про працевлаштування випускників ОНЕУ
денна форма навчання

Найменування показників	2010	2011	2012	2013
Випуск студентів усього (бюджет та контракт)	1664	1600	1480	1234
Бакалавр	827	808	707	667
Спеціаліст	22	21	16	20
Магістр	815	771	757	547
У тому числі навчання за держзамовленням (бакалавр + спеціаліст + магістр)	840	808	798	704
Продовжили навчання (бакалавр)	415	409	411	-
Працевлаштовані (спеціаліст + магістр)	419	395	383	316
Самостійне працевлаштування (спеціаліст + магістр)	1	4	4	4

Робота відділу зв'язків з роботодавцями та сприяння працевлаштуванню.

За звітний період роботи відділом були реалізовані такі завдання:

- продовжено роботу щодо запровадження системи сприяння працевлаштуванню випускників університету та їх адаптація до ринку праці, налагодження координації всіх підрозділів університету з відділом працевлаштування;
- удосконалено інформаційну систему, що забезпечує абітурієнтів, студентів, випускників університету й роботодавців даними про ринок праці й освітні послуги з використанням сучасних інформаційних технологій та міжнародних програм стажувань для студентів. Розроблено WEB-сайт для сприяння постійному інформаційному забезпеченню студентів поточною інформацією відділу;
- удосконалено постійно діючу систему взаємодії між роботодавцями та університетом, що сприяє набуттю студентами необхідних професійних навичок, компетенцій та особистих якостей, які полегшують процес працевлаштування. Систематично проводяться ярмарки вакансій, дні

кар'єри, презентації компаній-роботодавців, круглі столи з участю представників бізнесу та викладачів випускових кафедр;

- розроблено навчально-методичне забезпечення та поступово впроваджується нова дисципліна щодо сприяння працевлаштуванню випускників «Технології успішного працевлаштування за фахом» для магістерських програм усіх спеціальностей, систематично проводяться наукові дослідження з проблем працевлаштування;

- розроблено та впроваджено систему моніторингу якості навчання випускників ОНЕУ у вигляді анкетування роботодавців та самих випускників щодо професійних компетенцій, набутих за період навчання у вишу;

- налагоджено ділові стосунки з міським Центром зайнятості на підставі укладеної угоди про співпрацю.

Основні показники роботи відділу за останні три роки наведено в таблиці 1.

Таблиця 1

Зведені основні показники роботи відділу за 2010-2013 рр.

№ з/п	Зміст заходу	2010-2011 (кіл-сть)	2011-2012 (кіл-сть)	2012-2013 (кіл-сть)
1	Проведення ярмарку вакансій	1	1	1
2	Організація зустрічей студентів з роботодавцями	15	12	12
3	Проведення тренінгів для студентів	21	15	12
4	Тимчасове працевлаштування студентів, осіб	91	108	112
5	Поточна робота			
	5.1 Кількість студентів, які звернулися до відділу, осіб	284	336	445
	5.2 З них працевлаштовано на 01.06.13, осіб	241	315	361 (81%)
6	Накопичення банку даних роботодавців (кількість на 01.06.13)			208 компаній
7	Кількість договорів про співпрацю	14	11	25
8	Наявність вакансій за фахом на 01.06.13			86

9	Розробка навчально-методичної літератури: «Посібник з працевлаштування», Одеса, ОНЕУ, С. 54	1	1	1
10	Впровадження навчального курсу «Технології успішного працевлаштування за фахом»	-	для бакалаврів	для магістрів

З таблиці видно, що протягом 2010-2013 рр. відділ зв'язків з роботодавцями та сприяння працевлаштуванню студентів не тільки продовжував розпочату вже більше ніж 8 років тому роботу, а й поступово впроваджує нові методи та інструменти, які сприяють працевлаштуванню наших студентів.

Відділом налагоджено роботу сайта, на якому постійно оновлюються вакансії та пропонуються рекомендації з працевлаштування, поліпшено зв'язки з Центром зайнятості та з радою роботодавців нашого міста, розроблено робочу програму та поступово впроваджується дисципліна «Технології успішного працевлаштування за фахом» для студентів усіх спеціальностей.

Можна констатувати, що поступово зростає й кількість запитів від роботодавців на випускників нашого університету. Так, тільки за червень 2013 року надійшло 38 заявок від роботодавців на студентів та випускників ОНЕУ, що у 2 рази більше ніж за червень 2012 року. Це найголовніший показник якості навчання у нашому ВНЗ та плідної праці відділу.

Виховна робота

Протягом минулого навчального року виховна робота зі студентами університету проводилася згідно з планом на 2012-2013 р., затвердженим Вченою радою університету.

Рівень виховної роботи зі студентами в університеті Вченою радою оцінюється таким, який відповідає вимогам підготовки висококваліфікованих

спеціалістів, фахівців із сучасним науковим мисленням, здатних приймати новаторські рішення.

Як відомо, головною фігурою в реалізації плану виховної роботи є куратор. Протягом навчального року на кураторських годинах постійно обговорювалися проблеми, які хвилюють студентську молодь. Основна частина кураторів активно працює зі студентським активом та органами студентського самоврядування, проводить активну роботу зі студентами, які мешкають у студентських гуртожитках.

Кількість заходів, проведених по основних напрямках виховної роботи зі студентами університету:

Як свідчить таблиця, протягом навчального року збільшилася кількість проведених заходів виховної роботи при дотриманні установлених стандартів якості. При проведенні заходів виховної роботи значна увага приділялася засвоєнню багатства духовної спадщини українського народу, особливостей його менталітету, формуванню у студентів патріотизму, громадянської свідомості, почуття гордості за свою Батьківщину, культури спілкування, вихованню толерантності до інших народів, культур та релігій.

Значна робота в університеті проводиться з організації фізичного виховання студентів і викладачів університету, а також заходів щодо

формування здорового способу життя. У 2013 р. збірна команда чемпіонок університету з художньої гімнастики у складі МС К. Паляничко, А. Оксанич, С. Федотової, О. Шапи, Г. Гілерман у XXI обласній спартакіаді ВНЗ завоювала 17 золотих, 8 срібних та 2 бронзові медалі.

Виховна робота, що проводиться в університеті, сприяє формуванню професійних якостей студентів, виховує у них високі моральні якості, демократичний науковий світогляд, національну і культурну свідомість, почуття патріотизму, активну громадянську позицію.

РОБОТА БІБЛІОТЕКИ

Сьогодні бібліотека університету – це сучасний навчально-інформаційний, науковий, культурно-освітній структурний підрозділ університету, фонд якого становить понад 400 тисяч примірників документів з різних галузей знань, а користувачами бібліотеки є понад 9 000 студентів та науковців університету.

До послуг користувачів - десять інтегрованих читальних залів з комп'ютерними місцями та Wi-Fi зоною для читачів, п'ять каталогів видачі літератури відділу обслуговування.

Заслужують особливої уваги колекції, що в різний час надійшли до бібліотеки. У 2013 році фонд бібліотеки поповнився власною колекцією доцента І. Д. Романенкова (156 книг).

Довідково-інформаційні послуги користувачам надавалися в Електронній читальній залі та відділах обслуговування. У середньому близько 213 користувачів щоденно відвідували електронну залу (зокрема Wi-Fi зони), яким були надані довідково-інформаційні послуги (Інтернет та Wi-Fi доступ, консультації, довідки - більше 1 тис. послуг).

Для забезпечення інформаційних потреб викладачів університету працівники бібліотеки систематично здійснювали диференційоване бібліографічне інформування 15 абонентів (індивідуальних - 7, групових - 8) за 4 темами в системі ВРІ щодо нових надходжень до фондів бібліотеки.

У 2012-2013 н. р. було підготовлено та проведено:

- 2 Дні дипломника (каф. банківської справи, фінансів);
- День інформації;
- До загальноуніверситетських заходів – 9 книжкових виставок.

У поточному навчальному році працівники відділу обслуговування списки викладачів та співробітників-боржників відправили на електронні адреси кафедр. Таким чином, майже 35% боржників розрахувалося з бібліотекою та повернули книжки до фонду.

Бібліотека приєдналася до проекту «Електронна бібліотека України: створення Центрів знань в університетах України» (ELibUkr) і в 2012 році було створено Інституційний репозитарій ОНЕУ - Електронний архів Одеського національного економічного університету - eONEUIR, наразі там розміщено 194 документи, роботи викладачів 17 кафедр.

23 листопада 2012 р. на базі бібліотеки в університеті відкрився перший в Одесі Інформаційний центр Європейського Союзу. Основна мета

його діяльності – поширення інформації про ЄС та його політику, надання допомоги студентам та науковцям у навчанні та проведенні дослідницької роботи з питань європейської інтеграції, а також сприяння активній участі молоді у заходах євроінтеграційного напрямку.

Факультет підвищення кваліфікації (ФПК)

Факультет підвищення кваліфікації здійснює короткотермінове навчання та підвищення кваліфікації за 16 програмами.

Минулого року на факультеті здобували освіту 1022 особи.

У 2012-2013 н.р. на умовах погодинної оплати, до викладання було залучено 33 викладачі, 39% із яких - викладачі університету.

Графік 1

Динаміка чисельності слухачів (осіб)

- У Центрі бізнес-освіти ФПК спільно із французьким партнером ОНЕУ здійснюється підготовка магістрів бізнес-освіти. У 2013 році два випускники програми MBA Центру бізнес-освіти ОНЕУ отримали диплом MBA Національного університету науки технології та менеджменту (Париж) за програмою подвійних дипломів.
- Продовжується проведення короткотермінових програм міні-MBA.
- Центром Бізнес-освіти в рамках програми створення бізнес-інкубатора спільно з Департаментом економічного розвитку Одеської міської ради

було проведено 7 семінарів–тренінгів для підприємців-початківців. Кількість учасників цих тренінгів склала близько 300 осіб.

- У 2012-2013 н.р. співробітниками цього підрозділу реалізовано проект, що виграв грант Євросоюзу «Мережа прикордонного ділового співробітництва між Україною, Румунією та Молдовою», подано три заявки на отримання гранту Сумісної операційної програми Румунія – Україна - Молдова та дві заявки на програму ТЕМПУС.

Спеціальний факультет перепідготовки кадрів (СФПК)

Перепідготовка спеціалістів на СФПК сприяє забезпеченню в них Південного регіону України.

Факультет проводить перепідготовку та підвищення кваліфікації провідних працівників банків, фінансових установ, податкових інспекцій та приватних підприємств.

1. Кадровий склад факультету.

У складі факультету є:

- Працівники деканату СФПК;
- Бізнес-тренінг центр ОНЕУ - пропонує і проводить з підприємцями та слухачами СФПК тренінги, майстер-класи й консультативні семінари.

Забезпечення СФПК викладачами відбувається, головним чином, за рахунок професорсько-викладацького складу ОНЕУ.

До навчального процесу залучаються керівники та провідні спеціалісти фінансово-банківських установ.

Протягом року проводилася робота з удосконалення навчально-методичного забезпечення: склалися робочі програми, розроблялися методичні вказівки тощо.

2. Організація навчального процесу.

У серпні 2012 року було проведено співбесіду з абітурієнтами до вступу на спеціальний факультет перепідготовки кадрів.

За результатами співбесіди було рекомендовано до зарахування на СФПК на заочну форму навчання на контрактній умові 34 особи:

Назва спеціальності	Кількість рекомендо- ваних до вступу	Кількість груп	Кількість рекомендо- ваних до вступу	Кількість груп
	2011/2012 н.р		2012/2013 н.р	
Економіка підприємства	10	1		
Фінанси	27	2	13	1
Маркетинг	7	1		
Управління персоналом і економіка праці				
Облік і аудит	29	2	15	1
Банківська справа	19	1		
Менеджмент організацій	8	1	6	1
Іноземні слухачі	1	1		
Усього	100	8	34	3

Зменшення кількості вступників на заочну форму навчання (на 70 % порівняно з 2011 роком) пов'язано з перерозподілом вступників між різними формами навчання, а саме - зі збільшенням кількості вступників (держзамовлення, контракт) на навчання за Програмою «Українська ініціатива» внаслідок проведення активних рекламних заходів деканатом СФПК та Регіональною робочою групою Одеської облдержадміністрації.

***Інформація про кількість слухачів СФПК,
які навчалися за Програмою «Українська ініціатива» у 2012/2013 н.р.***

У вересні 2012 року було проведено співбесіду та здійснено додатковий набір слухачів для навчання за Програмою «Українська ініціатива» за Держзамовленням та контрактними умовами у кількості 180 осіб, із них:

- 160 осіб – слухачі, які навчаються за Держзамовленням;
- 34 особи – слухачі, які навчаються за контрактними умовами.

Плідно розвивається співпраця деканату СФПК із зарубіжним партнером Програми «Українська ініціатива» - товариством GIZ, яке забезпечує стажування слухачів Програми в Німеччині. У квітні 2013 року відбувся інформаційний семінар для слухачів Програми «Українська ініціатива», та конкурсний відбір на стажування.

Значний обсяг навчального навантаження згідно з навчальними планами займає самостійна робота слухачів.

З метою допомоги слухачам у самостійній роботі були організовані консультації викладачів за затвердженими графіками.

Удосконалюються ЕНМК для забезпечення слухачів навчально-методичними матеріалами.

Протягом навчального року активно використовується сайт СФПК, на якому було розміщено ЕНМК з кожної дисципліни (www.sfpk.at.ua).

Індивідуальна робота зі слухачами проводиться викладачами всіх кафедр університету.

Факультет напружено працює у дві зміни, враховуючи суботи.

Кадрове забезпечення університету

Сьогодні підготовку фахівців в університеті забезпечують 380 викладачів, із них докторів наук, професорів – 42 особи (11,5%), кандидатів наук, доцентів – 235 осіб (61,8%). Усього 73,3 % наших викладачів мають науковий ступінь і вчене звання.

Керуючись чинним законодавством на умовах конкурсного відбору в університеті працюють 240 викладачів. На умовах строкового трудового договору працює 140 викладачів. Цього року 6 випускників аспірантури (денної форми навчання) зараховані до університету.

За останній навчальний рік зменшилася кількість викладачів пенсійного віку (звільнилося 12 науково-педагогічних працівників пенсійного віку). Середній вік викладача університету складає 41 рік, професора 58 років, доцента 45 років.

Слід відмітити, що протягом останніх навчальних років скорочується чисельність студентів. У зв'язку з цим була зменшена кількість навчального навантаження як на загальних, так і на випускових кафедрах університету. Протягом минулого навчального року проведено перерозподіл навчального навантаження кафедр таким чином, щоб зберегти науково-педагогічний потенціал нашого університету.

Кадровий склад кафедр
(дані відділу кадрів станом на 01.01.2014)

№ з/п	Факультет	Найменування кафедри	Фактична кількість професорсько-викладацького складу (штатних осіб)			Відсоток викладачів з науковим ступенем і вченим званням, %	
			Усього	із них		2011/2012 н.р	2012/2013 н.р
				докторів наук, професорів	кандидатів наук, доцентів		
		Ректорат	15	2/13,3	12/80,0	93,3	93,3
1	КЕФ	Банківської справи	21	5/22,7	14/63,6	72,7%	78,3
2		Філософії, історії та політології	19	1/5,0	14/70,0	73,0%	70,8
3		М та ППП	10	0/0	6/60,0	46,2%	50,0
4	ОЕФ	Економічного аналізу	13	1/7,7	9/69,2	75,0	75,0
5		Екон., орг. та обліку в АПК	9	1/11,1	7/77,7	72,6	88,9
6		Бухобліку та аудиту	28	2/6,8	14/48,2	44,1	53,4
7		Економічної кібернетики	12	4/33,3	3/25,0	46,2	50,0
8		Інформаційних систем в економіці	8	1/12,5	5/62,5	72,6	75,0
9		Статистики	9	1/11,1	8/88,8	99,9	90,0
10		ФЕУВ	Економіки підприємства	24	2/8,0	18/72,0	47,9
11	ЗЕТ		25	2/8,0	15/60,0	58,0	64,3
12	Менеджменту орг. та ЗЕД		11	3/25,0	8/66,6	91,7	85,7
13	Економіки та управління нац. господарством		21	2/9,5	15/71,4	69,8	75,0
14	Правознавства		11	0/0	5/45,4	18,1	40,0
15	ФЕФ	ММАЕ	16	0/0,0	9/56,2	42,1	38,1
16		Іноземних мов	20	0/0	2/10,0	7,1	8,0
17		Фізвиховання	6	0/0	1/16,6	0	0
18		Фінансів	21	1/4,7	15/61,9	41,3	50,0
19		ФМ та ФР	18	2/11,1	9/81,8	40,8	40,9
20		Економіки та управління туризмом	16	3/18,7	8/50,0	56,3	55,6
21		МЕВ	11	2/18,1	6/54,5	55,0	54,6
22		Маркетингу	12	3/25,0	11/91,6	92,3	71,4
23		Управління персоналом і економіки праці	15	2/13,3	12/80,0	61,0	68,8
24		Експертизи товарів та послуг	9	2/22,2	8/88,8	88,8	87,5
Усього			380	42/11,5%	235/61,8%	52,2%	58,5%

Порівняно з минулим роком значно поліпшився якісний склад таких кафедр:

- Мовної та психолого-педагогічної підготовки з 50% до 60%
- Економіки підприємства з 55,6% до 72,0%

- Правознавства з 40% до 45,4%
- Математичних методів аналізу в економіці з 38,1% до 56,2%
- Іноземних мов з 8,0% до 10,0%
- Фінансів з 50% до 61,9%
- Маркетингу з 71,4% до 91,6%
- Управління персоналом та економіки праці з 68,8% до 80%.

Основні завдання на наступний навчальний рік:

- підвищити рівень кадрового потенціалу університету за умови системної наполегливої праці аспірантури, докторантури, усього керівного складу університету, а також більш активної роботи щодо залучення до нашого університету докторів та кандидатів наук, перспективних викладачів інших закладів освіти;
- підтримувати роботу існуючих в університеті наукових шкіл та сприяти створенню нових наукових шкіл.

Робота аспірантури і докторантури

Керівництво університету постійно приділяє увагу підготовці кадрів вищої наукової кваліфікації, тобто аспірантури та докторантури.

Так, під особистим контролем ректорату знаходиться підготовка в університеті докторантів. На вчених радах неодноразово заслуховувалися звіти докторантів 1-го, 2-го року навчання та тих, хто закінчив докторантуру в минулі роки. У період 2011-2013 рр. було захищено 10 докторських дисертацій.

Щорічно Міністерство освіти і науки України планує для нашого університету по 2 місця для докторантури. Цей план завжди виконувався на 100 відсотків. Але реального резерву підготовки кадрів, на превеликий жаль, ми не маємо.

Аспірантура – це основне джерело для поповнення науково-педагогічних кадрів університету. Підготовка аспірантів ведеться за 10 науковими спеціальностями.

Щорічно до аспірантури зараховується в середньому 36 осіб (на стаціонар 18-19 осіб) в основному за рахунок наших студентів-випускників поточного року, рекомендованих до аспірантури, та здобувачів університету, які вже частково склали кандидатські іспити, мали друковані роботи та досвід викладання в університеті (табл. 1).

За останні три роки (2011-2013) із зарахованих до аспірантури у 2007–2010 роках (118 осіб) закінчили її 78 осіб, з яких захистили кандидатську дисертацію 29 осіб (із них 13 аспірантів – у достроковий термін), докторську дисертацію – 10 осіб.

Стосовно захисту дисертацій у 2013 році викладачами, здобувачами та аспірантами захищено 3 докторські та 20 кандидатських дисертацій, із яких 4 – у достроковий термін (каф. фінансів, банківської справи).

Таким чином, кожній кафедрі як осередку наукової роботи необхідно давати принципову оцінку роботи наукових керівників, проводити більш конкретну роботу з кожним аспірантом, намагатися ще до закінчення аспірантури (докторантури) захистити дисертацію. Ректоратом для цього створюються всі необхідні умови.

Табл. 1

Дані про роботу аспірантури ОНЕУ

Роки	Усього зараховано (осіб)	У т. ч. на заочну форму	Із зарахованих у 2007-2010 рр. закінчили аспірантуру	Із них захистили дисертацію, (у т.ч. в строк)	Залишилися працювати в ОНЕУ
2011	35	18	із 37 (20+17) (2008ст+2007з) 28	15/6+5 докт.	19
2012	38	21	із 40 (20+20) (2009ст+2008з) 22	10/3+2 докт.	13
2013	29	9	із 41 (19+22) (2010ст+2009з) 27+1 іноз.	3+1 іноз. +3 докт.	8
Усього	102	48	78	29/13 + 10 докт.	40

Наукова-дослідна робота

Значна увага приділяється підготовці науково-педагогічних кадрів, яка здійснюється через аспірантуру та докторантуру. Університет має власну базу для підготовки наукових кадрів вищої кваліфікації. Згідно з наказом № 457 від 2 липня 2010 року в університеті діяла спеціалізована вчена рада за чотирма спеціальностями. Термін дії спеціалізованої вченої ради завершився 2 липня 2013 року.

Згідно з наказом № 1609 від 21 листопада 2013 року Міністерством освіти і науки України в університеті створена спеціалізована вчена рада Д 41.055.01 з правом прийняття до розгляду та проведення захисту дисертацій на здобуття наукового ступеня доктора (кандидата) економічних наук за спеціальностями 08.00.01 «Економічна теорія та історія економічної думки» та 08.00.08 «Гроші, фінанси та кредит» строком на три роки.

Підготовлені документи на створення спеціалізованої вченої ради за спеціальностями 08.00.04 «Економіки та управління підприємствами» та 08.00.09 «Бухгалтерський облік, аналіз та аудит», які знаходяться на розгляді в Міністерстві освіти і науки України.

У 2013 році спеціалізованою вченою радою проведено захист 2 докторських дисертацій (Лоханова Н.О., Меджибовська Н.С. – докторанти нашого університету) та 22 кандидатських дисертацій, зокрема 2 аспіранти-іноземці.

Крім того, у 2012-2013 рр. до спеціалізованої вченої ради Міністерством освіти і науки України було надіслано на додаткову експертизу (колективне рецензування) - 1 докторську дисертацію та 12 кандидатських, що певною мірою є свідомством професійної якості ради та її об'єктивного підходу до рецензованих наукових досліджень.

В університеті функціонують та набувають подальшого розвитку п'ять наукових шкіл. Ефективною формою розвитку вищої освіти є виконання

фундаментальних та прикладних досліджень з пріоритетних напрямів розвитку науки і техніки.

Науково-дослідна робота в ОНЕУ протягом 2013 року виконувалася відповідно до:

– тематичного плану НДР на 2013 рік, затвердженого Департаментом наукової діяльності та ліцензування вищих навчальних закладів та зведеного планування МОНУ (проведення фундаментальних НДР за конкурсом МОНУ за рахунок коштів держбюджету), – 3 НДР, обсягом 448,5 тис. грн., у 2013 р. завершено 1 НДР;

– тематичного плану НДР ОНЕУ, затвердженого Радою університету та сформованого відповідно до програми розвитку освіти і науки України на 2009–2017 роки (проведення наукових досліджень викладачами університету за рахунок другої половини робочого дня) – 23 НДР (усі зареєстровані в УкрІНТЕІ), у 2013 р. завершено 2 НДР на кафедрах банківської справи і фінансового менеджменту та фондового ринку; у 2014 р. завершуються 3 НДР на кафедрах бухгалтерського обліку та аудиту, управління персоналом та економіки праці, економіки організації обліку в АПК;

– господарських договорів на замовлення підприємств і установ (проведення прикладних досліджень) – 17 НДР, обсягом 270,0 тис. грн., у 2013 р. завершено 14 НДР; на 2014 рік заплановано виконання 18 робіт, обсягом 247,0 тис. грн.

У 2013 р. професорсько-викладацьким персоналом, докторантами, аспірантами та здобувачами опубліковано понад 1380 наукових праць, загальним обсягом 1430,7 др. арк., зокрема монографій – 35 (404,4 др. арк.), підручників і навчальних посібників – 77 (612,5 др. арк.) та 1258 наукових статей (453,0 др. арк.).

Видано наукових праць за 2010-2013 рр. (др. арк.)

У міжнародних журналах видано 171 наукову статтю, у загальнодержавних – більше 50 статей, у наукометричних базах даних – 56 статей та в репозитарії ОНЕУ – 676. Проведено 8 міжнародних та 4 всеукраїнські заходи, у яких узяли участь понад 1870 викладачів, аспірантів, здобувачів ОНЕУ та студентів університету.

У звітному періоді здійснено 4 випуски фахового збірника «Вісник соціально-економічних досліджень», зокрема один англійською мовою, 27 випусків фахового збірника «Науковий вісник асоціації молодих учених». Опубліковано тези доповідей II Міжнародної науково-практичної конференції «Економіка підприємства: сучасні проблеми теорії та практики»; матеріали IX Міжнародної науково-практичної конференції «Покританівські читання», матеріали Міжнародної науково-практичної конференції, присвяченої 45-річчю факультету міжнародної економіки «Актуальні проблеми розвитку економічної теорії в контексті глобальних викликів» та

II Міжнародної науково-практичної конференції «Вплив умов кредитування на процеси стимулювання розвитку економіки».

Нові вимоги щодо рівня наукових публікацій надаються сучасними можливостями відкритості наукових досліджень та інформаційних комунікацій. Участь у міжнародних конференціях, публікації в журналах з високим імпаکت-фактором стають певним критерієм розвитку міжнародного наукового співробітництва. Завдяки цій діяльності нас будуть знати в науковому світі, ми будемо мати високі рейтинги серед ВНЗ України.

Для активізації роботи в цьому напрямку в університеті створено електронний репозитарій ОНЕУ. Основна ідея створення репозитарію – це безкоштовне розміщення наукових публікацій професорсько-викладацького складу в електронній базі бібліотеки університету. Автоматично цю електронну базу включено в національну мережу наукових публікацій і через систему електронних комунікацій ці наукові розробки потраплятимуть у міжнародні наукометричні бази даних.

У 2013 році завершено роботу щодо створення сайту збірника наукових праць «Вісника соціально-економічних досліджень» ОНЕУ.

У кінці 2013 були зроблені перші кроки щодо створення нового англо-українського видання університету (робоча назва «Проблеми економічного розвитку»), яке в майбутньому повинне увійти в міжнародні бази даних.

Науково-дослідна робота студентів

Університет володіє великим науковим потенціалом. Для його розвитку необхідно передавати досвід і знання, які накопчені науковими школами університету, студентській молоді. Для вирішення цього завдання в університеті використовуються різні методи. Перш за все це, звичайно, навчальний процес для студентів усіх форм навчання. Однак така повсякденна робота характерна для всіх навчальних закладів. Але студенти, які досягли певного рівня розвитку, хочуть спробувати свої сили вже не

тільки в рамках університету, а й на іншому, більш високому рівні. З цією метою в університеті співробітниками НДЧ та викладачами кафедр проводяться різні заходи як всеукраїнського, так і міжнародного значення. Це різного роду олімпіади, конференції, конкурси, виставки тощо.

У 2013 році на Всеукраїнський конкурс студентських наукових робіт з природничих, технічних та гуманітарних наук було відправлено 29 наукових робіт за 13 спеціальностями. 14 студентів запрошені на підсумкові конференції для захисту своїх робіт. Усі вони посіли призові місця (спеціальність «Менеджмент», «Економіка підприємства та управління виробництвом», «Світове господарство і міжнародні економічні відносини», «Актуальні питання співробітництва з ЄС», «Банківська справа», «Маркетинг, управління персоналом і економіка праці», «Туризм», «Статистика», «Економіка транспорту та зв'язку», «Кількісні методи в економіці», «Фінанси, грошовий обіг і кредит», «Економіка сільського господарства та АПК», «Бухгалтерський облік, аналіз та аудит»).

Кількість студентів, які направили роботи на Всеукраїнський конкурс студентських НДР за 2010-2013 рр.

41 студент цього року було направлено на II етап Всеукраїнських студентських олімпіад. Студенти взяли участь у 18 олімпіадах II етапу. Переможцями стали 7 студентів.

Одеський національний економічний університет плідно співпрацює з одним із найвідоміших університетів Російської Федерації - Державним дослідницьким університетом - Вища школа економіки (м. Москва), з яким виконуються сумісні науково-навчальні проекти та укладені договори про наукову співпрацю. У межах сумісної співпраці 23 лютого 2013 року на базі ОНЕУ співробітниками НДЧ організовано та проведено Олімпіаду для студентів-бакалаврів вищих навчальних закладів країн СНД (регіональний рівень), у якій взяли участь 27 студентів із 10 міст України (Одеса - 9 студентів, Київ - 4, Севастополь - 6, Судак - 1, Дніпропетровськ - 2, Новоборисівка - 1, Чехов-3 - 1, Ізмаїл - 1, Григоріополь - 1, Томаківка - 1).

Згідно з листом Міністерства освіти і науки, молоді та спорту України № 1/9-44 від 24.01.2013 р. «Про організацію і проведення науково-практичних конференцій та семінарів молодих учених і студентів у 2013 році» та планом проведення наукових та науково-технічних заходів ОНЕУ у 2013 році в університеті в лютому проведена Всеукраїнська наукова конференція студентів та аспірантів «Світові кризи: причини і наслідки», у якій плідно працювало 150 учасників.

На виконання наказу Міністерства освіти і науки, молоді та спорту України від 23.01.2013 р. № 46 «Про проведення Всеукраїнської студентської олімпіади 2012 - 2013 н.р.» 10 - 12 квітня 2013 р. проведено II етап Всеукраїнської студентської олімпіади зі спеціальності «Менеджмент зовнішньоекономічної діяльності». В олімпіаді взяли участь 85 студентів із 52 ВНЗ України. Студент 51 групи ФЕУВ Лоза Р.О. посів I місце.

На виконання наказу Міністерства освіти і науки, молоді та спорту України від 05.10.2012 р. № 1076 «Про проведення Всеукраїнського конкурсу студентських наукових робіт з природничих, технічних та гуманітарних наук у 2012-2013 н.р.» проведено II тур Всеукраїнського конкурсу студентських наукових робіт за напрямом «Економіка підприємства та управління виробництвом». На конкурс надійшло 226 наукових робіт із 105 ВНЗ.

Авторам кращих наукових робіт було надіслано запрошення для участі в підсумковій науково-практичній конференції. Вона відбулася в ОНЕУ 28 - 29 березня 2013 р. У конференції взяли участь 54 студенти із 38 ВНЗ України, які вже є переможцями у своїх вишах. Студенти ОНЕУ Абашина Н.А., Абашин О.А., (ФЕУВ) і Холостенко В.А. (ФЕУВ) посіли I місце, Ведмідь М.О. (ФЕУВ) - II місце.

Міжнародне співробітництво

Розвивається міжнародне співробітництво. У 2012-2013 навчальному році діяло 63 договори із закордонними навчальними закладами та установами. 33 наших викладачі побували в закордонних відрядженнях, 126 іноземних колег відвідали ОНЕУ. Зросла мобільність студентів: 98 осіб у поточному році порівняно з 85 у минулому.

У 2012-2013 н.р. виграно новий трирічний грант по проекту ТЕМПУС з удосконалення менеджменту в університетах. У липні 2013 року за рахунок коштів Євросоюзу отримано 20 комп'ютерів та оргтехніка за чинним проектом ТЕМПУС з електронної комерції. Продовжується робота за проектами «Українська ініціатива», «Створення мережі Прикордонного бізнес-співробітництва Румунія-Україна-Молдова» тощо. Університет бере участь у 7 міжнародних програмах та проектах.

У новому навчальному році перші студенти за програмою подвійних дипломів з університетом Анже відвідають до Франції за напрямком «Туризмознавство» на рівні магістратури. В університеті діють 4 програми подвійних дипломів.

З метою відкриття в ОНЕУ інформаційного центру ЄС у листопаді минулого навчального року нас відвідав Посол Євросоюзу в Україні Ян Томбінський. Відповідно до договору у Центр вже почала надходити з Люксембургу література та статистичні матеріали про економіку та політику

Євросоюзу, які будуть корисні для аспірантів, викладачів та студентів університету.

Продовжує діяти проект навчання студентів спеціальності Міжнародна економіка англійською мовою. Проведено низку семінарів-тренінгів, зокрема англійською мовою за напрямком «Економіка Євросоюзу».

Загалом міжнародна діяльність університету, відповідно до рейтингу, оприлюдненого в липні 2013 року Міністерством освіти і науки України та інститутом інноваційних технологій, оцінена як «Успішна», а індекс критерію «Міжнародна активність» ОНЕУ є найвищим у цільовій групі серед більш ніж 20 українських університетів.

***Співробітництво із закордонними партнерами
(кількість договорів)***

Росія	Білорусь	Болгарія	Грузія	Нідерланди
Естонія	Італія	Канада	Кіпр	Німеччина
Молдова	Польща	Румунія	Франція	Чехія
Туреччина	ЄС	Греція	Китай	Ірак
Азербайджан	Туркменістан	Казахстан		

Робота з іноземними студентами. Минулого навчального року в університеті навчалося 260 іноземних студентів із 20 країн світу.

У жовтні 2012 року проведено ліцензійну експертизу та отримано ліцензію на підготовку іноземних громадян терміном 10 років.

Наразі підписано 7 договорів щодо залучення студентів на навчання з фірмами та університетами Китаю, Азербайджану, Грузії, Туреччини, Туркменістану, Камеруну.

Завдання у новому навчальному році:

- продовжувати участь у міжнародних проектах;
- удосконалювати роботу кафедр за напрямком «Міжнародна діяльність»;
- активізувати роботу щодо залучення іноземних громадян на навчання.

Динаміка набору іноземних студентів

ФІНАНСОВО-ЕКОНОМІЧНИЙ СТАН УНІВЕРСИТЕТУ

Доходи університету за 2013 рік склали **75,2** млн. грн., у тому числі державне фінансування освіти – **39,6** млн. грн., надходження до спеціального фонду – **34,9** млн. грн., фундаментальні дослідження – **448,5** тис. грн., прикладні дослідження та розробки – **117,2** тис. грн.

Структура надходжень до бюджету університету за 2013 рік наведена на рис. 1.

Рис.1. Структура надходження коштів до університету за 2013 р. (загальний фонд та спеціальний фонд)

Бюджет університету зменшився у 2013 році відносно минулого року на 2,2 млн. грн. У зв'язку із зменшенням кількості студентів та слухачів змінюється співвідношення загального та спеціального фондів.

Доходи університету за 2012 рік склали **77,4** млн. грн., у тому числі державне фінансування освіти – **38,6** млн. грн., надходження до спеціального фонду – **37,9** млн. грн., фундаментальні дослідження – **525,0** тис. грн., прикладні дослідження та розробки – **329,8** тис. грн.

Структура надходжень до бюджету університету за 2012 рік наведена на рис. 2.

Рис.2. Структура надходження коштів до університету за 2012 р. (загальний фонд та спеціальний фонд)

У загальній структурі видатків університету, які складають у 2013 році 75,2 млн. грн., займають видатки на:

- оплату праці – 64 % (48,2 млн. грн.);
- стипендії та соціальні виплати дітям-сиротам – 20 % (14,8 млн. грн.)
- оплату комунальних послуг - 4 % (3,3 млн. грн.)
- утримання університету - 11 % (8,2 млн. грн.).
- придбання обладнання та літератури - 1 % (613,6 тис. грн.).

Загальна структура видатків за 2013 рік наведена на рис. 3.

Рис. 3. Структура видатків університету за 2013 р.

Загальна сума видатків за 2012 рік склала 77,4 млн. грн., що на 2% більше видатків за 2013 рік.

Загальна структура видатків університету за 2012 рік складається з видатків на:

- оплату праці – 65 % (50,3 млн. грн.);
- стипендії та соціальні виплати дітям-сиротам – 19 % (14,5 млн. грн.)
- оплату комунальних послуг - 6 % (4,3 млн. грн.)
- утримання університету - 9 % (7,6 млн. грн.).
- придбання обладнання та літератури - 1,0 % (537,3 тис. грн.).

Загальна структура видатків за 2012 рік наведена на рис. 4.

Рис. 4. Структура видатків університету за 2012 р.

Державне фінансування за програмою «Підготовка кадрів вищими навчальними закладами» у 2013 році складає 39,6 млн. грн. (53,0%) загального фонду бюджету. Порівняно з 2012 роком воно збільшилось на 1 млн. грн. (2,6%).

Структура видатків загального фонду бюджету у 2013 році:

- заробітна плата з нарахуваннями складає 57,8% (22,9 млн. грн.);
- видатки на стипендію складають 35,1% (13,9 млн. грн.);
- видатки на оплату комунальних послуг складають 4,7% (1,9 млн. грн.);
- видатки на соціальні виплати дітям-сиротам – 2,4% (944,2 тис. грн.).

Структура видатків загального фонду бюджету у 2012 році:

- заробітна плата з нарахуваннями складає 59,6% (23,0 млн. грн.);
- видатки на стипендію складають 35,6% (13,7 млн. грн.);
- видатки на оплату комунальних послуг складають 2,7% (1,0 млн. грн.);

- видатки на соціальні виплати дітям-сиротам – 2,1% (813,2 тис. грн.).

Динаміка структурних змін видатків загального фонду за 2012 та 2013 роки наведена на рис. 5.

Рис. 5. Динаміка структурних змін видатків загального фонду за 2012 та 2013 рр.

Як і в попередні роки зовсім не фінансуються видатки на ремонти корпусів та гуртожитків, закупівлю навчальної літератури та обладнання. У зв'язку з економією бюджетних коштів у 2013 році обсяг розрахунків за комунальні послуги порівняно з 2012 роком збільшився на 2 п.п.

Видатки спеціального фонду у 2013 році склали **34,3** млн. грн., зокрема:

- фонд заробітної плати - 24,8 млн. грн. – 72,3 % видатків спеціального фонду;
- видатки на утримання університету, господарські та канцелярські витрати – 7,6 млн. грн. – 22,3 % видатків спеціального фонду;
- видатки на оплату комунальних послуг – 1,4 млн. грн. – 4,1 % видатків спеціального фонду;
- видатки на забезпечення навчального процесу – придбання навчального обладнання та літератури склали - 453,1 тис. грн. – 1,3 % видатків спеціального фонду.

Динаміка структурних змін видатків спеціального фонду бюджету за 2013 рік порівняно з 2012 роком наведена на рис. 6.

Рис. 6. Динаміка структурних змін видатків спеціального фонду за 2012 та 2013 рр.

Доходи спеціального фонду університету у 2013 році склали **31,1** млн. грн., що на 8,7 % менш ніж доходи спеціального фонду у 2012 навчальному році. Доходи спеціального фонду 2013 року складаються з доходів:

- від надання освітніх послуг – 26,7 млн. грн. – 86% доходів спеціального фонду;
- від господарської діяльності – 3,54 млн. грн. – 11,5 % доходів спеціального фонду;
- від оренди майна – 147,2 тис. грн. – 0,5% доходів спеціального фонду;
- від грантів – 692,4 тис. грн. – 2% доходів спеціального фонду.

Структура надходжень до спеціального фонду бюджету за 2013 рік наведена на рис. 7.

Рис. 7. Структура надходжень до спеціального фонду за 2013 р.

Структура надходжень до спеціального фонду бюджету за 2012 рік наведена на рис. 8.

Рис. 8. Структура надходжень до спеціального фонду за 2012 р.

Доходи від надання освітніх послуг за 2013 рік складаються з надходжень від:

- навчання студентів-контрактників складають 24,3 млн. грн. – 91%
- надання другої вищої освіти – 1,3 млн. грн. – 5 %
- Центру підвищення якості освіти – 900,5 тис. грн. – 3%
- надання інших освітніх послуг – 320 тис. грн. 1%.

Доходи від надання освітніх послуг за 2013 рік зменшились на 4,3 % порівняно з 2012 роком.

Структура доходів за надання освітніх послуг за 2013 рік наведена на рис. 9.

Рис. 9. Структура доходів за надання освітніх послуг за 2013 р.

Структура доходів за надання освітніх послуг за 2013 рік наведена на рис.10.

Рис. 10. Структура доходів за надання освітніх послуг за 2012 р.

У наступному році фінансовим підрозділам університету необхідно зосередитися на вирішенні питань щодо вдосконалення фінансового механізму управління витратами кожного окремого підрозділу, прогнозування видатків та надходжень університету.

Адміністративно-господарська діяльність у 2013 році

Діяльність адміністративно-господарської частини університету була спрямована на такі напрямки:

- забезпечення навчального процесу;
- покращення соціально-побутових умов у гуртожитках;
- безперебійне комунальне забезпечення корпусів та гуртожитків.

Ремонтні роботи в навчальних корпусах №1, 2, 3, 4, 5, 6 і 7

- проведено поточний ремонт зовнішнього та внутрішніх фасадів будівель;
- поточний ремонт покрівлі корпусів №1, 2, 3 і 4;
- проведено поточний ремонт приміщень ротапринта;
- виконані роботи по монтажу 55 металопластикових віконних блоків у аудиторіях, коридорах та кабінетах корпусів №1 і 2;
- замінені дверних блоки у 4 кабінетах;
- заміна інформаційного стенда біля входу в корпус №1;
- встановлено 4 електричні бойлери;
- замінено радиатори опалення у канцелярії та відділі кадрів;
- укладення ламінованого паркету у 1 аудиторії корпусу №1;
- поточний ремонт коридорів 1 поверху та сходових маршів 2-х корпусів;
- заміна ліноліуму у студклубі;
- поточний ремонт вентиляційних мереж у 4-х корпусах;
- поточний ремонт санвузлів у 6 корпусах;
- поточний ремонт теплотраси та теплового пункту в корпусах №1 і 2;
- поточний ремонт каналізації з установлення фекальних насосів (3 корпус);
- проведено поточний ремонт теплових мереж 7-ми корпусів. Теплові мережі атестовані технічною інспекцією.

Вартість ремонтних робіт складає 1264,125 тис. грн.

Ремонтні роботи 3-х гуртожитків

- заміна 335 дерев'яних віконних блоків на метало пластиків;
- поточний ремонт коридорів;
- поточний ремонт міст загального користування;
- поточний ремонт 38 житлових кімнат;
- укладено 88 м² покриття підлоги житлових кімнат лінолеумом;
- встановлено 28 нових дверних блоків в кімнатах і санвузлах;
- замінено 2 ліфти, капітальний ремонт із заміною ліфтових кабін;
- проведено поточний ремонт теплових мереж гуртожитків, теплові мережі атестовані технічною інспекцією.

Вартість ремонтних робіт складає 306,581 тис. грн.

**Заходи
щодо реалізації адміністрацією університету
колективного договору за 2013 р.**

Завдяки сумісній праці адміністрації і профспілкового комітету в університеті своєчасно розв'язуються всі важливі завдання та проблеми, що стосуються соціально-економічного захисту наших співробітників та досягаються певні результати. Це обумовлено тим, що профком є постійним носієм профспілкового досвіду й традицій і має високий рейтинг.

В університеті діє система соціальних пільг, надаються доплати, надбавки за вислугу років науково-педагогічним працівникам, грошова допомога на оздоровлення, винагороди за сумлінну працю та зразкове виконання службових обов'язків, запроваджена система додаткових відпусток. При виході на пенсію надається допомога науково-педагогічним та науковим працівникам у розмірі шести посадових окладів з урахуванням надбавок та доплат.

<i>№ з/п</i>	<i>Умови колективного договору</i>	<i>Сума (грн.)</i>	<i>Структура витрат (%)</i>
1.	Винагорода за сумлінну працю та зразкове виконання службових обов'язків ПВС	424967	7,2
2.	Винагорода за сумлінну працю та зразкове виконання службових обов'язків адміністративно-господарському персоналу	442099	7,5
3.	Матеріальна допомога на оздоровлення ПВС	997250	16,8
4.	Матеріальна допомога на оздоровлення адміністративно-господарському персоналу	310199	5,2
5.	Надбавки за складність та напруженість у роботі	1 016713	17,2
6.	Допомога науково-педагогічним та науковим працівникам у розмірі шести посадових окладів при виході на пенсію	19936	0,3
7.	Виплата коштів за вислугу років	1 774692	30,0

8.	Одноразова матеріальна допомога в розмірі 5 посадових окладів у випадку смерті співробітника і 1000 гривень на поховання близьких родичів	25000	0,4
9.	Доплати за суміщення посад або виконання обов'язків тимчасово відсутніх працівників	721870	12,2
10.	Оплата за роботу в нічний час згідно з нормою, установленною Галузевою угодою	98459	1,7
11.	Додаткова відпустка за роботу із шкідливими і важкими умовами праці, за особливий характер праці	11376	0,2
12.	Надання коштів на культурно-масову, фізкультурну й оздоровчу роботу	65939	1,1
13.	Оплата ліків важкохворим співробітникам	10670	0,2
Усього		5919170	100

Значна увага приділяється розвитку культурно-масової та спортивної роботи, питанням підтримки духовних інтересів співробітників та їхніх сімей. Слід зазначити, що можливості фінансування культурно-масової та спортивної роботи значно покращились після того, як стала виконуватися стаття 44 Закону України «Про профспілки, їх права та гарантії діяльності», яка передбачає відрахування коштів на культурно-масову, фізкультурну й оздоровчу роботу. Адміністрація на ці цілі щорічно перераховує профкому 0,5% коштів від спеціального фонду. Це дає змогу співробітникам відвідувати культурні установи міста, брати участь в екскурсіях вихідного дня, оздоровлюватися та займатися різноманітними видами спорту.

РЕКТОР

М.І. ЗВЕРЯКОВ

Звіт ректора Одеського національного економічного університету за 2013 рік було заслухано на конференції трудового колективу та Вченої ради 24 грудня 2013 року.