

CURRICULA FOR “BACHELOR”

1.1. General Statements

1.2. Natural-humanitarian Educational-Scientific Institute (ESI)

Pedagogical Faculty

6.010106 – "Social pedagogics"

6.020303 – "Philology (translation)"

1.3. ESI of Plant- Science, Environmental and Biotechnology

Agrobiological Faculty

6.090101 – "Agronomy"

Faculty of Ecology

6.040106 – "Ecology, Environmental Protection and Balanced Nature Management"

Faculty of Biotechnology

6.051401 – "Biotechnology"

1.4. ESI of Stock-Raising and Aquatic Bioresources

- Faculty of Production Technology and Stock-Raising Products Processing

6.090102 – "Technology of Producing and Processing Stock-Raising Products"

- Fish-Breeding Faculty

6.090201 – "Aquatic Bioresources and Aquiculture"

1.5. ESI of Veterinary Medicine and Stock-Raising Products Quality and Safety

Faculty of Veterinary Medicine

6.110101 – "Veterinary Medicine"

1.7. ESI of Forestry and Garden-Park Management

Faculty of Forestry

6.051801 – "Woodworking Technologies"

6.090103 – " Forestry and Garden-Park Management "

Faculty of Garden-Park Management and Landscape Architecture

1.8. ESI of Land Resources and Law

Faculty of Land Management

6.080101 – "Geodesy, Cartography and Land Planning

Faculty of Law

6.030401 – "Law"

1.9. ESI of Business

Faculty of Economics

6.030504 – "Economics of Enterprise"

6.030508 – "Finances and Credit"

6.030509 – "Accounting and Auditing"

Faculty of Agrarian Management

6.030507 – "Marketing"

6.030601 – "Management"

1.10. Technical ESI

Mechanical-Technological Faculty

6.070101 – "Transport Technologies (by Transport types)"

6.100102 – "Processes, Machines and Equipment of Agro-industrial Production"

Faculty of Constructing and Designing Machinery and Appliances of Agriculture and Forestry
6.050503 – "Machine-Building"

1.11. ESI of Energy and Automation

Faculty of Energy and Automation
6.050202 – "Automation and Computer-Integrated Technologies"
6.050701 – "Power Engineering and Power Technologies"
6.100101 – "Energy and Power Engineering Systems in Agro-industrial Complex (AIC)"

1.12. ESI of Quality and Standardization of Food and Food Technologies

Faculty of Quality, Safety, Standardization and Certification of AIC Products
6.051701 – "Food Technologies and Engineering"
Faculty of Plant Protection
6.090105 – "Plant Protection"

1.13. ESI of Dataware and Telecommunication support of Agricultural and Nature Conservative Branches of Economy

Faculty of Computer Sciences and Economical Cybernetics
6.050101 – "Computer Sciences"
6.030502 – "Economical Cybernetics"

1.14. OE NUBIP of Ukraine "The Irpin Economic College"

6.030510 – "Merchandizing and Trade Enterprise"

1.1. General Statements

In the curricula of training Bachelors in accordance with the requirements of standards of higher education of Ukraine disciplines are distributed by the following constituents:

- - normative – by the training cycles:

- humanitarian and socio-economic (humanitarian - for economic specialities). By the rule of the Ministry of Education and Science of Ukraine from 09.07.2009 № 642 "On organization of studying humanitarian disciplines by student's free choice" the Compulsory Component of this cycle embraces the following disciplines: Ukrainian (professional orientation), History of Ukraine, History of Ukrainian Culture, Foreign Language and Philosophy. Other disciplines of the training cycle are the disciplines chosen by students;

- mathematical and natural-scientific (natural-scientific and general-economic – for economic specialities);

- professional and practical (professional – for economic specialities);

- - - selective – by choice of the University and student.

Within one direction the curricula of training Bachelors are common in first three semesters (1,5 academic years). Beginning from the fourth semester (2nd academic year), they differentiate by their selective constituents by attributes of future speciality of master's degree, which allows the graduating students of the Bachelor programs to react flexibly to labour-market changes.

The University foresees possibility for junior specialists to study on the reduced Bachelor programs (two years), if their specialities belong to training direction, whereto a student enters:

6.030401 – "Law";

6.030504 – "Economics of Enterprise";

6.030507 – "Marketing";

6.030508 – "Finances and Credit";

6.030509 – "Accounting and Auditing";

6.030601 – "Management";

6.040106 – "Ecology, Environmental Protection and Balanced Nature Management";

6.050202 – "Automation and Computer-Integrated Technologies";

6.051801 – "Woodworking Technologies";

6.070101 – "Transport Technologies (by the types of transport)";

6.080101 – "Geodesy, Cartography and Land Management";

6.090101 – "Agronomics";

6.090102 – "Technology of Production and Processing Stock-Raising Products";

6.090103 – "Forestry and Garden-Park Management";

6.090105 – "Plant Protection";

6.100101 – "Energy and Power Engineering Systems in Agroindustrial Complex";

6.100102 – "Processes, Machinery and Appliances of Agroindustrial Production";

6.110101 – "Veterinary Medicine".

By the results of entrance tests junior specialists are enrolled as the 1st year students of a separate stream with a reduced period of study (two years) or at the vacant places of the 2nd or 3rd years depending on academic difference in curricula (in this case training is carried out by individual curricula).

1.2. NATURAL-HUMANITARIAN EDUCATIONAL-SCIENTIFIC INSTITUTE

The Institute director is Doctor of Chemical Sciences, Professor **Volodymyr Abramovych Kopilevych**

Tel.: (044) 527-80-99, (044) 527-80-50 e - mail: natural_nni_director@twin.nauu.kiev.ua

Location: educational building № 2, room 24.

The Natural-Humanitarian ESI includes:

Pedagogical Faculty

The Dean is PhD in Engineering Sciences, Associate Professor **Rostyslav Oleksandrovyh Tarasenko**

Tel.: (044) 257 22 10

e - mail: pedagogy_dean@twin.nauu.kiev.ua

Location: educational building № 6, room 218.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.010106 – “Social Pedagogics”

6.020303 – “Philology (Translation Studies)”

Qualification of graduates: – Bachelor in Social Training , Bachelor of Philology

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.010105 – “Social Pedagogics”

or with specialities of the study area «Specific categories»:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies:

“Social Pedagogics” – educational establishments; houses and centers of children's education and upbringing; services of guardianship and for the underaged; centers of social protection and assistance; centers of employment and job placement.

“Philology (Translation Studies)” – Ukrainian laboratory of quality and safety of AIC products; National scientific center “Institute of Agriculture of the UAAS” in the settlement of Chabany of the Kyiv-Svyatoshyn region of the Kyiv area; Institute of the Hydraulic Engineering and Melioration in Kyiv, the L.Pohorily Ukrainian Scientific-Research Institute of Prognostication and Testing Machinery and Technologies for Agricultural Production in the settlement of Doslidnytske of the Vasytkivsky region of the Kyiv area.

Area of training 6.010106 – “Social Pedagogics”.

Training is carried out in basic institution of the University (Kyiv).

Structure of curriculum for training EQL “Bachelor” for “Social Pedagogics”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Social Pedagogics”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 5922 hours, 109,5 national credits, 164,5 ECTS credits.

The optional component of the curriculum consists of the Disciplines chosen by the University – 1152 hours, and by students – 1692 hours; totaling 2844 hours, 52,6 national credits, 79 ECTS credits.

The total time by the curriculum makes up 8766 hours, 162,1 national credits, 243,5 ECTS credits.

The curriculum includes:

- writing 5 course projects (works) in: Pedagogics, Social Pedagogics, Social Psychology, Theory and History of Social Education, Technology of Social-Pedagogical Activity, Ethnopsychology;
- 14 practical trainings: educational (acquainting with profession, social-pedagogical, social-pedagogical in rural locality), practical training (socio-pedagogical).

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor's paper.

Curriculum for EQL “Bachelor” in the area “Social Pedagogy”

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian Language (professional orientation)	Ukrainian	1	108	2.0	3	Dyachenko L.A. (044) 527-83-69 ukr_chair@twin.nauu.kiev.ua
2	History of Ukraine	Ukrainian	1	108	2.0	3	Kravchenko N.B. (044) 527-81-16 history@twin.nauu.kiev.ua
3	History of Ukrainian culture	Ukrainian	1	72	1.3	2	Pantaliyenko V.V. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
4	Foreign Language	English German French	1-4	180	3.3	5	Olijnyk O.O. (044) 527-81-44 anatolol@ukr.net
5	Philosophy	Ukrainian	2-3	108	2.0	3	Bosenko E.V. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
Total for the cycle of humanitarian and socio-economic training				576	10.6	16	
Cycle of mathematical and natural-scientific training							
1	New Informational Technologies	Ukrainian	3	108	2	3	Rudyk Ya.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
Two	Fundamentals of Ecology	Ukrainian	4	72	1.3	2	Rozputnij M.V. (044) 527-87-65 matrix111@ukr.net
3	Training Facilities	Ukrainian	2	72	1.3	2	Rudyk Ya.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
4	Civil Defense	Ukrainian	8	72	1.3	2	Kudryavytska A.M. (044) 527-87-65 matrix111@ukr.net
5	Principles of Personal and Social Safety	Ukrainian	6	126	2.3	3.5	Prylypko V.A. (044) 527-87-65 matrix111@ukr.net
6	Labour Protection	Ukrainian	7	72	1.3	Two	Hnatyuk O.A. (044) 527-82-99 OP_chair@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural-scientific training				522	9.5	14.5	
Cycle of professional and practical training							
The 1 st subcycle of professional and practical training							
1	Pedagogy	Ukrainian	1-3	558	10.3	15.5	Luzan P.G. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
2	Psychology	Ukrainian	1-3	396	7.3	11	Polozenko O.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
3	Developmental Physiology and	Ukrainian	6-7	180	3.3	5	Tkachenko O.M. (044) 527-82-99

	School Hygiene						olga_tkachenko@ukr.net
4	Fundamentals of Medical Knowledge	Ukrainian	2	72	1.3	2	Prylypko V.A. matrix111@ukr.net (044) 527-87-65
5	Valeology	Ukrainian	2	72	1.3	2	Prylypko V.A. matrix111@ukr.net (044) 527-87-65
6	Logic	Ukrainian	1	54	1.0	1.5	Spodin L.A. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
7	Introduction to Speciality	Ukrainian	2	72	1.3	2	Bilan L.L. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
8	Basics of Personal Socialization	Ukrainian	5-6	144	2.7	4	Omelchenko L.M. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
9	Social Pedagogy	Ukrainian	3-4	468	8.7	13	Satanovska L.A. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
10	Family Education Pedagogy	Ukrainian	5	72	1.3	2	Matsenko L.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
11	Theory and History of Social Education	Ukrainian	6	144	2.7	4	Vasyuk O.V. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
12	Technology of Social and Educational Activities	Ukrainian	7-8	252	4.7	7	Teslyuk V.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
13	Social Psychology	Ukrainian	4-5	234	4.3	6.5	Omelchenko L.M. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
14	Ethics and Psychology of Family Life	Ukrainian	5-6	144	2.7	4	Stakhnevych V.I. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
15	Ethics of Social and Educational Activities	Ukrainian	4	90	1.7	2.5	Sopivnyk I.V. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
16	Fundamentals of Vocational Work	Ukrainian	8	72	1.3	2	Teslyuk V.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
17	Fundamentals of Social and Legal Protection	Ukrainian	4	90	1.7	2.5	Slyusarenko S.V. lawer_dean@twin.nauu.kiev.ua (044) 257-33-10
18	Social and Educational Crime Prevention	Ukrainian	5	144	2.7	4	Satanovska L.A. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
19	Ethnopsychology	Ukrainian	6-7	234	4.3	6.5	Yashnyk S.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
20	History of Social Work	Ukrainian	7-8	144	2.7	4	Vasyuk O.V. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
21	Psychological and Pedagogical Foundations of Interpersonal	Ukrainian	2	90	1.7	2.5	Nagornyuk O. M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua

	Communication						
22	Pathopsychology	Ukrainian	5	126	2.3	3.5	Polozenko O.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
23	Autodidacticism and Self-Identity	Ukrainian	8	108	2.0	3	Luzan P.G. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
24	Social Work in The Field of Leisure	Ukrainian	7.8	144	2.7	4	Kovalchuk T.I. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
25	Ecoculture of Personality	Ukrainian	5	72	1.3	2	Bilan L.L. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
26	Methods of Tutorship	Ukrainian	8	90	1.7	2.5	Matsenko L.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
27	Fundamentals of Eloquence	Ukrainian	7.8	144	2.7	4	Kruchek V.A. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
Total for the 1st cycle of professional and practical training				4410	81.7	122.5	
The 2nd subcycle of professional and practical training							
1	Educational (Study of Profession)	Ukrainian	2	9	1.7	2.5	Satanovska L.A. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
2	Educational (Social-Educational)	Ukrainian	4	108	2.0	3	Vasyuk O.V. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
3	Educational (Social-Educational in Rural Area)	Ukrainian	4	90	1.7	2.5	Butsyk I.M. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
4	Practical (Social-Educational)	Ukrainian	6	126	2.3	3.5	Vygovska S.V. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
Total for the 2nd subcycle of professional and practical training				414	7.7	11.5	
Total with the cycle of professional and practical training				4824	89.4	134	
Total with the compulsory component				5922	109.5	164.5	
Optional Component for 8.010105 – “Social Pedagogy”							
Disciplines chosen by the University							
1	Fundamentals of Agricultural Production	Ukrainian	5.7	306	5.7	8.5	Kononenko V.K. (044) 527-85-55 atghrin@ukr.net
2	Sociology	Ukrainian	5	72	1.3	2.0	Dmytrushko V.M. (044) 527-81-71 politics@twin.nauu.kiev.ua
3	Culturology	Ukrainian	1	108	2.0	3.0	Melnychuk T.F. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
4	Family-Home Culture and Home Economics	Ukrainian	1	108	2.0	3.0	Puzyrenko Y. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
5	Mathematical Statistics	Ukrainian	6	162	3.0	4.5	Sklepova L.I. (044) 527-82-29 superior_chair@twin.nauu.kiev.ua
6	Comparative	Ukrainian	6.7	144	2.7	4.0	Vasyuk O.V.

	Pedagogy						(044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
7	Age and Educational Psychology	Ukrainian	2	126	2.3	3.5	Stakhnevych V.I. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
8	Civil Law	Ukrainian	4	126	2.3	3.5	Horyslavska I.V. (044) 257-33-10 agrlandeKo@yandex.ru
Total for the disciplines of the university's choice				1 152	21.3	32	
Disciplines chosen by students							
1	Basics of Economic Theory	Ukrainian	5-6	216	4.0	6.0	Lakishyk O.V. (044) 527-85-32
2	Politology	Ukrainian	4-5	144	2.7	4.0	Dmitrushko V.M. (044) 527-81-71 politics@twin.nauu.kiev.ua
3	Religion Studies	Ukrainian	1	72	1.3	2.0	Hudina N.M. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
4	Jurisprudence	Ukrainian	3-4	144	2.7	4.0	Duda K.I. (044) 257-33-10 xrustysj@mail.ru
5	Physical Education	Ukrainian	1-7	378	7.0	10.5	Parkhomenko V.K. (044) 527-89-64 sport_chair@twin.nauu.kiev.ua
6	Agrarian Law	Ukrainian	3	108	2.0	3.0	Melnyk V.O. (044) 257-33-10 agrlandeKo@yandex.ru
7	Labour Law	Ukrainian	3	126	2.3	3.5	Kurkova K.M. (044) 257-33-10 agrlandeKo@yandex.ru
8	Ukrainian Studies	Ukrainian	4	162	3.0	4.5	Puzyrenko Ya.V. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
9	History of Social Work in Foreign Countries	Ukrainian	7	108	2.0	3.0	Kubitskiy S.O. (044) 257-22-10 teacher_centre@twin.nauu.kiev.ua
10	Basics of Gender Pedagogy and Psychology	Ukrainian	7	72	1.3	2.0	Stakhnevych V.I. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
11	Documentation Studies	Ukrainian	4	90	1.7	2.5	Puzyrenko Ya.V. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
12	Decorative Floristry	Ukrainian	1	72	1.3	2.0	Puzyrenko Ya.V. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
Total for the disciplines of the students' choice				1692	31.3	47	
Total with the optional component				2844	52.6	79	
Total with the area of training				8766	162.1	243.5	

Tentative topics for Bachelor's projects

1. Work methods of a social educator in a social service on preventing child abuse.
2. Work methods of a social educator at comprehensive school of I-II degrees.
3. Work methods of a social educator at a shelter for street children.
4. Work methods of a social educator with incomplete families on the example of a social service.

5. Methods of interaction of a social educator with class teachers and psychological service employees on example of social service.
6. Work methods of a social educator with disabled children on example of a rehabilitation center.
7. Methods of social and educational activities with adopting families in social service.
8. Work methods of a social educator in social service with children prone to alcoholism.
9. Methods of social and educational activities with drug-addicted children.
10. Methods of social and educational assistance in social service in professional self-determination of youth.

Area of training 6. 020 303 – “Phylology (Translation Studies)”

Training takes place in the basic institution of the University (Kyiv)

The structure of curriculum of training for EQL “Bachelor” in the area “Philology (Translation Studies)”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Philology (Translation Studies)”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 4554 hours, 84 national credits, 126.5 ECTS credits.

The optional component of the curriculum consists Disciplines chosen by the University – 864 hours, and by students – 2970 hours, totaling 3834 hours, 71,1 national credits, 106.5 ECTS credits.

The total time by the curriculum makes up 8388 hours, 155.2 national credits, 233 ECTS credits.

The curriculum comprises:

- Writing 4 course projects (works) in: Foreign Literature, Translation Studies, Comparative Grammar, Comparative Lexicology.
- 14 practical trainings: practical training (translation trial, teaching practice (part-time training), translation (part-time training).

A number of subjects are taught in English and German.

Training period is 4 years.

State certification comprises a state exam, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Philology (Translation Studies)”

Number	Academic discipline, practice	Language of Training	Sem ester	Amount			Lecturer, Full Name, Telephone, E-mail
				hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian Language (professional orientation)	Ukrainian	1	108	2.0	3	Dyachenko L.A. (044) 527-83-69 ukr_chair@twin.nauu.kiev.ua
2	History of Ukraine	Ukrainian English	1	108	2.0	3	Isakova N.P. (044) 527-81-16 history@twin.nauu.kiev.ua
3	History of Ukrainian Culture	Ukrainian	1	108	2.0	3	Pantaliyenko V.V. (044) 527-89-08 culturolog@ twin.nauu.kiev.ua
4	Philosophy	Ukrainian	2	72	1.3	2	Spodin L.Yu. (044) 527-81-50 Philosopher@twin.nauu.kiev.ua
5	Physical Training	Ukrainian	1-4	270	5	7.5	Parkhomenko V.K. (044) 527-89-64 sport_chair@twin.nauu.kiev.ua
Total for the cycle of humanitarian and socio-economic training				666	12.3	18.5	
Cycle of mathematical and natural-scientific training							
1	Fundamentals of Computer Science and Applied Linguistics /Computer Processing of Translation/	Ukrainian	1	108	2	3	Osypova T.Yu. (044) 527-81-99 compute_chair@twin.nauu.kiev.ua
2	Fundamentals of Ecology and Life Safety	Ukrainian English	3	72	1.3	2	Knyazkova T.V. (044) 527-87-65 matrix111@ukr.net
3	Translation Foundations	English	2.3	144	2.7	4	Sydoruk G.I. (044) 527-83-54 si_gal@mail.ru
4	Latin language	Latin	1	72	1.3	2	Grytsenko S.P. (044) 527-83-63 latina_chair@twin.nauu.kiev.ua
5	Germanic Linguistics Foundations	Ukrainian	4	72	1.3	2	*
6	Modern Ukrainian Literature	Ukrainian	1	72	1.3	2	Kiral S.S. (044) 527-83-63 ukr_chair@twin.nauu.kiev.ua
7	International Protocol and Etiquette	Ukrainian	2	36	0.7	1	Puzyrenko Ya.V. (044) 527-89-08 culturolog@twin.nauu.kiev.ua
8	Aspect Translation of Agricultural Literature	English	7.8	126	2.3	3.5	Sydoruk G.I. (044) 527-83-54 si_gal@mail.ru
Total for the cycle of mathematical and natural-scientific training				702	13.0	19.5	
Cycle of professional and practical training							
The 1 st cycle of professional and practical training							
1	Practical Course of The First Foreign Language	English	1-8	2322	43.0	64.5	Nikolenko A.G. (044) 527-83-54 septel@mail.ru
2	Stylistics of the First Foreign	English	7	72	1.3	2	Nikolenko A.G.

	Language						(044) 527-83-54 septel@mail.ru
3	Comparative Lexicology of The First Foreign and Ukrainian Languages	English	6	72	1.3	2	Nikolenko A.G. (044) 527-83-54 septel@mail.ru
4	Comparative Typology of the First Foreign and Ukrainian Languages	English	8	54	1.0	1.5	*
Total for the 1st subcycle of professional and practical training				2520	46.6	70	
The 2nd cycle of professional and practical training							
1	Practice of Translation and Interpretation	English	4.8	666	12.3	18.5	Nikolenko A.G. (044) 527-83-54 septel@mail.ru
Total for the 2nd cycle of professional and practical training				666	12.3	18.5	
Total with the cycle of professional and practical training				3186	59	89	
Total with the compulsory component				4554	84	126.5	
Optional component							
Disciplines chosen by the University							
1	History of world literature	Ukrainian	1-2	180	3.3	5	Grytsenko S.P. (044) 527-83-63 latina_chair@twin.nauu.kiev.ua
2	Contemporary Literature of The First Foreign Language Country	Ukrainian	6	36	0.7	1	*
3	Practical Grammar of The First Foreign Language	English	1-5	360	6.7	10	*
4	History of The First Foreign Language	English	4	72	1.3	2	*
5	Practical Stylistics of Ukrainian Language and Culture of Speech	Ukrainian	5	54	1.0	1.5	*
6	Scientific and Technical translation	English	7-8	108	2.0	3	*
7	Agrarian Country Study of The First Foreign Language	English	6	54	1.0	1.5	*
Total for the disciplines of the University's choice				864	16.0	24	
Disciplines chosen by students							
1	Religion Studies	Ukrainian	2	72	1.3	2	Hudina N.M. (044) 527-81-50 Philosopher @ twin.nauu.kiev.ua
2	Logic	Ukrainian	3	36	0.7	1	*
3	Ethics	Ukrainian	3	36	0.7	1	*
4	Aesthetics	Ukrainian	3	36	0.7	1	*
5	Law	Ukrainian	5	90	1.7	2.5	*
6	Economic Theory and Basics of Management and Marketing	Ukrainian	6	108	2	3	*
7	Basics of Psychology and Pedagogy	Ukrainian	6	108	2	3	*
8	Ukrainian and Foreign Culture	Ukrainian	4	108	2	3	*
9	Sociology	Ukrainian	5	72	1.3	2	Semchynsky K.V. (044) 527-81-71 politics@twin.nauu.kiev.ua
10	Politology	Ukrainian	4	108	2	3	*
11	Practical Course of The Second Foreign Language and Translation	German	2-8	1854	34.3	51.5	*
12	Semantic and Stylistic Problems	English					*

	of Translating Scientific-Technical Texts:						
12.1	Cycle of Nature Specialities	English	7	36	0.7	1	*
12.2	Cycle of Technical Specialities	English	7	36	0.7	1	*
12.3	Cycle of Economic Specialities	English	7	36	0.7	1	*
12.4	Cycle of Humanities	English	7	36	0.7	1	*
13	Methods of Teaching Foreign Languages	Ukrainian	5	72	1.3	2	*
14	Translation of business speech and correspondence	English	8	54	1.0	1.5	*
15	Special Course on the Basics of Compiling Scientific-Technical Glossaries	Ukrainian	8	72	1.3	2	*
Total for the disciplines of the students' choice				2970	55.1	82.5	
Total with the optional component				3834	71.1	106.5	
Total with the area of training				8388	155.2	233	

* Training of students for "Philology (translation)" in NULES of Ukraine started on 01.09.2009, therefore subject lecturers are identified in the 1st and 2nd academic semesters.

Tentative topics for Bachelor's projects

1. Lexico-semantic features of English phrasal units of the "Person's emotional condition" thematic group.
2. Ways of translating modern English phrasal verbs of the second-degree metaphorization into Ukrainian.
3. Modern Ukrainian proverbs and ways of their rendering into English.
4. Pragmatic aspects of translating magazine ads.
5. Typology of English passive constructions and features of their translating into Ukrainian.
6. Lexical and syntactic features of translating popular science texts (based on journal articles).
7. Ways of translating terms from English into Ukrainian (based on computer terminology).
8. Specificity of translating political texts from English into Ukrainian.
9. Meaning of gender markers in translating official-business speeches.
10. Problems of translating official documents of the European Council into Ukrainian.

2.3. EDUCATIONAL-SCIENTIFIC INSTITUTE OF PLANT- SCIENCE, ENVIRONMENTAL AND BIOTECHNOLOGY

The Institute director is Doctor of Biological Sciences, Professor Maksim Melnychuk
Tel.: (044) 527-80-21 E-mail: plant_nni_director@twin.nauu.kiev.ua
Location: University building № 4, room 40.

The ESI of Crop and Soil Science includes:

Agrobiological Faculty

The Dean is PhD in Agricultural Sciences, Associate Professor **Igor Antipov**
Tel.: (044) 527-89-67 E-mail: @twin.nauu.kiev.ua
Location: University building № 4, room 41^a

The Faculty conducts training for EQL “Bachelor” in the area:
6.090101 – “Agriculture”

Qualification of graduates: Bachelor, Agronomy Technologist

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.130102 – “Agriculture”

8.130103 – “Horticulture and Viticulture”

8.130108 – “Crops Selection and Genetics”

or with specialities of the study area «Specific categories»:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

The Faculty of Ecology

The Dean is PhD in Agricultural Sciences, Associate Professor **Nataliya Myhailivna Ridey**
Tel.: (044) 5278158, 5278089, 2584122 E-mail: n Ridey@mail.ru
Location: educational building № 17, room. 221.

The Faculty conducts training for EQL “Bachelor” in the areas:
6.040106 – “Ecology, Environmental Protection and Nature Balanced Management”

Qualification graduates: Ecologist

The Faculty of Biotechnology

The Dean is PhD in Biological Sciences, Associate Professor **Kolomietz Julya**

6.092903 – “Biotechnology”

Qualification graduates: a Specialist of Biotechnology

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.070801 – “Ecology and Nature Protection”**8.092903 – “Ecobiotechnology”**

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”**8.000005 – “Pedagogics of Higher School”****8.000007 – “Administrative Management”****The basics of practical study of students:**

NULES of Ukraine “Agrarian Research Station”, NULES of Ukraine “The biggest research-teaching station of Snitynka of O.V.Muzychenko”, NF NULES of Ukraine “Agro-technical Institute of Nizhyn”, NF NULES of Ukraine “Research-Training Station “Komunar”, NF NULES of Ukraine Research-Training Station “Vorzel”, NF NULES of Ukraine “Boyarskaya Forest Experimental Station”, STC of Biology, Ecology of Subtropical Plants and Landscape Science, NVP “Eco-Dnipro”, NVP “Eco-Ukraine”, DP “Ukrainian Research Science and Studying Centre of Standardizations’ Problems, Certification and Quality”, International Ecological Charity Foundation “AGUA-VITAE”, LLC Ecotechnology, “Bio-Test-Laboratory”; PLC “Karalyshi”, LLC “Agroregion”, LLC “Myrgorod Food Plant “Kalynka”, PLC “Gveda”, LLC “GERMES”, “CBC Dnipro”; LLC “Kreoma-Pharm”, “Iceberg”, PLC “Tavria-Agro-Capital”; RISE Agroservice; Lupin Limited “LUPIN”.

Area of training 6.040106 – “Ecology, Environment Protection and Balanced Nature”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **NA NULES of Ukraine 1) Berezhansky Agrarian Institute;**
2) Boyarsky College of Environment and Natural Resources

(1 course - short term training course in February - for the Ukrainian group)

The structure of curriculum of training for EQL “Bachelor” in the area “Ecology, Environment Protection and Balanced Nature”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for "Ecology, environmental protection and balanced nature".

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, natural and scientific, professional and practical, totaling 4941 hours., 91,5 national credits, 137.25 ECTS credits.

The optional component of the curriculum consists of Bachelor's degree program “Ecology Agricultural Sphere” and “Landscape Ecology: the analysis of ecological situations in terrestrial and aquatic ecosystems" totaling 2601 hours., 48.1 national credits, 72.25 ECTS credits.

The total time by the curriculum makes up 7542 hours., 139.6 national credits, 209.5 ECTS credits.

The curriculum includes:

- writing course projects (works) in: Biology, Chemistry, General Ecology, Environmental Monitoring, Modeling and Forecasting of Environmental Science and Systemology, Environmental Expertise, Radiobiology and Radioecology;
- Taking the general environmental education (in Biology, General Ecology, Soil Science, Geology of the Fundamentals of Geomorphology, Hydrology), special practice in Chemical Analysis and Landscape-ecological practices (Mapping Methods in Ecology, the Basics of Agricultural Ecology, Science and Systemology, Radiobiology and Radiology), research and production workshop and pre-practices.

Training period is 4 years.

Acquiring compulsory and optional components of the curriculum involves learning the basic subjects and specialized disciplines for EQL “Bachelor” in the area “Ecology, Environment Protection and Balanced Nature”. The training is conducted both in Ukrainian and English, which further allows students to choose a Master's program, including research direction “Teaching about the Environment” Master of Environmental Sciences (together with Wageningen University (Netherlands)).

State certification comprises state exam, writing and defending a Bachelor's paper.

Curriculum for EQL “Bachelor” in the area “Ecology, Environmental Protection and Balanced Nature”

Num ber	Academic Discipline, Practice	Language of Training	Semeste r	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	Ukrainian language (professional direction)	Ukrainian	1	108	2	3	Pankratova O.L. (044) 527 83 63 pankratova@ukr.net
2.	History of Ukraine	Ukrainian	1	108	2	3	Kolomiets S.S. Zhyvora S.M (044) 527 81 16 history_chair@twin.nauu.kiev.ua
3.	History of Ukrainian Culture	Ukrainian	2	72	1,3	2	Melnychuk T.F. (044) 527 88 12 kafkult3nubip@ukr.net
4.	Foreign language	English	1-5	180	3,3	5	Oleinik A.D., Rytikova L.L. (044) 527 81 81 engl_chair@twin.nauu.kiev.ua
		German, French	1-5	180	3,3	5	Kolomiets S.S., Pilipenko O.P., Musiychuk S.M. (044) 527 85 95 foren_chair@twin.nauu.kiev.ua
5.	Philosophy	Ukrainian, English	5	108	2	3	Kravchenko A.G. (044) 527 82 44 kravch@twin.nauu.kiev.ua Kultenko V.P (044) 527 81 50 kultenko@ukr.net
6.	Physical Education *	Ukrainian	1-4	216	4	6	Leonenko N.A. (044) 527 85 12 nubip.edu.ua
Total for the cycle of humanitarian and socio-economic training				576	10,6	16,0	
Cycle of natural-scientific training							
1.	Higher Mathematics	Ukrainian	1-2	216	4	6	Kovtun S.S, (044) 527 82 29 natural_nni_director @ twin / nauu.kiev.ua
2.	Information science and Systemology	Ukrainian, English	3-4	108	2	3	Koval V.V. (044) 527 85 07 Rabochaya T.P. (044) 527 81 99 trabocha@mail.ru
3.	Physics	Ukrainian, English	1	108	2	3	Posudin Y.I. (044) 527 83 55 posudin@nauu.kiev.ua
4.	Biology I (Botany)	Ukrainian, English	1	54	1	1,5	Yakubenko B.E., Tertyshny A.P. (044) 527 82 08 botaniki@bigmir.net
5.	Biology II	Ukrainian	1	54	1	1,5	Haychenko V.A., (044) 527 86 31 ingudrov@i.com.ua

6.	Biology III (Microbiology and Virology)	Ukrainian, English	1	54	1	1,5	Melnychuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua Kolomic Y.V. (044) 527 85 17 julyja@i.ua
7.	Geology of the fundamentals of geomorphology	Ukrainian, English	2	108	2	3	Kravchenko Y.S. (044) 527 86 89 kravch@twin.nauu.kiev.ua
8.	Hydrology	Ukrainian, English	4	108	2	3	Zapolsky A.K., Rubezhnyak I.G. (044) 527 81 95 rubegnyk@i.ua
9.	Meteorology and Climatology	Ukrainian	1	108	2	3	Yarosh A.V. (044) 527 88 47 blakann@ukr.net
10.	Soil science	Ukrainian, English	3	108	2	3	Starodubtsev V.M. (044) 04498 3 53 89 vmstarodubtsev@ukr.net Kravchenko Y.S. (044) 527 86 89 kravch@twin.nauu.kiev.ua
11.	General Ecology	Ukrainian, English	2-3	216	4	6	Rubezhnyak I.G. (044) 527 86 89 rubegnyk@i.ua Pawluk S.D. (044) 044 98 3 53 89 Bkeipr@mail.ru
12.	Chemistry I (inorganic)	Ukrainian, English	1	81	1,5	2,3	Uschapivska T.I. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
13.	Chemistry II (bioinorganic)	Ukrainian, English	2	81	1,5	2,3	Kopilevych V.A., Lavrik R.V. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
14.	Chemistry III (Analytical)	Ukrainian, English	3	81	1,5	2,3	Voitenko L.V. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
15.	Chemistry IV (organic and bioorganic)	Ukrainian, English	2	81	1,5	2,3	Makovetsky V.P., Shaturs'ka Y.P., Pivovarova N.S. (044) 527 88 97 organic_chair@twin.nau.kiev.ua
16.	Chemistry V (Physical and Colloid)	Ukrainian	3	81	1,5	2,3	Vovkotrub M.P, Smyk S.Y. (044) 527 88 97 organic_chair@twin.nau.kiev.ua
Total for cycle of natural-scientific training				1944	37,5	56,25	
Cycle of professional and practical training							
1.	Introduction to speciality	Ukrainian	4	108	2	3	Kropyvko S. (044) 04498 3 53 89 bkeipr@mail.ru
2.	Wildness protection	Ukrainian, English	4	108	2	3	Haychenko V.A. (044) 527 86 31 ingudrov@i.com.ua

							Bezкровна О.В. (044) 527 81 95
3.	Safety fundamentals	Ukrainian	3	54	1	1,5	Prilipko V.A. (044) 527 87 85 matrix111@ukr.net Kropyvko S. (044) 04498 3 53 89 bkeipr@mail.ru
4.	Landscape Ecology	Ukrainian, English	4	108	2	3	Prydatko V.I. (044) 527 81 95 vasylprydatko@yahoo.com Bezкровна О.В.
5.	Technical Ecology	Ukrainian, English	5	108	2	3	Mironenko V.G. (044) 527-85-62 melioration_chair@twin.nau u.kiev.ua Rubezhnyak I.G. (044) 527 81 95 rubegnyk@mail.ru
6.	Environmental Safety	Ukrainian	3	162	3	4,5	Padun A.O. (044) 527 85 17 a_padun@mail.ru Rozstalnyy V.E. (044) 04498 3 53 89 Bkeipr@mail.ru
7.	Occupational safety and health	Ukrainian	3	54	1	1,5	Tsapko V.G. (044) 527 82 99 zapko@mail.ru
8.	Human Ecology	Ukrainian, English	5	108	2	3	Prilipko V.A., Knyazkova T.V. (044) 527 87 65 t_knyazkova@mail.ru
9.	Environmental Monitoring	Ukrainian, English	7	270	5,0	7,5	Bogolyubov V.M. (044) 527 87 65 volbog@ukr.net
10.	Environmental Law	Ukrainian, English	8	81	1,5	2,3	Nakonechna K.V. (044) 527 82 22 asgv.nauu.kiev.ua
11.	Normalization of anthropogenic load	Ukrainian	4	108	2	3	Palamarchuk S.P., Rybalko J.V. (044) 527 81 95 spal@i.ua
12.	Environmental Economics	Ukrainian, English	7	108	2	3	Rogach S.M. (044) 527 85 75 tender13@ukr.net
13.	Ecology of urban systems	Ukrainian, English	7	216	4	6	Zapolskyy A.K., Rubezhnyak I.G. (044) 527 81 95 rubegnyk@i.ua
14.	Modelling and forecasting environmental	Ukrainian, English	7	162	3	4,5	Koval V.V. (044) 527 85 07 Yaskovets I.I. (044) 527 81 99 iyaskovets@mail.ru
15.	Ecological Expertise	Ukrainian	8	108	2	3	Makarenko N.A. Palamarchuk S.P. (044) 527 81 95 spal@i.ua
16.	Organization of environmental activities	Ukrainian	8	108	2	3	Ridey NM, Shofolov D.L. (044) 527 80 89 n Ridei@mail.ru

17.	Educational Practice (Biology I)	Ukrainian	2	36	0,6	1,0	Yakubenko B.E. (044) 5278208 botaniki@bigmir.net
18.	Educational Practice (Biology II)	Ukrainian	2	36	0,6	1,0	Haychenko V.A. (044) 527 86 31 ingudrov@i.com.ua
19.	Educational Practice (Biology III)	Ukrainian	2	36	0,6	1,0	Kolomiets J.V. (044) 527-85-17 julyja@i.ua
20.	Educational Practice (Soil science)	Ukrainian	2	36	0,6	1,0	Starodubtsev V.M. (044) 98 3 53 89 vmstarodubtsev@ukr.net
21.	Exploratory educational practice	Ukrainian	2	36	0,6	1,0	Naumovska A.I. (044) 527 81 95 o_naum@i.ua
22.	Educational Practice (Information science and Systemology)	Ukrainian	4	36	0,6	1,0	Rabocha T.P. (044) 527 81 99 trabocha@mail.ru
23.	Educational Practice (the basics of geology geomorphology)	Ukrainian	4	36	0,6	1,0	Kravchenko, Y.S. (044) 527 86 89 kravch@twin.nauu.kiev.ua
24.	Educational Practice (cartographic methods in ecology)	Ukrainian	4	36	0,6	1,0	Ladyka M.M., Berezhnyak E.M. (044) 527 81 95 marina_ladyka@i.ua genybereg1980@mail.ru
25.	Educational Practice (Fundamentals of General Ecology)	Ukrainian	4	36	0,6	1,0	Bilera N.M. (044) 527 81 95 Pawluk S.D. (044) 98 3 53 89, bkeipr@mail.ru
26.	Educational Practice (hydrology)	Ukrainian	4	36	0,6	1,0	Zapolsky A.K. (044) 527 81 95 o_naum@i.ua
27.	Educational Practice (practical work of chemical analysis)	Ukrainian	4	36	0,6	1,0	Kopilevych V.A., Lavrik R.V., Voitenko L.V. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
28.	Educational Practice (Radiobiology and Radioecology)	Ukrainian	6	54	1,0	1,5	Gudkov I.M. (044) 527 86 31 ingudrov@i.com.ua
Total for the cycle of professional and practical training				2421	44,8	67,25	
Total with the compulsory component				4941	91,5	137,25	
Optional Component for 8.040106 – “Ecology and Environmental Protection”							
Disciplines chosen by the University							
1.	Computer engineering and programming	Ukrainian, English	2	108	2	3	Koval V.V. (044) 527 85 07 Robocha.T.P. (044) 527 81 99 trabocha@mail.ru
2.	Terrestrial ecosystems, and biomonitoring methods	Ukrainian, English	3	108	2	3	Rozstalnyy V.E. (044) 527 88 17 Bkeipr@mail.ru Bezprovna O.V. (044) 527 81 95 bezprovna@gmail.com
3.	Methods of measuring	Ukrainian,	5	108	2	3	Posudin Y.I.

	environmental parameters	English					(044) 527 83 55 posudin@nauu.kiev.ua
4.	Radiobiology and Radioecology	Ukrainian, English	5	108	2	3	Gudkov I.M., Kashparov V.A. (044) 527 86 31 ingudrov@i.com.ua
5.	Ecological audit and inspection	Ukrainian	1	108	2	3	Ridey N.M., (044) 527 80 89 n Ridei@mail.ru Starodubcev V.M. (044) 527 86 31 vmstarodubtsev@ukr.net
6.	Geobazi of ecological information of geomonitoring	Ukrainian, English	6	108	2	3	Kokhan S.S. (044) 257 93 87 GIS_chair@twin.nauu.kiev.ua
7.	Forestry and forest landscapes	Ukrainian, English	3	108	2	3	Starodubcev V.M. (044) 527 86 31 vmstarodubtsev@ukr.net
8.	Bases of agricultural ecology	Ukrainian, English	6	108	2	3	Chayka V.M., Bilera N.M., Ribalko Y.V. (044) 527 81 95 agroeco@twin.nauu.kiev.ua
9.	Bases of ecological chemistry (methods of rendering of facilities of chemistry harmless)	Ukrainian, English	7	108	2	3	Maksin V.I. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
10.	Guard and use of natural resources of earths	Ukrainian	7	90	1,7	2,5	Ermakova T.O. (044) 527 87 65
11.	Biogeochemistry and chemistry of environment	Ukrainian, English	8	90	1,7	2,5	Voytenko L.V. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
12.	Ecological passport system of territories and enterprises	Ukrainian	8	108	2	3	Ridey N.M. (044) 527 80 89 n Ridei@mail.ru Naumovska O.I. (044) 527 81 95 o Naum@i.ua
13.	Ecological toxicology	Ukrainian	7	108	2	3	Kaveckiy S.V. (044) 527 81 95 Kavetskiy@yahoo.com
14.	Family Culture	Ukrainian	6	108	2	3	Melnichuk T.F. (044) 527 88 12 kafkult3nubip@ukr.net
Total for the disciplines of the University's choice				1476	32,3	48,5	
Disciplines chosen by students							
1.	Economic theory	Ukrainian	3	108	2	3	Gavrilyuk V.P. (044) 527 82 35 agropolit_chair@kiev.nauu
2.	Political science	Ukrainian	6	108	2	3	Cherniy A.M., Kaluga V.F. (044) 527 81 71 polit_centre@twin.nauu.kiev.ua
3.	Sociology	Ukrainian	6	81	1,5	2,3	Boyko I.I. (044) 527 81 71 polit_centre@twin.nauu.kiev.ua
4.	Psychology and pedagogics	Ukrainian	6	81	1,5	2,3	YashniK S.V. (044) 257 22 10 polit_centre@twin.nauu.

							kiev.ua
5.	Jurisprudence	Ukrainian	5	81	1,5	2,3	Grischenko I.G. (044) 527 82 66 polit_centre@twin.nauu.kiev.ua
Total for the disciplines of the students' choice				459	8,5	12,9	
EQL "Bachelor" in the area "Ecology of Agrosphere"							
1.	Ecology of agrosphere (agroecology)	Ukrainian	5	108	2	3	Chayka V.M. (044) 527 81 95 agroeco@twin.nauu.kiev.ua Ridey N.M. (044) 527 80 89 n Ridei@mail.ru
2.	Agricultural chemistry (I, II)	Ukrainian	7	108	2	3	Bikin A.V., Marchuk I.U. (044) 527 88 17 quality_chair@twin.nauu.kiev.ua
3.	Integrated defence of plants	Ukrainian	7	90	1,7	2,5	Dolya M.M., Vigera S.M., (044) 527 82 12 vigera@nauu.kiev.ua
4.	Ecology of wreckers and exciters of illnesses	Ukrainian	8	90	1,7	2,5	Chayka V.M. (044) 527 81 95 agroeco@twin.nauu.kiev.ua
5.	The biotechnology in agrosphere	Ukrainian	8	90	1,7	2,5	Melnichuk M.D. (044) 527-84-30 maksym@nauu.kiev.ua, Klyachenko O.L. (044) 527 85 17 klyachenko@ukr.net
6.	Production practice	Ukrainian	6	90	1,7	2,5	Managers of graduation departments
7.	Pre-graduation practice	Ukrainian	6, 8	144	2,6	4,0	Research advisers
Total				720	13,3	20,0	
EQL "Bachelor" in the area "Landscape Ecology: Analysis of Ecological Situations of Surface and Water Ecosystem"							
1.	Ecological geochemistry	Ukrainian	8	90	1,7	2,5	Chayka V.M. (044) 527 81 95 agroeco@twin.nauu.kiev.ua
2.	Landscape ecology I (geomonitoring of environment)	Ukrainian, English	5	54	2	3	Kokhan S.S. (044) 257 93 87 GIS_chair@twin.nauu.kiev.ua
3.	Landscape ecology (biomonitoring of ground and water ecosystem)	Ukrainian	6	54	2	3	Boyko O.A. (044) 527-84-82 olga_bojko@ukr.net
4.	Biometriya	Ukrainian	8	108	2	3	Tarasenko R.O., Kasatkin D.Y. (044) 527 81 99 compute_chaire@twin.nauu.kiev.ua
5.	Ecological control and passport system of water resources	Ukrainian, English	8	90	1,7	2,5	Voytenko L.V. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
6.	Radioekology analysis of territories of agroenterprise	Ukrainian, English	8	90	1,7	2,5	Gudkov I.M., Kashparov V.O. (044) 527 86 31 ingudrov@i.com.ua
8.	Production practice	Ukrainian	6	90	1,7	2,5	Heads of University

							Departments
9.	Before diplomna practice	Ukrainian	6, 8	144	2,6	4,0	Research advisers
	Total			720	13,3	20,0	
Total for the disciplines of the students' choice				1179	21,8	32,75	
Total with the optional component				2601	48,1	72,25	
Total with the area of training				7542	139,6	209,5	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects for "Ecology of Agrosphere"

1. An ecological estimation of measures is from optimization of structure of agrospheres.
2. Agroecological analysis of influence of technologies of growing of agricultural cultures.
3. Analysis of measures of ecologization of technologies of receipt of agricultural produce and raw material.
4. Agroecological analysis of the systems of till of soil, fertilizer, defence and biostimulation of plants.
5. Analysis of the state of agrobiovariety measures of their maintainance and recreation.
6. Influence of objects of the agricultural setting is on the ecological state of surface-water.
7. Influence of objects of the agricultural setting is on ecological quality of drinking-water of selitebnikh areas.
8. Influence of superficial flow of agricultural territories on the eutrophication of surface-water and water objects.
9. Ecological examination of the state of superficial and underground waters of agricultural territories.
10. Ecological examination of the state of water ecosystem of agricultural territories.
11. Perfection of methods of the agroecological monitoring of agrosphere.
12. Agroecological analysis of quality of soils of experimental economy.
13. The use of the modern geographic information systems is for the agroecological monitoring of agrobiogeocenoziv.
14. Ecological estimation of biological properties of soils of experimental economy.
15. Ecological estimation of efficiency of measures of utilization of wastes of agricultural production.

Tentative topics for Bachelor's projects for "Landscape Ecology: Analysis of Ecological Situations of Surface and Water Ecosystem"

1. Development of cartographic model of territorial structure in an administrative district and planning of measures
2. Estimation of degree of comfort of terms of vital functions of population in region and development landscape ecological measures on their improvement.
3. Ecological estimation of degree of anthropogenic peretvorenosti of the natural systems of region.
4. Landscape ecological optimization of the systems of the protective forest planting of region.
5. Organization of the systems of the protective forest planting is in agrolandscape of region.
6. Development of the effective systems of the protective forest planting is in the conditions of intensive anthropogenic influence on the landscapes of region.
7. Landscape ecological description of region.
8. Ecological description of agrolandscape of region.
9. Ecological estimation of the state of water resources of region.
10. Ecologo-geochemical research of components of city landscapes.
11. Landscape geochemical estimation of the ecological state of the urbanized territories.

12. Research of natural and anthropogenic factors of forming of ecological properties of selitebnikh landscapes (on the example of city).
13. Medical-ecological estimation of the regional landscape systems.
14. Development of measures is on optimization of reactional nature usege in different landscape regions.
15. Nature protection organization of territory of region on the basis of landscape indicative to approach.
16. The use of GIT is for the estimation of influence of change of climate on the natural habitats of types of indicators (on the example of territorial network of NUBiP of Ukraine of the Kievan area).
17. Ecological analysis of self-potential of region.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.040106 “Ecology, Environment Protection and Balanced Nature”** with the specialization:

5.070803 – “Applied Ecology”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Ecology, Environment Protection and Balanced Nature” meant for Junior Specialists

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Physical education *	Ukrainian	3-7	216	4,0	6,0	Leonenko N.O. (044) 527 85 12 nubip.edu.ua
Total for the cycle of humanitarian and socio-economic training				216,0	4,0	6,0	
Cycle of natural scientific training							
1.	Informatics	Ukrainian	6	108	2,0	3,0	Koval V.V., Rabocha T.P. (044) 527 85 07 (044) 527 81 99 trabocha@mail.ru
2.	General ecology	Ukrainian	3,4	216	4,0	6,0	Pavlyuk S.D. (044) 98 3 53 89, bkeipr@mail.ru
3.	Biology I (biology, microbiology, virology)	Ukrainian	5,6	162	3,0	4,5	Melnichuk M.D. (044) 52 84 30 maksym@nauu.kiev.ua Kolomic' Y.V. (044) 527 85 17, Julia@i.ua
4.	Biology II (genetics)	Ukrainian	5,6	162	3,0	4,5	Checheneva T.M. (044) 527 88 32 tchden@rambler.ru
5.	Hydrology	Ukrainian	3	108	2,0	3,0	Starodubcev V.M. (044) 98 3 53 89 vmstarodubtsev@ukr.net
6.	Meteorology and climatology	Ukrainian	3	108	2,0	3,0	Pavlyuk S.D. (044) 98 3 53 89, bkeipr@mail.ru
7.	Soil science	Ukrainian	3	108	2,0	3,0	Starodubtsev V.M. (044) 98 3 53 89 vmstarodubtsev@ukr.net
7	Pedology	Ukrainian	3	108	2,0	3,0	Starodubtsev V.M. (044) 98 3 53 89 vmstarodubtsev@ukr.net
8	Chemistry I (bioinorganic)	Ukrainian	5	90	1,7	2,5	Kopilevych V.A., Lavryk R.V. (044) 527 80 95,

							analyzic_chair@twin.nauu.kiev.ua
9	Chemistry II (analytical)	Ukrainian	3	108	2,0	3,0	Voytenko L.V. (044) 527 80 95 analyzic_chair@twin.nauu.kiev.ua
10	Chemistry III (organic and bioorganic)	Ukrainian	6	90	1,7	2,5	Makovetsky V.P., Shatursky J.P. (044) 527 88 97 organic_chair@twin.nauu.kiev.ua
11	Chemistry IV (physical and colloidal)	Ukrainian	6	90	1,7	2,5	Vovkotrub M.P., Smyk S.J. (044) 527 88 97 organic_chair@twin.nau.kiev.ua
Total for the cycle of natural - scientific training				1350	25,1	37,5	
Cycle of professional and practical training							
1	Occurrence to the trade	Ukrainian	4	108	2,0	3,0	Kropyvko S.V. (044) 98 3 53 89 Bkeipr@mail.ru
2	Landscape ecology	Ukrainian	3	108	2,0	3,0	Starodubtsev V.M. (044) 98 3 53 89 vmstarodubtsev@ukr.net
3	Safety of the vital activity	Ukrainian	3	54	1,0	1,5	Prylypko V.A. (044) 527 87 85 matrix111@ukr.net Kropyvko S.V. (044) 98 3 53 89 Bkeipr@mail.ru
4	Technology	Ukrainian	5	108	2,0	3,0	Myronenko V.G. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
5	Ecological security	Ukrainian	3	162	3,0	4,5	Zapolsky A. K. (044) 527 81 95 Yatsenko S.V. (044) 98 3 53 89, yasvetik2401@mail.ru
6	Human ecology	Ukrainian	5	108	2,0	3,0	Prylypko V.A. (044) 527 87 85 matrix111@ukr.net Pavlyuk S.D. (044) 98 3 53 89, Bkeipr@mail.ru
7	Environment monitoring	Ukrainian	5,6	270	5,0	7,5	Prylypko V.A., Bogolubov V.M., (044) 527 85 87 vobog@ukr.net
8	Ecological right	Ukrainian	8	81	1,5	2,3	Dobrivsky V.G. (044) 98 3 53 89 Bkeipr@mail.ru
9	Normalization of the anthropogenic load	Ukrainian	6	108	2,0	3,0	Palamarchuk S.P., Rybalko J.V. (044) 527 81 95 spal@i.ua
10	Economy of the management of nature	Ukrainian	7	108	2,0	3,0	Rogach S.M. (044) 527 85 75 Tender13@ukr.net
11	Ecology of the urban systems	Ukrainian	5	216	4,0	6,0	Zapolsky A. K. (044) 527 81 95

Total for the cycle of professional and practical training				1431	26,5	39,8	
Total with the compulsory component				2997	55,5	83,3	
Optional component for 8.070801 – “Ecology and the Environment Security”							
Disciplines chosen by the University							
1	Environment Security:			324	64,8	90,0	
1.1	Environment influence assessment	Ukrainian	3	54	1,0	1,5	Starodubtsev V.M. (044) 98 3 53 89, vmstarodubtsev@ukr.net Yatsenko S.V. (044) 98 3 53 89, yasvetik2401@mail.ru
1.2	Environment security and protection	Ukrainian	3	54	1,0	1,5	Grygoryuk I.P. (044) 5278430, 5278172 grygoryuk@i.ua Pavlyuk S.D. (044) 98 3 53 89, Bkeipr@mail.ru
1.3	Ecological audit	Ukrainian	4	54	1,0	1,5	Ridey N.M. (044) 527 80 89 n Ridei@mail.ru Pavlyuk S.D. (044) 98 3 53 89, Bkeipr@mail.ru
1.4	Nature protection control and inspection	Ukrainian	6	54	1,0	1,5	Ridey N.M. (044) 527 80 89, n Ridei@mail.ru
1.5	Biodiversity preservation	Ukrainian	4	54	1,0	1,5	Gaychenko V.A. (044) 527 86 31 ingudrov@i.com.ua Tkachenko M.A. (044) 98 3 53 89, Bkeipr@mail.ru
1.6	Ecological certification of the territories and enterprises	Ukrainian	5	54	1,0	1,5	Ridey N.M. (044) 527 80 89 n Ridei@mail.ru Naumovska O.I. (044) 527 81 95, o Naum@i.ua
2	Balanced Management of Nature:			324	6,0	9,0	
2.1	Conception of the constant development	Ukrainian	5	54	1,0	1,5	Prylypko V.A. (044) 527 87 65 matrix111@ukr.net
2.2	National resources of Ukraine	Ukrainian	4	54	1,0	1,5	Starodubtsev V.M. (044) 98 3 53 89, vmstarodubtsev@ukr.net
2.3	Ecological economy	Ukrainian	6	54	1,0	1,5	Rogach S.M. (044) 527 85 75 Tender13@ukr.net
2.4	Ecological security management	Ukrainian	4	54	1,0	1,5	Ridey N.M. Shofolov D.L. (044) 527 80 89, n Ridei@mail.ru
2.5	Soil recultivation	Ukrainian	3	54	1,0	1,5	Starodubtsev V.M. (044) 98 3 53 89, vmstarodubtsev@ukr.net Yatsenko S.V. (044) 98 3 53 89, yasvetik2401@mail.ru
2.6	Biosphere recreational resources	Ukrainian	4	54	1,0	1,5	Starodubtsev V.M. (044) 98 3 53 89, vmstarodubtsev@ukr.net

3	Agroecology (ecology of the agrosphere)	Ukrainian	4	108	2,0	3,0	Chayka V.M. (044) 527 81 95 agroeco@twin.nauu.kiev.ua Rozstalny V.E . (044) 98 3 53 89, Bkeipr@mail.ru
4	Scientific activity bases	Ukrainian	6	108	2,0	3,0	Grygoryuk I.P. (044) 5278430, 5278172 grygoryuk@i.ua Naumovska O.I. (044) 527 81 95, o_naum@i.ua
5	Radiobiology and radio-ecology	Ukrainian	5	108	2,0	3,0	Gudkov I.M. (044) 527 89 26 ingudrov@i.com.ua
6	Ecological toxicology	Ukrainian	6	108	2,0	3,0	Chayka V.M., Kravetsky S.V., Bilera N.M. (044) 527 81 95 agroeco@twin.nauu.kiev.ua
7	Ecological examination	Ukrainian	8	108	2,0	3,0	Makarenko N.A., Ridey N.M. (044) 527 80 89, n_ridei@mail.ru Palamarchuk S.P., (044) 527 81 95 spal@i.ua
Total for the disciplines of the University's choice				972	18,0	27,0	
Disciplines chosen by students							
1.	Jurisprudence	Ukrainian	6	81	1,5	2,3	Hryshchenko I.G. (044) 527 82 66 polit_centre@twin.nauu.kiev.ua
2.	Foreign language (by the professional direction)	Ukrainian	5,6	270	5,0	7,5	Rytikova L.L. (044) 527 81 81 engl_chair@twin.nauu.kiev.ua
3.	Ecological agriculture	Ukrainian	4	108	2,0	3,0	Dobrivsky V.G. (044) 98 3 53 89 Bkeipr@mail.ru
4.	Ecological livestock raising	Ukrainian	4	108	2,0	3,0	Dobrivsky V.G. (044) 98 3 53 89 Bkeipr@mail.ru
5.	Agrochemistry	Ukrainian	4	108	2,0	3,0	Bykin A.V., Marchuk I.U. (044) 527 88 17 quality_chair@twin.nauu.kiev.ua Rozstalny V.E . (044) 98 3 53 89, Bkeipr@mail.ru
6.	Forestry and forest landscapes	Ukrainian	8	108	2,0	3,0	Yacenko S.V. (044) 98 3 53 89, yasvetik2401@mail.ru
Total for the disciplines of the students' choice				783	14,5	21,8	
Total with the optional component				1755	32,5	48,75	
Total with the area of training				4941	91,5	137,3	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Area of training 6.092903 – “Biotechnology”

Training is carried out in:

- Basic institution of the University (Kyiv).

The structure of curriculum of training for EQL “Bachelor” in the area “Biotechnology”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Biotechnology”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 4095 hours, 62,0 national credits, 92,9 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students from Bachelor’s programs “Ecological Biotechnology” and “Agricultural Biotechnology”, totaling 3346 hours, 62,0 national credits, 92,9 ECTS credits.

The total time by the curriculum makes up 7441 hours, 137, 8 national credits, 206, 7 ECTS credits.

The curriculum includes:

writing course projects (works) in: Biology (Universal Microbiology and Virology), Chemistry, Processes and Devices of Biotechnological Production, Universal (Industrial) Biotechnology, Technologies of Raw Materials and Bioenergetics Production, Control and Management of Biotechnological Processes (Automation of Biotechnological Productions), Economy and Organization of Biotechnological Productions;

practical trainings:

academic: in the Universal Biotechnology, Botany and Medical Planting, Engineering-Computer Graphics, Microbiology And Virology, Environmental Physics, Processes And Devices Of Biotechnological Production, Industrial Biotechnology;

- special practical work in: Chemical Analysis;
- production (Technologic).

Training period is 3 years and 10 months.

State attestation comprises a state examination.

Curriculum for EQL “Bachelor” in the area “Biotechnology”

Num ber	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	Ukrainian (professional orientation)	Ukrainian	1	108	2,0	3,0	Pankratov A.L. (044) 527-83-63 pankratova@ukr.net
2.	History of Ukraine	Ukrainian, English	2	108	2,0	3,0	Zhyvora S.M. (044) 527-81-16 zhuvora@ukr.net Pankratov A.L. (044) 527-83-63 pankratova@ukr.net
3.	History of Ukrainian Culture	Ukrainian	1	72	1,3	2,0	Melnuchuk T.F. (044) 527 88 12 kafkult3nubip@ukr.net
4.	Foreign language	English German French	2-4	180	3,3	5,0	Rytikova L.L. (044) 527-81-81 engl_chair@twin.nauu.kiev.ua Bilichenko A.M. (044) 527-81-81 nes_alla@mail.ru Lyaschenko O.A. (044) 527-81-81 engl_chair@twin.nauu.kiev.ua
5.	Philosophy	Ukrainian, English	4	108	2,0	3,0	Kravchenko A.G. (044) 527-82-44 Vermenko A.J. (044) 527-81-50 polit_centre@twin.nauu.kiev.ua
6.	Physical Training *	Ukrainian	1-4	216	4	6	Leonenko N.A. (044) 527-85-21 nubip.edu.ua
Total for the cycle of humanitarian and socio-economic training				575	10,6	16,0	
Cycle of natural-scientific training							
1	Ecology (professional direction)	Ukrainian English	2	54	1	1,5	Chaika V.A. (044) 527-87-90 agroeco@twin.nauu.kiev.ua Bilera N.M. (044) 527-87-90

							bilera@list.ru
2	Higher Mathematics	Ukrainian	1, 2	243	4,5	6,8	Kovtun S.S. (044) 527-82-29. natural_nni_director@twin.nauu.kiev.ua
3	Physics	Ukrainian	1, 2	270	5,0	7,5	Posudin Y.I., Dr. Sci., (044) 527-83-55 posudin@nauu.kiev.ua
4	Chemistry I (total and inorganic)	Ukrainian, English	1	216	4,0	6,0	Kopilevych V.A., Ushchapivska T.I. (044) 527-80-95 analyses_chair@twin.nauu.kiev.ua
5	Chemistry II (organic)	Ukrainian, English	3	216	4,0	6,0	Makovetsky V.P., Smyk S.M., T.N.Yakubovich (044) 527-88-97 organic_chair@twin.nauu.kiev.ua
6	Computational Mathematics and Programming	Ukrainian, English	1	162	3,0	4,5	Koval V.V. (044) 527 85 07 Garin S.M. (044) 527-81-99 s_garina@ukr.net
Total for the cycle of natural-scientific training				1161	21,5	32,3	
Cycle of professional and practical training							
1.	Biochemistry	Ukrainian, English	5	216	4	6	Grigoruk I.P., Boiko AA, Marchenko O.A. (044) 527 86 99 olga_bojko@ukr.n
2.	Engineering and Computer Graphics	Ukrainian	1, 2	162	3,0	4,5	Golub G. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
3.	Cell Biology	Ukrainian, English	1	135	2,5	3,8	Grigoruk I.P., Boiko A.A Marchenko O.A. (044) 527 70 52 olga_bojko@ukr.net
4.	General Microbiology and Virology (I, II)	Ukrainian, English	2, 3	297	5,5	8,3	Melnychuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua Fedelesh Hladynets-M.I (044) 527 70 42 Koshevskyy I.I. (044) 527 70 42, Antipov I.A (044) 527 84 82

							(044) 527 85 17 antigav@rambler.ru
5.	General biotechnology I	Ukrainian, English	1	270	5,0	7,5	Melnychuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua Postoenko V.A. (044) 527 85 17 vpostoenko@ukr.net
6.	General Biotechnology II	Ukrainian English	1	270	5,0	7,5	Dubrovin V.A. (044) 527 80 91 dubrovin@nauu.kiev.ua V.G. Mironenko (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
7.	General and Molecular Genetics (I, II)	Ukrainian, English	2, 3	252	4,6	7	Starodub N.F. (044) 527 88 32 nikstarodub@yahoo.com Maliyenko V.A. (044) 527 88 32 51267@rambler.ru
8.	Safety and Labour Protection	Ukrainian	5, 6	54	1,0	1,5	Prilipko V.A., (044) 527 87 85 matrix111@ukr.net Ermakova T.A (044) 527 87 65
9.	Biotechnological processes and equipment manufacture	Ukrainian, English	4	324	6,0	9,0	Polishchuk V.N. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
10.	Monitoring and Control of Biotechnological Processes 1 (fundamentals of electronics and electrical engineering)	Ukrainian	4	108	2	3	V.G. Mironenko (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
11.	Monitoring and Control of Biotechnological Processes (automation of biotechnological production)	Ukrainian	7	108	2	3	V.P. Lysenko, Reshetyuk V.M. (044) 527 82 22 Mathem_centre@twin.nauu.kiev.ua
12.	Biotechnological industry (regulatory support biotech industry)	Ukrainian	3	108	2	3	Postoenko V.A. (044) 527 85 17 vpostoenko@ukr.net Koshevskyy I.I. (044) 527 70 42 atigav@rambler.ru
13.	Biotechnological industry (Design	Ukrainian	6	108	2	3	Polishchuk V.N. (044) 527 85 62

	Principles)						svdragnev@rambler.ru
14.	Economics and organization of biotech industry	Ukrainian	6	162	3,0	4,5	Gutsul T.A. (044) 527 85 75 gutsul_t06@voliy.cable.com.ua
15.	Educational Practice (Biotechnology General)	Ukrainian	2	72	1,3	2,0	Antipov I.A. (044) 527 84 82 (044) 527 85 17 antigav@rambler.ru
16.	Educational Practice (Engineering Graphics)	Ukrainian	2	36	0,6	1,0	Golub G.A. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
17.	Educational Practice (microbiology and virology)	Ukrainian	2	36	0,6	1,0	Fedelesh Hladynets-M.I. (044) 527 70 42
18.	Educational Practice (Environmental Physics)	Ukrainian	4	36	0,6	1,0	Posudin Y.I., Dr. Sci., (044) 527 83 55 posudin@nauu.kiev.ua
19.	Spetspraktykum of chemical analysis	Ukrainian	4	36	0,6	1,0	Uschapivska T.I. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
20.	Educational Practice (microbiology and virology)	Ukrainian	4	36	0,6	1,0	Overchenko V.V. (044) 527 81 95
21.	Educational Practice (Processes and apparatus biotech industry)	Ukrainian	4	36	0,6	1,0	Polishchuk V.M. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
22.	Educational Practice (Industrial Biotechnology)	Ukrainian	8	36	0,6	1,0	Dubrovin V.O. (044) 527 80 91 dubrovin@nauu.kiev.ua
1.	Educational practice (botany and medicinal plant cultivation)	Ukrainian	8	36	0,6	1,0	Yakubenko B.E. (044) 527 82 08 botaniki@bigmir.net
Total for the cycle of professional and practical training				2934	54,3	81,5	
Total with the compulsory component				4095	75,8	113,75	
Optional component for 8.092903 – “Environmental biotechnology”							
Disciplines chosen by the University							
1.	Sociology	Ukrainian	4	81	1,5	2,25	Boyko I.I. (044) 527 81 71 polit_centre@twin.nauu.kiev.ua
2.	Religion	Ukrainian	2	54	1	1,5	Chekal L.A. Kultenko V.P. (044) 527 81 50 kultenko@ukr.net
3.	Ethics and aesthetics	Ukrainian	1	54	1	1,5	Melnichuk T.F. (044) 527 88 12 kafkult3nubip@ukr.net Voznyuk N.M.

							(044) 527 87 26 culturolog@twin.nauu.kiev.ua
4.	Jurisprudence	Ukrainian	4, 7	81	1,5	2,25	Samoylyuk O.M. (044) 527 85 64 history_chair@twin.nauu.kiev.ua
5.	Politology	Ukrainian	6	81	1,5	2,25	Cherniy A.M., Kaluga V.F. (044) 527 81 71 polit_centre@twin.nauu.kiev.ua
6.	Economic theory	Ukrainian	6	108	2	3	Gavrilyuk V.P. (044) 527 81 73 agropolit_chair@twin.nauu.kiev.ua
7.	Psychology	Ukrainian	4	81	1,5	2,25	Duhitska S.V. (044) 527 81 71 polit_centre@twin.nauu.kiev.ua
8.	Chemistry II (bioinorganic)	Ukrainian, English	1	108	2	3	Kapilevich V.A., Uschapivska T.I. (044) 527-80-95 analyses_chair@twin.nauu.kiev.ua
9.	Chemistry III (analytical)	Ukrainian, English	3	108	2	3	Voitenko L.V., Uschapivska T.I. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
10.	Chemistry IV (physical and colloid)	Ukrainian	4	108	2	3	Smyk S.Y. (044) 527 85 57 organic_chair@twin.nauu.kiev.ua
11.	Biophysics and physical methods of analysis	Ukrainian	4	108	2	3	Posudin Y.I. (044) 527 83 55 posudin@nauu.kiev.ua
12.	Instrumental methods of analysis in biology (Biotechnology research methods)	Ukrainian	4	81	1,5	2,25	Grigoruk I.P. Boyko O.A. (044) 527 84 82 olga_bojko@ukr.net
13.	Chemistry of Biogenic Elements	Ukrainian	5	81	1,5	2,25	Panchuk T.K. (044) 527 80 95 analyses_chair@twin.nauu.kiev.ua
14.	Virus Ecology	Ukrainian	5	81	1,5	2,25	Melnichuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua
15.	Fundamentals of Plant Biotechnology	Ukrainian, English	1	108	2	3	Melnichuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua
16.	Industrial biotechnology	Ukrainian, English	1	108	2	3	Dubrovin V.O., Golub G.A. (044) 527 80 91 dubrovin@nauu.kiev.ua
17.	Mathematical modeling and Computer Applications in Biotechnology	Ukrainian	6	81	1,5	2,25	Koval V.V., Garina S.M. (044) 527 81 99 s_garina@ukr.net
18.	Biosafety (exploiting biotechnology)	Ukrainian, English	5	81	1,5	2,25	Starodub N.F. (044) 527 88 32 nikstarodub@yahoo.com
19.	Bioengineering	Ukrainian	7	135	2,5	3,8	Melnichuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua
20.	Foundations of speciality	Ukrainian	7	81	1,5	2,25	Starodub N.F. (044) 527 88 32 nikstarodub@yahoo.com Klyachenko O.L. (044) 527 85 17 klyachenko@ukr.net

21.	Essentials of Molecular Biology	Ukrainian	8	81	1,5	2,25	Melnichuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua Kolomiets Y.V., PhD in Biology, Assoc. (044) 527 85 17 julyja@i.ua
22.	Biology I (Botany)	Ukrainian, English	1	162	3	4,5	Yakubenko B.E. Dyadyusha L.P. (044)527 82 08 botaniki@bigmir.net
23.	Biology II (Botany + medicinal plant cultivation)	Ukrainian, English	1	162	3	4,5	Yakubenko B.E. Dyadyusha L.P. (044) 527 82 08 botaniki@bigmir.net
Total for the disciplines of the University's choice				2214	41,0	61,55	
Disciplines chosen by students							
Bachelor Program "Environmental Biotechnology"							
1.	Environmental Toxicology	Ukrainian	7	108	2	3	Kavetskiy S.V. (044) 527 81 95 Kavetskiy@yahoo.com
2.	Environmental Safety of AIC	Ukrainian	8	108	2	7	Padun A.O. (044) 527 81 95 a_padun@mail.ru
3.	Terrestrial ecosystems, and biomonitoring methods	Ukrainian	7	81	1,5	2,25	Kropyvko S.V. (044) 983 53 89 bkeipr@mail.ru Bezkravna O.V. (044) 527 81 95 bezkravna@gmail.com
4.	Bioenergy and Bioenergy conversion	Ukrainian	8	108	2	3	Zhyrnov V.V. (044) 527 88 47 melioration_chair@twin.nauu.kiev.ua
5.	Technologies of raw materials for bioenergy	Ukrainian	8	162	3	4,5	Dubrovin V.O. (044) 527 80 91 dubrovin@nauu.kiev.ua Polishchuk V.M. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
6.	Technological practice	Ukrainian	6	144	2,6	4,0	Heads of University Departments
7.	Prediploma practice	Ukrainian	8	72	1,3	2,0	Managers of graduate projects
Total for the disciplines of the students' choice				783	14,5	21,75	
Bachelor Program "Agricultural Biotechnology"							
1.	Agricultural Biotechnology	Ukrainian	8	108	2	3	Melnichuk M.D. (044) 527 84 30 maksym@nauu.kiev.ua Klyachenko O.L. (044) 527 85 17 klyachenko@ukr.net
2.	Biotechnological processes in agrotechnology	Ukrainian	7	162	3	4,5	Polishchuk V.M. (044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
3.	Geo-information technology and environmental indicator	Ukrainian	8	81	1,5	2,25	Prydatko V.I. (044) 527 81 95 V.Prydatko@ulrms.org.ua
4.	Biological methods of	Ukrainian	8	108	2	3	Yushchenko L.P.

	plant protection						(044) 527 85 62 melioration_chair@twin.nauu.kiev.ua
5.	Agricultural radiobiology	Ukrainian	8	108	2	3	Gudkov I.M., Kashparov V.O. (044) 527 86 31 ingudrov@i.com.ua
6.	Manufacturing (technological) practice	Ukrainian	6	144	2,6	4,0	Heads of University Departments
7.	Prediploma practice	Ukrainian	8	72	1,3	2,0	Managers of graduate projects
Total for the disciplines of the students' choice				783	14,5	21,75	
Total for all the disciplines of the students' choice				1134	210,0	31,5	
Total with the optional component				3346	62,0	92,9	
Total with the area of training				7441	137,8	206,7	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

Bachelor's Program "Environmental Biotechnology"

1. Mycropropagation (culture) to create energy plantations
2. Obtaining planting material bezvirusnoho major agricultural crops → hah.
3. Features of molecular diagnostics in-VC in plants.
4. Molecular diagnostics and their use in rapid diagnosis of virus cultures.
5. Hennoinzherni design BSR for bacterial expression of eukaryotic proteins.
6. Analysis of technologies and equipment for the production of biodiesel.
7. Generation of reactive oxygen species by actions and modifiers hraminitsydiv fitotoksychnoyi their actions.
8. Immune leucosis.
9. Between Hennoinzhernerne recombinant protein in a model system E. Coli.
10. Technology Analysis and selection of equipment for the production of biofuels are granules.
11. Analysis of design and functional scheme of the reactor for mixing with the catalyst in methanol plant for producing biodiesel.
12. Development of biotechnological complex for methane fermentation of blue-green algae.
13. Influence of plant components on substrate quality during growth and development edible and medicinal mushrooms of Basidiomycota in biotechnological process.
14. Technology Analysis and selection of equipment for the production of vegetable oil as feedstock to produce diesel fuel.

Bachelor's Program "Agricultural Biotechnology"

1. Biotechnological processes and equipment for the production and use tryho → grams of crops against pests.
2. Biological protection of fruit crops from pests.
3. Biotechnological production process substrates using pasteryzatsiynoyi camera for growing mushrooms.
4. Analysis and selection of equipment for briquetting of biofuels.
5. Technology Analysis and selection of equipment for the production of vegetable oil as feedstock for biofuel production.
6. Justification process layout and selection of equipment for producing biodiesel in agriculture sector.
7. Analysis and selection of equipment technology for biogas production in a farm.
8. Development of biogas reactor for the farm.
9. Development of complex biotech cultivation of mushrooms.
10. Process manufacturing substrate for growing mushrooms.

11. Biotechnological production process compost for growing mushrooms.
12. Biotechnological features and means of settling biological plant protection in industrial production plants.
13. Justification for Trichogramma technology to protect the needs of plants under steppes. Process in tabular heaps of composts for growing mushrooms.

Area of training 6.090101 – “Agriculture”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **SA NULES of Ukraine “The Crimean Agrotechnological University”;**
- **OE NULES of Ukraine “The Hraplyvy Zalishchyky Agricultural College”;**
- **OE NULES of Ukraine “Nemishaevo Agrotechnical College”;**
- **OE NULES of Ukraine “The O.Majnova Bobrovitsky College of Economics and Management”;**
- **OE NULES of Ukraine “Mukachevo Agricultural College”.**

The structure of curriculum of training for EQL “Bachelor” in the area “Agriculture”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Agriculture”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 6156 hours, 114 national credits, 171 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students totaling 2700 hours, 50 national credits, 75 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, 240 ECTS credits.

The curriculum includes:

- writing 2 course projects (works) in: Soil Science, Plant Growing;
- 16 practical trainings: academic, production, technological.

Training period is 3 years and 8 months.

State certification comprises a state exam, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Agriculture”

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian language (professional orientation)	Ukrainian	1	108	2	3	Kiral S.S., Dyadechko L.A., Perevalska M.A., (044) 527-83-62 Lingvo-der@ukr.net
2	History of Ukraine	Ukrainian, English	1	108	2	3	Isakova N.P. Kropyvko O.M. (044) 527-81-16 natashaisakova@ya.ru
3	History of Ukrainian Culture	Ukrainian	2	72	1.3	2	Pantaliyenko V.V. Okhrimenko O.V. (044) 527-81-81 notalin4u@mail.ru culturolog@twin.nauu.kiev.ua
4	Foreign Language	English, German, French	1-2	180	3.3	5	Ponomarenko O.T. Pylypenko O.P. Voloshyna G.G. (044) 527-81-81 Pylypenko O.P. (044) 527-85-95 foreign_chair@twin.nauu.kiev.ua
5	Philosophy	Ukrainian	2	108	2	3	Pryjmak O.G., Galushko V.M. (044) 527-83-59 philosopher@twin.nauu.kiev.ua
6	Physical Training*	Ukrainian, English	1-4	216	4.0	6.0	Vladymyrova I.V. (044) 527-85-21 sport_chair@twin.nauu.kiev.ua
Total for the cycle of humanitarian and socio-economic training				576	10.6	16	
Cycle of mathematical and natural-scientific training							
1	Botany	Ukrainian, English	1-2	180	3.3	5	Yakubenko B.E. Mashkovska S.P. (044) 527-85-76 botaniki@bigmir.net
2	Higher Mathematics (professional orientation)	Ukrainian	1	90	1.7	2.5	Sklepova L.I. Dibrivna E.I. (044) 527-82-29 larysaskl@ukr.net
3	Physics with Fundamentals of Plant Biophysics	Ukrainian, English	1	108	2.0	3	Godlevska O.O. (044) 527-85-72 techphysic_chair @ twin.nauu.kiev.ua
4	Chemistry (inorganic,	Ukrainian, English	1	108	2.0	3	Kosmaty V.E. Panchuk T.K. (044) 527-80-95 analysis_chair @ twin.nauu.kiev.ua
	Analytical,	Ukrainian, English	2	72	1.3	2	Kosmaty V.E., Panchuk T.K. (044) 527-80-95

							analysis_chair @ twin. nauu.kiev.ua
	Organic,	Ukrainian, English	2	108	2.0	3	Yakubovych T.M. Shatursky Ya.P. (044) 527-88-97 organic_chair @ twin.nauu.kiev.ua
	Physical and Colloid)	Ukrainian, English	3	108	2.0	3	Vovkotrub M.P., Smyk S.Yu., Mank V.V. (044) 527-88-97 organic_chair @ twin.nauu.kiev.ua
5	Ecology (professional orientation)	Ukrainian, English	3	90	1.7	2.5	Chaika V.M. Smyrnova S.O. (044) 527-81-58 agroeco_chair@twin.nauu.kiev.ua
6	Radiobiology	Ukrainian, English	3	90	1.7	2.5	Gudkov I.M. Hajchenko V.L. (044) 527-89-26 radiobio_chair @ twin.nauu.kiev.ua
7	Genetics	Ukrainian, English	4	108	2.0	3	Chechenyeva T.M. Shavanova K.E. (044) 527-88-32 tchgen@rambler.ru
8	Plant Physiology	Ukrainian, English	3	162	3.0	4.5	Bojko O.A. olga-bojko@ukr.net Balanda O.V. (044) 527-89-66 anatolij@svitonline.com
9	Computer Science and Engineering	Ukrainian, English	2	108	2.0	3	Robocha T.P. Kasatkin D.Yu. (044) 527-81-99 compute_chair@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural-scientific training				1332	24.7	37.0	
Cycle of professional and practical training							
The 1st subcycle of professional and practical training							
1	Economy and Business, Management	Ukrainian, English	6	90	1.7	2.5	Gutsul T.A. (044) 527-85-75 gutsul_t06 @ voliacable.com
		Ukrainian, English	7	90	1.7	2.5	Balan O.D. Kovalenko L.P. (044) 527-82-69 balan71@mail.ru
2	Stockbreeding	Ukrainian, English	2	72	1.3	2	Kononenko V.K. Panashenko Yu.O. (044) 527-85-55 feeding_chair @ twin.nauu.kiev.ua
3	Agro- Meteorology	Ukrainian, English	2	72	1.3	2	Yarosh A.V. Krukivska A.V. (044) 527-88-47 BlakAnn@ukr.net
4	Geodesy and Land Management	Ukrainian, English	1	90	1.7	2.5	Olijnyk L.M. (044) 258-05-25 marmeking_chair@twin.nauu.kiev.ua
5	Soil Studies with the Basics of Geology	Ukrainian English	2, 3	144	2.7	4	Balayev A.D. Nesterov G.I. Vitvytsky S.V. (044) 527-86-31 soilscare_chair @ twin . nauu.kiev.ua

6	Phyto-Pharmacology	Ukrainian English	3	90	1.7	2.5	Zherebko V.M. Dmytrieva O.E. (044) 527-82-12 plantquarant_chair@twin.nauu.kiev.ua
7	Agricultural Entomology	Ukrainian, English	5	90	1.7	2.5	Pasichnyk L.P. Moroz M.S. Ruban M.B. (044) 527-85-14 entomo_chair@twin.nauu.kiev.ua
8	Agricultural Phyto-Pathology	Ukrainian, English	6	90	1.7	2.5	Pikovsky M.I. Shendryk K.M. Dermenko O.P. (044) 527-87-38 phitopat_chair @ twin . nauu.kiev.ua
9	Basics of Scientific Research in Agronomy	Ukrainian	7	72	1.3	2	Manko Yu.P. Tsyuk O.A. (044) 527-81-18 agriculture_chair@twin.nauu.kiev.ua
10	Standardization and Plant Production Quality Control	Ukrainian, English	3	108	2.0	3	Matsejko L.M. Nasikovsky V.A. Voitsekhivsky V.I. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
	Mechanization, Electrification and Automation of Agricultural Production (tractors and cars	Ukrainian, English	1	54	1.0	1.5	Shkarivsky G.V. (044) 527-82-15 tractor_chair@twin.nauu.kiev.ua
	Agricultural Machines	Ukrainian, English	4	108	2.0	3	Havrylyuk G.R. Martyshko V.M. (044) 527-85-37 machine_chair @ twin.nauu.kiev.ua
11	Mechanization of Manufacturing Processes in Plant Growing,	Ukrainian	4	72	1.3	2	Opalko V.G. Demydko M.O. (044) 527-86-32 techserv_chair @ twin . nauu.kiev.ua
	Electrification and Automation of Agricultural Production	Ukrainian English	2	54	1.0	1.5	Mrachkovskyy A.M. (044) 527-87-89 electrician_chair@twin.nauu.kiev.ua
12	General Farming	Ukrainian, English	5, 6	198	3.7	5.5	Tanchyk S.P. Ivanyuk M.F. (044) 527-81-18 agriculture_chair @ twin . nauu.kiev.ua
13	Agrochemistry	Ukrainian, English	5, 6	108	2.0	3	Mazurkevych L.I. Yashchenko L.A. Gorodnij M.M. (044) 527-88-17 Quality_chair @ twin . nauu.ua
14	Orcharding	Ukrainian, English	5	108	2.0	3	Kumpan K.D. Strelnikov V.O. Silenko V.O. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
15	Vegetable	Ukrainian,	5	108	2.0	3	Kutovenko V.B.

	Growing	English					Kotyuk N.V. (044) 527-82-69 agroeco_chair@twin.nauu.kiev.ua
16	Crop Production	Ukrainian, English	6, 7	198	3.7	5.5	Kalenska S.M. Shevchuk O.Ya. (044) 527-86-26 forage_chair@twin.nauu.kiev.ua
17	Selection and Seedage of Crops	Ukrainian	7, 8	198	3.7	5.5	Zhemoyda V.L. Duplyak O.T. (044) 527-85-15 odupljak@yandex.ru
18	Technology of Crop Storing and Processing	Ukrainian	8	144	2.7	4	Rozhko V.I. Skaletska L.F. Podpryatov G.I. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
19	Principles of Personal and Social Safety	Ukrainian	2	54	1.0	1.5	Steblyuk M.I. (044) 527-86-76 agroeco_chair@twin.nauu.kiev.ua
20	Labour Protection	Ukrainian	3	54	1.0	1.5	Sheremet V.O. Tsapko V.G. (044) 527-82-99 OP_chair@twin.nauu.kiev.ua
Total for the 1st subcycle of professional and practical training				2466	45.7	68.5	
The 2nd subcycle of professional and practical training							
1	Botany	Ukrainian	2	36	0.7	1.0	Mashkovska S.P. (044) 527-82-08 botaniki@bigmir.net
2	Pedology (Soil Science)	Ukrainian	4	36	0.7	1.0	Vitvitsky S.V. Bohdanovych R.P. (044) 527-86-31 soilscare_chair @ twin.nauu.kiev.ua
3	Agricultural Machinery	Ukrainian	4	36	0.7	1.0	Havrylyuk G.R. (044) 527-85-37 machine_chair @ twin.nauu.kiev.ua
4	Agrochemistry	Ukrainian	4	18	0.3	0.5	Mazurkevych L.I. (044) 527-88-17 Quality_chair @ twin.nauu.ua
5	Technology of Crop Processing and Storage	Ukrainian	4	36	0.7	1.0	Bober A.V. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
6	Orcharding	Ukrainian	6	18	0.3	0.5	Kumpan K.D. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
7	Vegetable Growing	Ukrainian	6	18	0.3	0.5	Kutovenko V.B. (044) 527-82-69 agroeco_chair @ twin. nauu.kiev.ua
8	Crop Growing	Ukrainian	5, 6	18	0.3	0.5	Nidzelsky V.A. (044) 527-86-26 Nid.va @ ukrpost.net
9	Agriculture (Husbandry)	Ukrainian	5, 6	18	0.3	0.5	Tsyuk O.P. (044) 527-81-18 agriculture_chair @ twin.nauu.kiev.ua
10	Forage Production	Ukrainian	5, 6	18	0.3	0.5	Kovbasyuk P.U. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua

11	Selection and Seedage of Field Crops	Ukrainian	5, 6	36	0.7	1.0	Makarchuk O.S. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua
12	Agricultural Entomology	Ukrainian	5, 6	18	0.3	0.5	Pasichnyk L.P. (044) 527-85-14 entomo_chair @ twin . nauu.kiev.ua
13	Herb Science	Ukrainian	5, 6	18	0.3	0.5	Ivanyuk M.F. (044) 527-81-18 agriculture_chair @ twin.nauu.kiev.ua
14	Agricultural Phyto-Pathology	Ukrainian	5, 6	18	0.3	0.5	Pikovsky M.I. (044) 527-87-38 phitopat_chair @ twin.nauu.kiev.ua
15	Educational (Introductory Agriculture) Practice	Ukrainian	2, 4	162	3.0	4.5	
16	Practical training	Ukrainian	6	414	7.7	11.0	
Total for the 2nd subcycle of professional and practical training				918	17.0	25.5	
Total withr the cycle of professional and practical training				3384	62.7	94	
Total with the compulsory component				4968	92	138	
Optional component for 8.130101 – “Agrochemistry and Soil Science”							

Disciplines chosen by the University							
1	Remote Sensing	Ukrainian, English	7	72	1.3	2.0	Kohan S.S. (044) 527-93-87 GIS_Chair@twin.nauu.kiev.ua
2	Virology	Ukrainian, English	7	72	1.3	2.0	Overchenko V.V. (044) 527-81-95 Antipov IA (044) 527-84-82 antigav@rambler.ru
3	Harvests Programming	Ukrainian, English	7	72	1.3	2.0	Henhalo A.M. (044) 527-87-64 Quality_chair @ twin . nauu.ua
4	Forage Production	Ukrainian	7	54	1.0	1.5	Kovbasyuk P.U. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua
5	Soil Mapping	Ukrainian, English	5	144	2.7	4.0	Kravchenko Yu.S. (044) 527-86-31 soilscare_chair @ twin.nauu.kiev.ua
6	Physical and Chemical Research Methods	Ukrainian, English	4	144	2.7	4.0	Smyk S. Y. (044) 527-85-57 organic_chair @ twin.nauu.kiev.ua
7	Geology with Fundamentals of Geomorphology	Ukrainian, English	3	108	2.0	3.0	Kravchenko Yu.S. (044) 527-86-31 soilscare_chair @ twin.nauu.kiev.ua
8	Workshop on Analytical Chemistry	Ukrainian, English	4	72	1.3	2.0	Abarbarchuk L.M. (044) 527-80-95 analysis_chair@twin.nauu.kiev.ua
9	Soil Geography	Ukrainian, English	4	126	2.3	3.5	Tonkha O.L. (044) 527-89-67 soilscare_chair @ twin.nauu.kiev.ua
10	Latin Language	Ukrainian	2	54	1.0	1.5	Basalayeva O.Yu. (044) 527-87-26

							latina_chair@twin.nauu.kiev.ua
11	Plant Growing in Hothouses	Ukrainian, English	4	108	2.0	3.0	Gavryst I.L. (044) 527-80-67 hothouse_chair@twin.nauu.kiev.ua
12	Biotechnology	Ukrainian, English	4	72	1.3	2.0	Kolomiets Yu.V. (044) 527-85-17 Klyachenko O.L. (044) 527-84-82 klyachenko@ukr.net
13	Agricultural Microbiology	Ukrainian, English	4	72	1.3	2.0	Fedelesh-Hladynets M.I. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua
14	Methods of Mathematical Analysis	Ukrainian	6	54	1.0	1.5	Tarasenko R.O. (044) 527-85-07 compute_chair@twin.nauu.kiev.ua
15	Fertilizer Application System	Ukrainian, English	7	108	2.0	3.0	Bykin A.V. (044) 527-87-83 Quality_chair@twin.nauu.ua
16	Methods of Agrochemical Research	Ukrainian, English	8	108	2.0	3.0	Makarenko V.M. (044) 527-88-17 Quality_chair@twin.nauu.ua
17	Production Quality Management	Ukrainian, English	8	108	2.0	3.0	Bykin A.V. (044) 527-87-83 Quality_chair@twin.nauu.ua
18	Land Protection	Ukrainian, English	8	54	1.0	1.5	Zabaluyev V.O. (044) 527-86-31 soilscare_chair@twin.nauu.kiev.ua
19	Geochemistry	Ukrainian, English	7	108	2.0	3.0	Pikovska A.V. (044) 527-86-31 soilscare_chair@twin.nauu.kiev.ua
20	Agrochemistry	Ukrainian, English	6	108	2.0	3.0	Gorodnij M.M. (044) 527-88-17 Quality_chair@twin.nauu.ua
21	Folk Arts	Ukrainian, English	2	72	1.3	2.0	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net
22	Integrated Protection	Ukrainian, English	7	54	1.0	1.5	Vyhera S.M. (044) 527-82-12 vigera@nauu.kiev.ua
Total for the disciplines of the University's choice				1926	35.7	54.0	
Disciplines chosen by students							
1	Sociology	Ukrainian	2	72	1.3	2	Bojko I.I. (044) 527-81-71 politics@twin.nauu.kiev.ua
2	Politology	Ukrainian	2	72	1.3	2	Yatchenko V.F. (044) 527-81-71 politics@twin.nauu.kiev.ua
3	Psychology	Ukrainian	2	72	1.3	2	Polozenko O.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
4	Law	Ukrainian	7	90	1.7	2.5	Horislavska I.V. Svyatchenko L.O. (044) 257-33-10 Insomnia777@mail.ru
5	Economic theory	Ukrainian	3	72	1.3	2	Panevnyk T.N. (044) 527-82-35 agropolit_chair@twin.nauu.kiev.ua

6	Family and Domestic Culture	Ukrainian	6	72	1.3	2	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net
7	Military Training	Ukrainian	5, 6	675	12.5	18.8	
Total for the disciplines of the students' choice				774	14.3	21.5	
Total with the optional component				2700	50	75	
Total with the area of training				8640	160	240	
Optional component for 8.130102 – “Agriculture”							
Disciplines chosen by the University							
1	Biological Protection	Ukrainian	6	90	1.7	2.5	Yushchenko L.P. (044) 527-88-47 melioration_chair@twin.nauu.kiev.ua
2	Herb Science	Ukrainian	4	180	3.3	5	Manko Yu.P. (044) 527-81-18 agriculture_chair @ twin. nauu.kiev.ua
3	Harvests Programming	Ukrainian	7	72	1.3	2	Mokriyenko V.A. (044) 527-86-26 mokriyenko@ukr.net
4	Forage Production	Ukrainian	7	180	3.3	5	Kovbasyuk P.U. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua
5	Industrial Crops	Ukrainian	8	108	2.0	3	Yunyk A.V. (044) 527-86-26 yunikav@bigmir.net
6	Apiculture	Ukrainian	4	90	1.7	2.5	Polishchuk V.P. (044) 527-80-71 apiculture_chair@twin.nauu.kiev.ua
7	Agricultural Meloration	Ukrainian	7	108	2.0	3	Yarosh A.V. (044) 527-88-47 BlakAnn@ukr.net
8	Agricultural Virology	Ukrainian	4	108	2.0	3	Antipov I.O. (044) 527-84-82 antigav@rambler.ru
9	Agricultural Zoology	Ukrainian	4	90	1.7	2.5	Shkaruba M.G. (044) 527-82-12 plantquarant_chair@twin.nauu.kiev.ua
10	Latin Language	Ukrainian, Latin	2	72	1.3	2	Vakulyk G.G. (044) 527-87-26 latina_chair @ twin.nauu.kiev.ua
11	Plant Growing in Hothouses	Ukrainian	4	180	3.3	5	Tsyz O.M. (044) 527-80-67 hothouse_chair @ twin.nauu.kiev.ua
12	Biotechnology	Ukrainian	4	108	2.0	3	Klyachenko O.L. (044) 527-85-17 klyachenko@ukr.net
13	Agricultural Microbiology	Ukrainian	4	90	1.7	2.5	Koshevsky I.I. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua
14	Crop Growing	Ukrainian	5	180	3.3	5	Nidzelsky V.A. (044) 527-86-26 Nid.va@ukrpost.net
15	Technology of Crop Storing and Processing	Ukrainian	7	90	1.7	2.5	Rozhko V.I. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
16	Folk Arts	Ukrainian	2	72	1.3	2	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net

17	Basics of Crop Production Merchandising	Ukrainian	3	72	1.3	2	Zavgorodnij V.M. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
Total for the disciplines of the University's choice				1926	35.7	53.5	
Disciplines chosen by students							
1	Sociology	Ukrainian	2	72	1.3	2	Bojko I.I. (044) 527-81-71 politics@twin.nauu.kiev.ua
2	Politology	Ukrainian	2	72	1.3	2	Yatchenko V.F. (044) 527-81-71 politics@twin.nauu.kiev.ua
3	Psychology	Ukrainian	2	72	1.3	2	Polozenko O.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
4	Law	Ukrainian	7	90	1.7	2.5	Horislavska I.V. Svyatchenko L.A. (044) 257-33-10 Insomnia777@mail.ru
5	Economic Theory	Ukrainian	3	72	1.3	2	Panevnyk T.N. (044) 527-82-35 agropolit_chair@twin.nauu.kiev.ua
6	Family and Domestic Culture	Ukrainian	6	72	1.3	2	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net
7	Military Training	Ukrainian	5, 6	675	12.5	18.8	

Total for the disciplines of the students' choice	774	14.3	21.5	
Total with the optional component	2700	50	75	
Total with the area of training	8640	160	240	

Optional Component for 8.130103 – “Horticulture and Viticulture”							
Disciplines chosen by the University							
1	Apiculture	Ukrainian	4	72	1.3	2.0	Holovetsky I.I. (044) 527-80-71 apiculture_chair@twin.nauu.kiev.ua
2	Microbiology with Basics of Virology	Ukrainian	4	90	1.7	2.5	Borodaj V.V. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua
3	Fruit Selection	Ukrainian	6	54	1.0	1.5	Mazur B.M. (044) 527-80-21 garden_chair@twin.nauu.kiev.ua
4	Selection of Vegetable Crops	Ukrainian	6	54	1.0	1.5	Zhuk O.Ya. (044) 527-81-69 veget_chair@twin.nauu.kiev.ua
5	Potato Culture	Ukrainian	5	144	2.7	4.0	Fedosij I.O. (044) 527-81-69 Ivan1982@i.ua
6	Nursery	Ukrainian	5	108	2.0	3.0	Shevchuk N.V. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
7	Biological Plant Protection	Ukrainian	5	108	2.0	3.0	Yushchenko L.P. (044) 527-80-88 melioration_chair@twin.nauu.kiev.ua
8	Vegetable Growing in Hothouses	Ukrainian	6, 7	252	4.7	7.0	Tsyz O.M. (044) 257-80-57 hothouse_chair @ twin.nauu.kiev.ua

9	Vegetable Seedage	Ukrainian	7	90	1.7	2.5	Zhuk O.Ya. (044) 527-81-69 veget_chair@twin.nauu.kiev.ua
10	Viticulture	Ukrainian	7, 8	144	2.7	4.0	Hontar V.T. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
11	Landscape Gardening	Ukrainian	7	90	1.7	2.5	Shevchuk N.V. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
12	Agricultural Melioration	Ukrainian	7	90	1.7	2.5	Konakov B.I. (044) 527-88-47 konakov.nauka@wm.nauu.kiev.ua
13	Basics of Crop Production Merchandising	Ukrainian	3	72	1.3	2	Zavgorodnij V.M. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
14	Pomology	Ukrainian	7	108	2.0	3.0	Andrusyk Yu.Yu. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
15	Phytoncide - Medicinal Plants	Ukrainian, Latin	8	54	1.0	1.5	Vyhera S.M. (044) 527-82-12 vigera@nauu.kiev.ua
16	Plant Biochemistry	Ukrainian	4	54	1.0	1.5	Balanda O.V. (044) 527-89-66 anatolij@svitonline.com.
17	Forage Production	Ukrainian	8	54	1.0	1.5	Kovbasyuk P.U. (044) 527-86-26 selection_chair@twin.nauu.kiev.ua
18	Latin Language	Ukrainian	2	54	1.0	1.5	Grytsenko S.P. (044) 527-81-05 latina_chair @ twin.nauu.kiev.ua
Total for the disciplines of the University's choice				1926	35.7	54.0	
Disciplines chosen by students							
1	Sociology	Ukrainian	2	72	1.3	2	Bojko I.I. (044) 527-81-71 politics@twin.nauu.kiev.ua
2	Politology	Ukrainian	2	72	1.3	2	Yatchenko V.F. (044) 527-81-71 politics@twin.nauu.kiev.ua
3	Psychology	Ukrainian	2	72	1.3	2	Polozenko O.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
4	Law	Ukrainian	7	90	1.7	2.5	Horislavska I.V. Svyatchenko L.O. (044) 257-33-10 Insomnia777@mail.ru
5	Economic Theory	Ukrainian	3	72	1.3	2	Panevnyk T.M. (044) 527-82-35 agropolit_chair@twin.nauu.kiev.ua
6	Family and Domestic Culture	Ukrainian	6	72	1.3	2	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net
7	Military Training	Ukrainian	5, 6	675	12.5	18.8	
Total for the disciplines of the students' choice				774	14.3	21.5	
Total with the optional component				2700	50	75	
Total with the area of training				8640	160	240	

Optional Component for 8.130108 – “Selection and gGenetics of Agricultural Crops”										
Disciplines chosen by the University										
1	Agricultural Microbiology	Ukrainian	4	90	1.7	2.5	Koshevsky I.I. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua			
2	Cytology	Ukrainian	4	90	1.7	2.5	Verkhoglyad I.M. (044) 527-82-08 botaniki@bigmir.net			
3	Apiculture	Ukrainian	4	54	1.0	1.5	Polishchuk V.P. (044) 527-80-71 apiculture_chair@twin.nauu.kiev.ua			
4	Agricultural Virology	Ukrainian	4	72	1.3	2	Antipov I.O. (044) 527-84-82 antigav@rambler.ru			
5	Special Genetics	Ukrainian	4, 5	180	3.3	5	Bashkirova N.V. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua			
6	Crop General Selection and Variety Study	Ukrainian	4, 5, 6	216	4.0	6	Duplyak O.T. (044) 527-85-15 odupljak@yandex.ru			
7	Biological Protection	Ukrainian	6	54	1.0	1.5	Yushchenko L.P. (044) 527-88-47 melioration_chair@twin.nauu.kiev.ua			
8	Forage Production	Ukrainian	7	108	2.0	3	Kovbasyuk P.U. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua			
9	Agricultural Melioration	Ukrainian	7	72	1.3	2	Yarosh A.V. (044) 527-88-47 BlakAnn@ukr.net			
10	Industrial Crops	Ukrainian	8	108	2.0	3	Yunyk A.V. (044) 527-86-26 yunikav@bigmir.net			
11	Crop Special Selection	Ukrainian	7, 8	216	4.0	6	Skoryk V.V. (044) 526-85-15 selection_chair@twin.nauu.kiev.ua			
12	Seed Science	Ukrainian	7	144	2.7	4	Novytska N.V. Kachura E.V. (044) 527-86-26 kachure@rambler.ru			
13	Herb Science	Ukrainian	5	90	1.7	2.5	Ivanyuk M.F. (044) 527-81-18 agriculture_chair@twin.nauu.kiev.ua			
14	Fundamentals of Biotechnology	Ukrainian	8	90	1.7	2.5	Kolomiets Yu.V. (044) 527-85-17 Klyachenko O.L. (044) 527-84-82 klyachenko@ukr.net			
15	Genetics	Ukrainian	4	108	2.0	3	Chechenyeva T.N. (044) 527-88-32 tchgen@rambler.ru			
16	Latin Language	Ukrainian, Latin	2	54	1.0	1.5	Vakulyk I.I. (044) 527-87-26 latina_chair @ twin.nauu.kiev.ua			
17	Folk Arts	Ukrainian	2	72	1.3	2	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net			
18	Basics of Crop Production	Ukrainian	3	72	1.3	2	Zavgorodnij V.M.			

	Merchandising						(044) 527-86-76 save_tech_chair@nauu.kiev.ua
Total for the disciplines of theUniversity’s choice				1926	35.7	54.0	
Disciplines chosen by students							
1	Sociology	Ukrainian	2	72	1.3	2	Bojko I.I. (044) 527-81-71 politics@twin.nauu.kiev.ua
2	Politology	Ukrainian	2	72	1.3	2	Yatchenko V.F. (044) 527-81-71 politics@twin.nauu.kiev.ua
3	Psychology	Ukrainian	2	72	1.3	2	Polozenko O.V. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
4	law	Ukrainian	7	90	1.7	2.5	Horislavska I.V. Svyatchenko L.O. (044) 257-33-10 Insomnia777@mail.ru
5	Economic Theory	Ukrainian	3	72	1.3	2	Panevnyk T.M. (044) 527-82-35 agropolit_chair@twin.nauu.kiev.ua
6	Family and Domestic Culture	Ukrainian	6	72	1.3	2	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih @ UKR . net
7	Military Training	Ukrainian	5, 6	675	12.5	18.8	
Total for the disciplines of the students’ choice				774	14.3	21.5	
Total with the optional component				2700	50	75	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Agroeconomical analysis of farm agriculture system.
2. Agroeconomical analysis of farm crop rotation.
3. Agroeconomical analysis of tillage in crop rotation management.
4. Agroeconomical analysis of mechanical tillage components in growing a crop.
5. Agroeconomical analysis of controlling infestation in farm crop rotation management.
6. Agroeconomical analysis of controlling farm specific crop infestation.
7. Agroeconomical analysis of components of mechanical tillage system in a specific farm crop rotation link.
8. Agroeconomical analysis of a specific farm crop rotation.
9. Agroeconomical analysis of tillage system in a farm crop rotation.
10. Agroeconomical analysis of tillage system for specific farm crops.
11. Technology of selection process and evaluating the material at different stages in the OE NUBIP of Ukraine (scientific-research institutes, variety studying stations, farms).
12. Technology and organization of qualification examination of crop varieties and hybrids in the OE NUBIP (scientific-research institutes, variety studying stations, etc.).
13. Technology and organization of seed control, variety certification in Derzhnashinspektsiya institutions, laboratories.
14. Technology of high quality crop seedage in the OE NUBIP (scientific-research institutes, variety studying stations, farms).
15. Technological features of growing interim fodder crops.
16. Agrotechnical measures for increasing productivity and improving forage quality of seed-fodder crops in the northern part of forest-steppes of Ukraine.
17. Agroeconomical base of saturating grass mixtures by legume components when growing for green fodder in the northern part of forest-steppes of Ukraine.
18. Productivity Analysis of maize hybrids of various earliness in low-humus typical black soil of the northern part of forest-steppes of Ukraine.
19. Technological foundations of growing cabbage crops in stubbly crops in the northern part of forest-steppes of Ukraine.
20. Ahrotehnological foundations of introducing elements of environmentally safe, economically viable, technically advanced technologies of creating grass stand for heymaking.
21. Ahrotehnological analysis of alfalfa crop growing technologies in the low-humus black soils of the northern steppes of Ukraine.
22. Ahrotehnological features growing clover-cereal mixtures was typical of chernozem humus northern steppes of Ukraine.
23. Evaluation of commercial quality of early (late) grain mass depending on the cultivation methods and post harvest handling.
24. Studying the potato tuber commercial quality depending on the technological elements of growing, terms, collection methods and post harvest handling modes.
25. Rating of feedstock crops commodity depending on the agricultural cultivation and post harvest handling.
26. Studying influence of the applicable technologies of growing and processing the fruit yield and industry profitability.
27. Agrotehnological analysis of cultivation, post harvest handling, storage and processing of farm products.
28. Organization of growing, handling and storing different purpose seeds.
29. Economic and biological evaluation of varieties and hybrids of greenhouse crops grown in different types of cultivation facilities.
30. Improving elements of technology for growing greenhouse crops in different types of cultivating facilities.
31. Developing and improving methods for forming plants growing in closed ground.

32. Selection of variety-wilded combinations for tomatos, cucumbers, peppers and eggplants growing in closed ground.
33. Evaluation of substrates for hydroponic method of growing basic greenhous crops.
34. Economic and biological evaluation of strains of cultivated mushrooms.
35. Evaluation of substrates for preparing edible mushroom mycelium of eatable mushrooms.
36. Optimization of substrate for growing saprotrophic and xylotrophic mushrooms.
37. Improving recipes for cover mixtures for growing disporous champignons and ways of their application.
38. Growth of mycelium and productivity of usual oyster mushrooms depending on the type of film for making bags and ways of their perforation.
39. Improving elements of technology for extensive cultivation of xylotrophic mushrooms.
40. Tests of different substrates and coating mixtures for growing saprotrophic mushrooms in natural conditions.
41. Evaluation of typical black soil humus content and reserves in minimized soil cultivation and agriculture biologization.
42. Assessment of biological activity of dark gray forest soil under long-term use of soil-protecting technologies.
43. farm soils, assessment of their properties and actions to restore their fertility.
44. Evaluation of using fertilizers in a farm.
45. Agrochemical evaluation of using fertilizers in a farm.
46. Agrochemical provision of technology for growing agricultural crops.
47. collection study of varieties and hybrids of vegetables, fruits and grapes.
48. Assessment of clonal apple and pear rootstocks in a queen cell.
49. Assessment of variety-wilded combinations of fruit crops in the nursery.
50. Improving technologies of reproduction and growing fruit material.
51. Productivity of intensive apple-tree plantations depending on crown formation.
52. Introduction and studying varieties of low-spread fruit crops.
53. Improving technology of cultivating crops in typical black soils of the OE NUBIP of Ukraine "Agronomic Research Station".
54. Agrotechnological analysis of crop sector and technologies of cultivating crops in agricultural enterprises of different ownership and management.
55. Status and prospects of developing crops: farms, crop cultivation technology and ways of their improvement.
56. Economic and biological evaluation of varieties and heterotic hybrids of vegetable crops under different growing technology elements.
57. Methods of preparing vegetable seeds before sowing.
58. Ways of increasing vegetable crop seedage.
59. Studying sowing dates for improving the vegetable production conveyor.
60. Studying technological elements of growing oneyear, two-year and perennial vegetable crops.
61. Assessing quality of varieties and heterotic hybrids depending on use of growing technology elements.

**Training EQL “Bachelor” with the shorter (two years) training period
meant for Junior Specialists**

Graduates who have received EQL “Junior Specialist” for the area **6.090101 “Agriculture”** with the specialization:

5.130107 – “Agriculture”

5.130106 – “Organization and Technology of Farming”

5.130109 – “Industrial Floriculture”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

**Curriculum for EQL “Bachelor” with the shorter (two years) training period in the
area “Agriculture” meant for Junior Specialists**

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail		
				Hours	Credits				
					National	ECTS			
Compulsory Component									
Cycle of humanitarian and socio-economic training									
1	Physical Culture	Ukrainian	1, 2	90	1.7	2.5	Vladymyrova I.V. (044) 527-85-21 sport_chair@twin.nauu.kiev.ua		
2	Philosophy	Ukrainian	1	72	1.3	2.0	Gorbatyuk T.V. (044) 527-83-59 philosopher@twin.nauu.kiev.ua		
3	Foreign Language (professional orientation)	English, German, French	2	54	1.0	1.5	Mahinova M.V. (044) 527-81-81 Moskalenko S.A. (044) 527-85-95 foreign_chair@twin.nauu.kiev.ua		
4	Law	Ukrainian	4	54	1.0	1.5	Horislavska I.V. Svyatchenko L.A. (044) 257-33-10 Insomnia777@mail.ru		
5	Politology	Ukrainian	3	54	1.0	1.5	Semchynsky K.V. (044) 527-81-71 politics@twin.nauu.kiev.ua		
6	Psychology	Ukrainian	3	54	1.0	1.5	Omelchenko L.M. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua		
Total for the cycle of humanitarian and socio-economic training				378	7.0	10.5			
Cycle of mathematical and natural-scientific training									
1	Higher mathematics (professional orientation)			Ukrainian	1	54	1.0	1.5	Sklepova L.I. (044) 527-82-29 larysaskl@ukr.net
2	Physics with fundamentals of plant biophysics			Ukrainian	1	54	1.0	1.5	Godlevska O.O. (044) 527-85-72 techphysic_chair@twin.nauu.kiev.ua
3	Ecology (Professional Orientation)			Ukrainian	3	36	0.7	1.0	Smyrnova S.O. (044) 527-81-58 agroeco_chair@twin.nauu.kiev.ua

4	Radiobiology	Ukrainian	3	54	1.0	1.5	Gudkov I.M. (044) 527-89-26 radiobio_chair@twin.nauu.kiev.ua
5	Genetics	Ukrainian	1	72	1.3	2.0	Chechenyeva T.N. (044) 527-88-32 tchgen@rambler.ru
6	Chemistry (Inorganic, Analytical, Organic, Physical and Colloid)	Ukrainian	1	72	1.3	2.0	Smyk S.Yu. (044) 527-85-57 organic_chair@twin.nauu.kiev.ua
7	Botany	Ukrainian	1	72	1.3	2.0	Yakubenko B.E. (044) 527-82-08 botaniki@bigmir.net
8	Plant Physiology	Ukrainian	2	72	1.3	2.0	Bojko O.A. olga-bojko@ukr.net OV Balanda (044) 527-89-66 anatolij@svitonline.com
9	Computer Science and Engineering	Ukrainian	1	72	1.3	2.0	Garina S.M. (044) 527-81-99 compute_chair@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural-scientific training				558	10.3	15.5	
Cycle of professional and practical training							
The 1st subcycle of professional and practical training							
1	Principles of Personal and Social Safety	Ukrainian	4	54	1.0	1.5	Steblyuk M.I. (044) 527-86-76 agroeco_chair@twin.nauu.kiev.ua
2	Economy and Entrepreneurship, Management	Ukrainian	3	54	1.0	1.5	Gutsul T.A. (044) 527-85-75 gutsul_t06@voliacable.com
		Ukrainian	3	54	1.0	1.5	Balan O.D. (044) 527-82-69 balan71@mail.ru
3	Stockbreeding	Ukrainian	4	54	1.0	1.5	Kononenko V.K. (044) 527-85-55 feeding_chair @ twin.nauu.kiev.ua
4	Soil Science with the Basics of Geology	Ukrainian	1	108	2.0	3	Vitvitsky S.V. (044) 527-86-31 soilscare_chair@twin.nauu.kiev.ua
5	Phyto-Pharmacology	Ukrainian	3	54	1.0	1.5	Dmytrieva O.E. (044) 527-82-12 plantquarant_chair@twin.nauu.kiev.ua
6	Agricultural Entomology	Ukrainian	2	54	1.0	1.5	Pasichnyk L.P. (044) 527-85-14 entomo_chair @ twin . nauu.kiev.ua
7	Agricultural Phyto-Pathology	Ukrainian	2	54	1.0	1.5	Pikovsky M.I. (044) 527-87-38 phitopat_chair@twin.nauu.kiev.ua
8	Basics of Scientific Research in Agronomy	Ukrainian	3	54	1.0	1.5	Assoc. Tsyuk O.A. 527-81-18 agriculture_chair@twin.nauu.kiev.ua
9	Mechanization, Electrification, Agricultural Automation of Production (Mechanization of Manufacturing Processes in Planting)	Ukrainian	4	54	1.0	1.5	Opalko V.G. (044) 527-86-32 techserv_chair@twin.nauu.kiev.ua
10	General Farming	Ukrainian	1, 2	108	2.0	3	Krotinov O.P. (044) 527-81-18

							agriculture_chair@twin.nauu.kiev.ua
11	Agrochemistry	Ukrainian	2	90	1.7	2.5	Mazurkevych L.I. (044) 527-88-17 Quality_chair @ twin.nauu.ua
12	Standardization and Crop Quality Control	Ukrainian	2	72	1.3	2	Matsejko L.M. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
13	Orcharding	Ukrainian	2	72	1.3	2	Kumpan K.D. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
14	Vegetable Growing	Ukrainian	2	72	1.3	2	Fedosij I.O. (044) 527-81-69 Ivan1982@i.ua
15	Crop Growing	Ukrainian	3	108	2.0	3	Dmytryshak M.Ya. (044) 527-86-26 forage_chair@twin.nauu.kiev.ua
16	Crop Selection and Seedage	Ukrainian	3, 4	90	1.7	2.5	Duplyak O.T. (044) 527-85-15 odupljak@yandex.ru
17	Labour Protection	Ukrainian	4	54	1.0	1.5	Sheremet V.O. (044) 527-82-99 OP_chair@twin.nauu.kiev.ua
18	Agro-Meteorology	Ukrainian	1	54	1.0	1.5	Yarosh A.V. (044) 527-88- 47 BlakAnn@ukr.net
19	Technology of Crop Storing and Processing	Ukrainian	4	90	1.7	2.5	Rozhko V.I. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
20	Geodesy and Land Management	Ukrainian	1	36	0.6	1.0	Olijnyk L.M. (044) 258-05-25 marmeking_chair@twin.nauu.kiev.ua
Total For the 1st subcycle of professional and practical training				1476	27.3	41.5	
The 2nd subcycle of professional and practical training							
1	Agrochemistry	Ukrainian	4	12	0.2	0.3	Mazurkevych L.I. (044) 527-88-17 Quality_chair @ twin.nauu.ua
2	Technology of Crop Processing and Storing	Ukrainian	4	18	0.7	0.5	Bober A.V. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
3	Orcharding	Ukrainian	6	18	0.3	0.5	Cumpan K.D. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
4	Vegetable Growing	Ukrainian	6	18	0.3	0.5	Fedosij I.A. (044) 527-82-69 Ivan1982@i.ua
5	Crop Growing	Ukrainian	5, 6	18	0.3	0.5	Dmytryshak M.Y. (044) 527-86-26 forage_chair@twin.nauu.kiev.ua
6	Agriculture	Ukrainian	5, 6	18	0.3	0.5	Krotinov O.P. (044) 527-81-18 agriculture_chair@twin.nauu.kiev.ua
7	Forage Production	Ukrainian	5, 6	18	0.3	0.5	Kovbasyuk P.U. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua
8	Selection and Seedage of Field Crops	Ukrainian	5, 6	18	0.3	0.5	Makarchuk O.S. (044) 527-85-15

							selection_chair@twin.nauu.kiev.ua
9	Agricultural Entomology	Ukrainian	5, 6	12	0.2	0.3	Pasichnyk L.P. (044) 527-85-14 entomo_chair @ twin . nauu.kiev.ua
10	Herb Science	Ukrainian	5, 6	18	0.3	0.5	Petryshyna A.A. (044) 527-81-18 agriculture_chair@twin.nauu.kiev.ua
11	Agricultural Phytopathology	Ukrainian	5, 6	12	0.2	0.3	Pikovskiy M.I. (044) 527-87-38 phitopat_chair@twin.nauu.kiev.ua
12	Practical Training	Ukrainian	6	414	7.7	11.0	
Total for the 2nd subcycle of professional and practical training				612	11.3	17.0	
Total with the cycle of professional and practical training				2088	38.7	58	
Total with the compulsory component				3042	56.3	84.5	
Optional Component for 8.130101 – “Agrochemistry and Soil Science”							
Disciplines chosen by the University							
1	Basic Programming	Ukrainian	3	54	1.0	1.5	Henhalo A.M. (044) 527-87-64 Quality_chair@twin.nauu.ua
2	Microbiology with Fundamentals of Virology	Ukrainian	2	54	1.0	1.5	Fedelesh-Hladynets M.I. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua
3	Vegetable Growing in Hothouse	Ukrainian	3	54	1.0	1.5	Gavrys I.L. (044) 527-80-67 hothouse_chair@twin.nauu.kiev.ua
4	Latin Language	Ukrainian	1	54	1.0	1.5	Basalayeva O.Yu. (044) 527-87-26 latina_chair @ twin . nauu.kiev.ua
5	Geology with Fundamentals of Geomorphology	Ukrainian	1	54	1.0	1.5	Kravchenko Yu.S. (044) 527-86-31 soilscare_chair@twin.nauu.kiev.ua
6	Physical and Chemical Research Methods	Ukrainian	2	54	1.0	1.5	Smyk S.Yu. (044) 527-85-57 organic_chair@twin.nauu.kiev.ua
7	Soil Mapping	Ukrainian	2	90	1.7	2.5	Kravchenko Yu.S. (044) 527-86-31 soilscare_chair@twin.nauu.kiev.ua
8	Soil Geography	Ukrainian	2	90	1.7	2.5	Tonha O.L. (044) 527-89-67 soilscare_chair@twin.nauu.kiev.ua
9	Land Protection	Ukrainian	3	72	1.3	2.0	Zabaluyev V.O. (044) 527-86-31 soilscare_chair@twin.nauu.kiev.ua
10	Fertilizer Application System	Ukrainian	3, 4	90	1.7	2.5	Bykin A.V. (044) 527-87-83 Quality_chair @ twin . nauu.ua
11	Production Quality Management	Ukrainian	4	54	1.0	1.5	Bykin A.V. (044) 527-87-83 Quality_chair @ twin . nauu.ua
12	Methods of Agrochemical Research	Ukrainian	4	54	1.0	1.5	Makarenko V.M. (044) 527-88-17 Quality_chair @ twin . nauu.ua
Total for the disciplines of the University's choice				774	14.3	21.5	
Disciplines chosen by students							
1	Family and Domestic Culture	Ukrainian	1	72	1.3	2.0	Puzyrenko Ya.V. (044) 527-89-08

							Kafkult3nubih @ UKR . net
2	Military Training	Ukrainian	2, 3	540	10.0	15	
Total for the disciplines of the students' choice				612	11.3	17.0	
Total with the optional component				1386	25.7	38.5	
Total with the area of training				4320	80	120	
Optional Component for 8.130102 – “Agriculture”							
Disciplines chosen by the University							
1	Biological Protection	Ukrainian	3	72	1.3	2.0	Yushchenko L.P. (044) 527-88-47 melioration_chair@twin.nauu.kiev.ua
2	Herb Science	Ukrainian	1	90	1.7	2.5	Kosolap M.P. (044) 527-81-18 agriculture_chair@twin.nauu.kiev.ua
3	Forage Production	Ukrainian	3	108	2.0	3.0	Kovbasyuk P.U. (044) 527-85-15 selection_chair@twin.nauu.kiev.ua
4	Programming Yields of Agricultural Crops	Ukrainian	3	90	1.7	2.5	Mokriyenko V.A. (044) 526-86-26 mokrienko@ukr.net
5	Agricultural Zoology	Ukrainian	2	72	1.3	2.0	Shkaruba M.G. (044) 527-82-12 plantquarant_chair@twin.nauu.kiev.ua
6	Agricultural Melioration	Ukrainian	3	90	1.7	2.5	Yarosh A.V. (044) 527-88-47 BlakAnn@ukr.net
7	Microbiology with The Basics of Virology	Ukrainian	2	72	1.3	2.0	Borodaj V.V. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua
8	Latin Language	Ukrainian	1	72	1.3	2.0	Vakulyk I.I. (044) 527-87-26 latina_chair@twin.nauu.kiev.ua
9	Industrial Crops	Ukrainian	4	108	2.0	3.0	Yunyk A.V. (044) 527-86-26 yunikav@bigmir.net
Total for the disciplines of the University's choice				774	14.3	21.5	
Disciplines chosen by students							
1	Family and Domestic Culture	Ukrainian	4	72	1.3	2.0	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net
2	Military Training	Ukrainian	2, 3	540	10.0	15	
Total for the disciplines of the students' choice				612	11.3	17.0	
Total with the optional component				1386	25.7	38.5	
Total with the area of training				4320	80	120	
Optional Component for 8.130103 – “Horticulture and Viticulture”							
Disciplines chosen by the University							
1	Vegetable Growing in Hothouse	Ukrainian	3, 4	144	2.7	4.0	Tsyz O.M. (044) 257-80-57 hothouse_chair@twin.nauu.kiev.ua
2	Potato Growing	Ukrainian	1	72	1.3	2.0	Fedosij I.O. (044) 527-81-69 Ivan1982@i.ua
3	Nursery	Ukrainian	1	90	1.7	2.5	Shevchuk N.V. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
4	Viticulture	Ukrainian	4	108	2.0	3.0	Gontar V.T. (044) 527-85-59

							garden_chair@twin.nauu.kiev.ua
5	Microbiology with Fundamentals of Virology	Ukrainian	2	72	1.3	2.0	Borodaj V.V. (044) 527-87-60 agromicrobe_chair@twin.nauu.kiev.ua
6	Latin Language	Ukrainian	1	72	1.3	2.0	Grytsenko S.P. (044) 527-81-05 latina_chair @ twin.nauu.kiev.ua
7	Landscape Gardening	Ukrainian	4	108	2.0	3.0	Shevchuk N.V. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
8	Vegetable Qrowing	Ukrainian	4	54	1.0	1.5	
9	Orcharding	Ukrainian	3	54	1.0	1.5	Silenko V.O. (044) 527-85-59 garden_chair@twin.nauu.kiev.ua
Total for the disciplines of theUniversity's choice				774	14.3	21.5	
Disciplines chosen by students							
1	Family and Domestic Culture	Ukrainian	1	72	1.3	2.0	Puzyrenko Ya.V. (044) 527-89-08 Kafkult3nubih@ukr.net
2	Military Training	Ukrainian	2, 3	540	10.0	15	
Total for the disciplines of the students' choice				612	11.3	17.0	
Total with the optional component				1386	25.7	38.5	
Total with the area of training				4320	80	120	

2.4. EDUCATIONAL-SCIENTIFIC INSTITUTE OF ANIMAL HUSBANDRY AND WATER BIORESOURCES

The Institute director is Doctor of Agricultural Sciences, Professor **Igor Goncharenko**
Tel.: (044) 527-82-58 E-mail: osp2009@ukr.net
Location: University building № 1, room 34.

The ESI of of Animal Husbandry and Water Bioresources includes:

The Faculty of Production Technology and Processing of Livestock Products

The Dean is Doctor of Agricultural Sciences, Associate Professor **Mikhailo Yuriyovych Sychev**
Tel.: (044) 527-83-95 E-mail: sychov@nauu.kiev.ua
Location: educational building № 7, Room 203.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.090102 – “Technology of Production and Processing of Livestock Products”

Qualification of graduates: Production Engineer and Technologist for the Production and Processing of Livestock Products.

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.130201 – “Technology of Production and Processing of Livestock Products”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

The Faculty of Fish Breeding

The Dean is PhD in Agricultural Sciences, Associate Professor **Kondratyuk Vadym Mykolayovych**

Tel.: (044) 527-85-56 E-mail: vadmcondratyuk@rambler.ru

Location: University building # 1, room 67

The Faculty conducts training for EQL “Bachelor” in the areas:

6.090201 – “Water Bioresources and Aquaculture”

Qualification of graduates: Bachelor-Technologist for the Production of Aquaculture Products.

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.130301 – “Water Bioresources”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies:

NULES of Ukraine “Agronomical Research Station”; NULES of Ukraine O.V. Muzychenko “Velykosnitynske Research Enterprise”; Kyiv’s hippodrome and University’s stable; Dibrivske’s, Alexandria’s, Dnepropetrovsk’s, Yahilnytske’s stud farms; Ukrainian breeding centers, including SAE “Main selection center of Ukraine”, SNV concern “Selectsia”; Regional Associations, JSC “Agro – Soyuz” and OJSC “Chumaky” from Dnipropetrovsk region; JSC “Suzirya”, AF “Danyilevske”, ALC “Agrosvit” SAE Agro-Region, OJSC “Terezyne” Kiev region, OJSC “Bortnychi”; AF “Askania –Nova”, Kherson region; OJSC “Shyrokye” AR Crimea; Institute of animals Genetics and breeding UAAS; Institute of Agroecology and Biotechnology UAAS; CJSC for “Complex Agromars”; CJSC “Rubi Ros Agricole Ltd”; TRPBF Frunze OJSC “Kozhuhivske”; “Ptahofabryka Kyivska”; RPBK “Rudnia”; OJSC Poultry farm “Ukraine”; Poultry Institute UAAS; Goloseev research Apiary; OJSC “Kyivrybhosp”; Institute of Hydrobiology NAS of Ukraine; Institute “Ukraybproekt”; SP “Irakliyivsky ryborozplidnyk”; DP “Ukrayba”; DG “Velykiy Liubit” IRH UAAS, OJSC “Hmelnytskrybhosp”; Khmelnytsky NPS; PE “Aquariumnye tehnologii”; OJSC “Sumyrybhosp”; OJSC “Hersonrybhosp”; CJSC “Olshanka” ARC “Rybaky Hersona”, OJSC “Poltavarybhosp”; Fishery “Nyvka” IRH UAAS; Institute of Fisheries UAAS.

Area of training 6.090102 – “Technology of Production and Processing of Livestock Products”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **SA NULES of Ukraine “Crimea agrotechnical University”**

The structure of curriculum of training for EQL “Bachelor” in the area “Technology of Production and Processing of Livestock Products”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Production Technology and Processing of Livestock Products”

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 6444 hours, 118,4 national credits, 179 ECTS credits.

Optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 2196 hours, 40,3 national credit, 61 ECTS credits.

The curriculum includes:

- writing 7 course projects (works) in: Feeding Agricultural Animal; Production Technology of Poultry Products, Milk Production Technology, Technology of Pig Production, Beef Production Technology, Mechanization of Production Processes in Livestock Production, Design and Construction Enterprises in Production and Processing of Livestock Products.
- 3 practical trainings: academic, production.

Training period is 3 years and 10 months.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Technology of Production and Processing of Livestock Products”

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	Ukrainian (by prof. Direction)	Ukrainian	2	108	2	3	Pankratov O.L. 527-83-63
2.	History of Ukraine	Ukrainian	1	108	2	3	Zhyvora S.M. 527-81-16
3.	History of Ukrainian Culture	Ukrainian	2	72	1,3	2	Okhrimenko O.V. 527-89-08
4.	Foreign language	German French	1	180	3,3	5	Syrotin O.S. 527-83-63
5.	Philosophy	Ukrainian	4	108	2	3	Suprun A.G. 527-83-59
6.	Physical training *	Ukrainian	1,2,3,4	288	5,3	8	Prohnich V.M. 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1.	Higher Mathematics	Ukrainian	1	288	5,3	8	Arnauta N.V. 527-82-29
2.	Physics	Ukrainian	2	144	2,6	4	Zaloyilo I.A. 527-84-27
3.	Inorganic chemistry	Ukrainian	2	216	3,9	6	Antraptseva N.M . 527-80-94
4.	Органічна хімія	Ukrainian	2	144	2,6	4	Buhtiyarov V.K. 527-88-55
5.	Biochemistry with the fundamentals of physical and colloid chemistry	Ukrainian	3	180	3,3	5	Shepelova I.A. 527-89-39
6.	Ecology	Ukrainian	4	72	1,3	2	Malyuga L.V. 527-81-56
7.	Agricultural Animal Anatomy	Ukrainian	1	144	2,6	4	Kostiuk V.K. 527-86-22
8.	Agricultural Animal Physiology	Ukrainian	2	180	3,3	5	Trokoz V.O. 527-89-40
9.	Genetics of Biometrics	Ukrainian	3	216	3,9	6	Seba M. U. 527-82-30
Total for the cycle of mathematical and natural-scientific training				1584	28,4	43	-
Cycle of professional and practical training							
1.	Introduction to speciality	Ukrainian	1	36	0,6	1	Sychev M.U. 527-85-55
2.	Technology forage fodder with the basics of feedproducing	Ukrainian	3	144	2,6	4	Kondratyuk V.N. 527-85-55
3.	Animal reproduction technology	Ukrainian	4	108	2	3	Zhuravel M.P. 527-82-30
4.	labour safety	Ukrainian	5	108	2	3	Lapin V.M.

							527-82-99
5.	Feeding Agricultural Animal	Ukrainian	4	288	5,3	8	Sychev M.U. 527-85-55
6.	Animal breeding	Ukrainian	4	288	5,3	8	Bochkov V.M. 527-82-30
7.	Animal Hygiene	Ukrainian	4	288	5,3	8	Michalski V.M. 527-81-56
8.	Poultry production technology	Ukrainian	6	180	3,3	5	Melnyk V.V. 527-87-60
9.	Sheep breeding Production technology	Ukrainian	7	144	2,6	4	Turinsky V.M. 527-85-32
10.	Horse breeding	Ukrainian	7	144	2,6	4	Osadchy S.A. 527-82-68
11.	Milk production technology	Ukrainian	7	360	6,6	10	Uhnivenko A.M. 527-82-32
12.	Pig breeding production technology	Ukrainian	7	252	4,6	7	Zasuha U.V. 527-88-59
13.	Beef production technology	Ukrainian	8	144	2,6	4	Kostenko V.I. 527-82-32
14.	Slaughter products technology	Ukrainian	7	108	2	3	Antoniuk V.A. 527-82-32
15.	Economics of livestock production	Ukrainian	5	108	2	3	Vdovenko N.M. 527-85-32
16.	accounting	Ukrainian	6	72	1,3	2	Vdovenko N.M. 527-85-32
17.	Organization of agricultural enterprises	Ukrainian	8	144	2,6	4	Bogdanova N.V. 527-85-32
18.	Management and Marketing	Ukrainian	8	108	2	3	Lukyanchuk N.V. 527-85-32
19.	Safety	Ukrainian	6	72	1,3	2	Yermakova T.V. 527-87-65
20.	animal products processing technology	Ukrainian	7	180	3,3	5	Avdeyeva U.U. 527-88-59
21.	Standardization of animal products	Ukrainian	8	108	2	3	Mankovsky A.Y. 527-65-32
Total for the cycle of professional and practical training				3384	62	94	-
Total with the compulsory component				5544	101	153	-
Optional Component for 8.130201 – “Technology of Production and Processing of Livestock Products”							
Disciplines chosen by the University							
1.	Computer Engineering	Ukrainian	3	144	2,6	4	Vergunova I.M. 527-81-99
2.	Zoology	Ukrainian	1	108	2	3	Kurbatova I.M. 527-86-83
3.	Descriptive Geometry	Ukrainian	3	72	1,3	2	Gryshchenko I.Y. 527-82-26
4.	Biotechnology	Ukrainian	6	144	2,6	4	Sheremeta V.I. 527-82-30
5.	Microbiology	Ukrainian	3	108	2	3	Kharchenko S.M. 527-88-65
6.	Mechanization of production processes in animal breeding	Ukrainian	5	180	3,3	5	Chos M.M. 527-85-35
Disciplines chosen by students							
1.	Radiobiology	Ukrainian	4	72	1,3	2	Haytchenko V.A. 527-87-12

2.	Cultivation of meadows	Ukrainian	2	144	2,6	4	Ivanovska R.T. 527-86-26
3.	Histology	Ukrainian	1	72	1,3	2	Stegney Zh.H. 527-80-16
4.	Technology of production apiculture products	Ukrainian	6	108	2	3	Brovarskiy V.D. 527-80-71
5.	Technique of research affairs	Ukrainian	6	108	2	3	Kononenko V.K. 527-88-37
6.	Technology of production aquaculture products	Ukrainian	5	108	2	3	Andrushchenko A.I. 527-89-65
7.	Technology of production rabbit breeding and fur farming products	Ukrainian	6	108	2	3	Lihter M.I. 527-85-32
8.	Dairy farming	Ukrainian	7	108	2	3	Mankovskyi A. Ya. 527-82-32
9.	Religious studies	Ukrainian	4	72	1,3	2	Horbatuk T.V. 527-81-50
10.	Ethics and Etiquette	Ukrainian	1	36	0,6	1	Voznuk N.M. 527-87-26
11.	Theory of economy	Ukrainian	3	144	2,6	4	Muzychenko T.O. 527-85-32
12.	Sociology	Ukrainian	5	72	1,3	2	Boyko I.I. 527-81-71
13.	Psychology	Ukrainian	6	72	1,3	2	Denizhna S.O. 257-22-10
14.	Jurisprudence	Ukrainian	5	72	1,3	2	Kozachuk O.A. 257-33-10
15.	Politology	Ukrainian	7	72	1,3	2	Kaluha V.F. 527-81-71
Total for the disciplines of the students' choice				1368	25	38	-
Total with the optional component				2736	50,2	76	-
1.	Academic practice		2,4	396	7,3	11	-
2.	Production practice		6	216	4	6	-
Total with the practice				612	11,2	17	-
Total with the area of training				8892	162,4	246	-

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Technology of eggs incubation "Brown Highsex" hens.
2. Technology of getting and breeding young pigs until they run the mass of 25 kg in "Heike Butner" (Germany) factory farm.
3. Technology of breeding of young cattle in lactic way of productivity.
4. Effectiveness of different ways of bees families breeding on the Holosiyvska educational research apiary of NUBIP of Ukraine.
5. Technology of getting propolis under conditions of "Bdzholagroservis", Dnipropetrovska oblast.
6. Technology of beeswax producing "Med Podillya", Vinnytska oblast.
7. Technology of getting honey under conditions of complex bees usage.
8. Hatching out mother bees in bees farms "Medovi Polya" Vasulkivskyi region, Kyiv oblast.
9. Technology of production and initial treatment of milk in „Hrybovyskiy”, Ivanychivskiy region, Volynska oblast.
10. Technological process of producing and initial treatment of milk in „Mayak”, Kozyatynskiy region, Vinnytska oblast.
11. Calculation of basic elements of technology process lactation producing and initial treatment.
12. Technology of fatty liver producing under conditions LTD „Snyatynska Poultry Factory”
13. Technology of African ostrich meat producing under conditions „Agrosoyuz”.
14. Technology of incubation eggs producing of "Blagovarskiy" ducks.
15. Technology of incubation eggs producing of geese.
16. Technology of broilers meat producing „Kob-500" under conditions „Peremoga Nova”.
17. Young horses of Orlov race breeding in the stud farm "Shahtar" in Donetsk oblast.
18. Technological characteristic of producing and processing of lactic in "Lan-Agrico" in Chernihiv oblast.
19. Technological characteristic of producing and processing of lactic in "Terezyne" in Kyiv oblast.
20. Technology of producing of food eggs in LTD "Poultry farm "Poltavske Sonechko" in Poltavska oblast.
21. Sapling of ostriches breeding in LTD "Yasnogorodska Ostrich Farm" in Kyiv oblast.
22. Efficiency of production of goods of the pig breeding in "Agro-region", Boryspilskyi region, Kyiv oblast.
23. Technology of recreation of crawls is in the pedigree center of Vishgorodskiy region, Kyiv oblast.
24. Training, growing and use of horse of orlovskaya trotting breed in a stud farmv "Shahtar", Donetskaya oblast.
25. Features of the use of stallions of orlovskaya trotting breed in Dibrovskiy stud farm № 62 of Poltavska oblast.

**Training EQL “Bachelor” with the shorter (two years) training period
meant for Junior Specialists**

Graduates who have received EQL “Junior Specialist” for the area **6.090102 “Technology of Production and Processing of Livestock Products”** with the specialization:

5.09010201 “Technology of Production and Processing of Livestock Products”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

**Curriculum for EQL “Bachelor” with the shorter (two years) training period in the
area “Technology of Production and Processing of Livestock Products” meant for Junior
Specialists**

№	Academic Discipline, Practice	Language of Training	Semest er	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	History of Ukraine	Ukrainian	1	72	1,3	2	Zhyvora S.M. 527-81-16
2.	Philosophy	Ukrainian	1,2	252	4,6	7	Suprun A.H. 527-83-59
Total for the cycle of humanitarian and socio-economic training				324	5,9	9	-
Cycle of mathematical and natural-scientific training							
1.	Higher Mathematics	Ukrainian	1	144	2,6	4	Arnauta N.V. 527-82-29
2.	Physics	Ukrainian	1	144	2,6	4	Zaloyilo I.A. 527-84-27
3.	Inorganic and Analytic Chemistry	Ukrainian	1,2	216	4	6	Antrapceva N.M. 527-80-94
4.	Organic Chemistry	Ukrainian	2	144	2,6	4	Buhtiyarow V.K. 527-88-55
5.	Biochemistry with Physical and Colloidal Chemistry: Foundations	Ukrainian	2	180	3,3	5	Kalinin I.V. 527-80-24
6.	Ecology	Ukrainian	3	72	1,3	2	Rozputniy M.V. 527-87-65
7.	Physiology of farm animals	Ukrainian	2	144	2,6	4	Trokoz V.O. 527-89-40
8.	Genetics with biometrics	Ukrainian	1	144	2,6	4	Seba M. V. 527-82-30
Total for the cycle of mathematical and natural-scientific training				1188	21,8	33	-
Cycle of professional and practical training							
1.	Technology of the forage with the basics of fodder	Ukrainian	1	144	2,6	4	Kondratyuk V. M. 527-85-55
2.	Feeding of agricultural	Ukrainian	2	144	2,6	4	Sychev M.U.

	animals						527-85-55
3.	The Stock breeding	Ukrainian	2	144	2,6	4	Bochkov V.M. 527-82-30
4.	The Hygiene of animals	Ukrainian	2	144	2,6	4	Mychalska V.M. 527-61-56
5.	Standardization of livestock products	Ukrainian	4	72	1,3	2	Manyakovsky A. 527-82-32
6.	The technology of poultry products production	Ukrainian	3	180	3,3	5	Vertiyshuk A.I. 527-82-58
7.	The technology of sheep breeding products production	Ukrainian	4	144	2,6	4	Turinsky V.M. 527-85-32
8.	The horse breeding	Ukrainian	3	108	2	3	Hlushak I.I. 527-82-68
9.	The technology of milk production	Ukrainian	4	216	4	6	Kostenko V.I. 527-62-32
10.	The technology of pig breeding products	Ukrainian	3	180	3,3	5	Zasyha U.V. 527-88-59
11.	The technology of beef production	Ukrainian	4	108	2	3	Kostenko V.I. 527-62-32
12.	The technology of the processing of stock breeding products	Ukrainian	4	144	2,6	4	Avdeeva T.U. 527-88-85
13.	The technology of the slaughter of animals products	Ukrainian	3	108	2	3	Antoniuk T.A. 527-82-32
14.	The economy of livestock production	Ukrainian	3	108	2	3	Vdovenko N.M. 527-85-32
15.	The Accounting	Ukrainian	4	72	1,3	2	Vdovenko N.M. 527-85-32
16.	Management and marketing	Ukrainian	4	72	1,3	2	Lukyanchuk N.V. 527-85-32
Total for the cycle of mathematical and natural-scientific training				2088	38,3	58	-
Total with the compulsory component				3600	66	100	-
Optional component for 8.130201 specialty – “Technology of Production and Processing of Livestock Products”							
Disciplines chosen by the University							
1.	The computing machinery	Ukrainian	1	144	2,6	4	Umanets R.M. 527-85-32
2.	The methods of research affairs	Ukrainian	2	108	2	3	Kononenko V.K. 527-88-37
3.	The prophylaxis of animal's disease	Ukrainian	4	108	2	3	Shevchenko L.V. 527-61-56
Total for the disciplines of the University's choice				360	6,6	10	-
Disciplines chosen by students							
1.	The economic theory	Ukrainian	3	72	1,3	2	Muzychenko T.O. 527-85-32
2.	Sociology	Ukrainian	1	72	1,3	2	Boyko I.I. 527-81-71
3.	Psychology	Ukrainian	3	72	1,3	2	Dylenizhna S.O. 257-22-10
4.	Jurisprudence	Ukrainian	4	72	1,3	2	Kozachuk O.A. 257-33-10
5.	Politology	Ukrainian	4	72	1,3	2	Kaluga V.F. 527-81-71

Total for the disciplines of the students' choice				360	6,6	10	-
Total with the optional component				720	13,2	20	-
3.	Production practice	-	2	216	4	6	-
Total for practice				216	4	6	-
Total with the area of training				4536	83,2	126	-

Area of training 6.090201 – “Water Bioresources and Aquaculture”

Training is carried out in basic institution of the University (Kyiv);

The structure of curriculum of training for EQL “Bachelor” in the area “Aquatic Bioresources and Aquaculture”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Water Bioresources and Aquaculture”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, natural and scientific, professional and practical, totaling 6480 hours, 180 credit ECTS.

The optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 2160 hours 40 of national credits, 60 credits of ECTS.

The total time by the curriculum makes up 8640 hours of national credits, 240 ECTS credits.

The curriculum includes:

- writing 3 course projects and 4 course works in: Hydraulic Engineering with the basics of Geodesy, Industrial Fish Culture, Pond Fish Culture, Zoology, Hydrobiology, Specialized Ichthyology, Fish Feeding.
- practical trainings: educational, production, technological.

Training period is 3 years and 10 months

State certification comprises a state examination, writing and defending a Bachelor's paper.

**Curriculum for EQL “Bachelor”
in the area “Water Bioresources and Aquaculture”**

Nu mb er	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nationa l	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian language (by career direction)	Ukrainian	1	108	2,0	3,0	Hrycenko T. B. 527-88-12
2	Foreign language	English, German, French	1, 2	180	3,3	5,0	Kovalenko S.O., Hrabovs'ka T.O. 527-83-62
3	History of Ukraine	Ukrainian	1	108	2,0	3,0	Zhyvora S. M. 527-81-16
4	Philosophy	Ukrainian	3	108	2,0	3,0	Chekal' L. A. 527-81-50
5	History of ukrainian culture	Ukrainian	1	72	1,3	2,0	Sova M. O. 527-89-08
6	Physical training	Ukrainian	1, 2, 3, 4	288	5,3	8,0	Prokhnych B. M. 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	-
Cycle of mathematical and natural-scientific training							
1	Mathematics	Ukrainian	1	144	2,5	4,0	Kasatkin D. Y. 527-81-99
2	Computer engineering and programming	Ukrainian	2	108	2,0	3,0	Verhunova I. M. 527-81-99
3	Biophysics	Ukrainian	2	144	2,5	4,0	Hrytsai V. Y. 492-14-26
4	Inorganic chemistry	Ukrainian	1	144	2,5	4,0	Kochkodan O. D 527-80-96
5	Analytical chemistry	Ukrainian	2	72	1,3	2,0	Kochkodan O. D. 527-80-96
6	Organic chemistry	Ukrainian	2	144	2,5	4,0	Bukhtiiarov V. K. 527-88-55
7	Hydrochemistry	Ukrainian	3	108	2,0	3,0	Hliebova Y. A. 527-83-10
8	Hydrobotany	Ukrainian	2	194	3,5	5,5	Aleinikov I. M. 527-85-76
9	Spineless zoology	Ukrainian	2	144	2,5	4,0	Zubko P. D. 527-86-83
10	Chordate zoology	Ukrainian	2	144	2,5	4,0	Zubko P. D. 527-86-83
11	Ecology foundations	Ukrainian	3	72	1,3	2,0	Rozputnii M. V. 527-87-65
12	Hydrobiology	Ukrainian	2	252	4,5	7,0	Khyzhniak M. I. 527-83-10
Total for the cycle of mathematical and natural-scientific training				1670	31,0	46,5	
Cycle of professional and practical training							
The 1 st subcycle of professional and practical training							
1	Labour protection foundations	Ukrainian	5	108	2,0	3,0	Yermakova T. O. 527-87-65
2	Principles of personal and social safety	Ukrainian	2	72	1,3	2,0	Yermakova T. O. 527-87-65
3	Fish physiology	Ukrainian	4	144	2,5	4,0	Yevtushenko M. Y. 527-83-10
4	Hydrocole biochemistry	Ukrainian	3	144	2,5	4,0	Tupyts'ka O. M. 527-80-60

5	Fish genetics with biometry foundations	Ukrainian	4	144	2,5	4,0	Kostenko S. O. 527-82-30
6	Histology and embryology of aquatic animals	Ukrainian	3	72	1,3	2,0	Dyshliuk N. V. 527-86-19
7	Fish anatomy	Ukrainian	3	72	1,3	2,0	Mel'nyk O. P. 527-76-25
8	General ichthyology	Ukrainian	4	144	2,5	4,0	Tsedyk V. V. 527-86-83
9	Special ichthyology	Ukrainian	5	144	2,5	4,0	Shevchenko P. H. 527-89-18
10	Fish breeding and selection	Ukrainian	5, 6	302	5,5	8,5	Trofymenko O. L. 527-86-79
11	Fish feeding	Ukrainian	5, 6	252	4,5	7,0	Kondratiuk V. M. 527-85-56
12	Pond stocking	Ukrainian	7, 8	252	4,5	7,0	Andriuschenko A. I. 527-89-65
13	Fish culture in rivers, lakes and storage reservoirs	Ukrainian	7, 8	216	4,0	6,0	Kovalenko V. O. 527-86-79
14	Industrial fish culture	Ukrainian	7	180	3,0	5,0	Kovalenko V. O. 527-86-79
15	Industrial fishing foundations	Ukrainian	5, 6	252	4,5	7,0	Shkarypa O. V. 527-86-79
16	Maricultural foundations	Ukrainian	6	108	2,0	3,0	Shkarypa O. V. 527-86-79
17	Fish processing technology	Ukrainian	7	144	2,5	4,0	Lebs'ka T. K. 527-88-85
18	Standardization of aquaculture production	Ukrainian	5	72	1,3	2,0	Slobodianiuk N. M. 527-88-85
19	Ichthyopathology	Ukrainian	5	144	2,5	4,0	Vovk N. I. 527-86-83
20	Fish culture economy	Ukrainian	7	144	2,5	4,0	Vdovenko N. M. 527-88-59
21	Fish culture accounting	Ukrainian	7	72	1,3	2,0	Vdovenko N. M. 527-88-59
22	Organisation of fish culture production	Ukrainian	8	72	1,3	2,0	Lykianchuk N. V. 527-88-59
23	Fish culture management and marketing	Ukrainian	8	72	1,3	2,0	Vdovenko N. M. 527-88-59
Total for the 1st cycle of professional and practical training				3326	61,5	92,5	-
The 2nd subcycle of professional and practical training							
1	Hydrobotany	Ukrainian	2	54	1,0	1,5	Alenikov I. M. 527-85-76
2	Zoology (spineless and chordate)	Ukrainian	2	162	3,0	4,5	Zubko P. D. 527-86-83
3	Hydrobiology	Ukrainian	4	108	2,0	3,0	Khyzhniak M. I. 527-83-10
4	Ichthyology (general and special)	Ukrainian	4	162	3,0	4,5	Shevchenko P. H. 527-89-18
5	Fish breeding and selection	Ukrainian	6	108	2,0	3,0	Trofymenko O. L. 527-86-79
6	Fish feeding	Ukrainian	6	54	1,0	1,5	Kondratiuk V. M. 527-85-56
7	Ichthyopathology	Ukrainian	6	54	1,0	1,5	Vovk N. I. 527-86-83
8	Fish culture hydrotechnics with geodesy foundations	Ukrainian	4, 6	108	2,0	3,0	Ihnatov O. V. 527-86-79
Total for the 2nd subcycle of professional and practical training				810	15,0	22,5	-
Total with the cycle of professional and practical training				3326	61,5	92,5	-
Total with the compulsory component				5572	103,1	155,0	-

Optional Component for 8.130301 – “Water Bioresources”							
Disciplines chosen by the University							
1	Introduction to the speciality	Ukrainian	1	108	2,0	3,0	Alimov S.I. 527-89-65
2	Biological basis of fisheries	Ukrainian	6	194	3,5	5,0	Vovk N.I. 527-86-83
3	Fundamentals of fisheries and fishery legislation	Ukrainian	8	72	1,0	2,0	Glebova J.A. 527-83-10
4	Technical means in fish culture	Ukrainian	6	108	2,0	3,0	Mytiay I.S. 527-89-65
5	Physical and Colloid Chemistry	Ukrainian	6	72	1,0	2,0	Vovkotrub M.P. 527-88-45
6	Water microbiology	Ukrainian	4	108	2,0	3,0	Kireeva I.J. 527-82-64
7	Methods of research in fish culture	Ukrainian	5	144	2,5	4,0	Yevtushenko M.J. 527-83-10
8	Hydrology and meteorology	Ukrainian	4	108	2,0	3,0	Glebova J.A. 527-83-10
9	Water toxicology	Ukrainian	4, 5	252	4,5	7,0	Dudnyk S.V. 527-83-10
10	Fisheries hydrotechnics with fundamentals of geodesy	Ukrainian	3	304	6,0	8,5	Iganov O.V. 527-86-79
11	Designing of the piscicultural enterprises	Ukrainian	8	144	3,0	4,5	Iganov O.V. 527-89-65
12	Basics of aquariumistics	Ukrainian	6	180	3,0	5,0	Zubko P.D. 527-86-83
13	Latin language	Latin	2	36	0,5	1,0	Galychina N.V. 527-87-26
Total for the disciplines of the University's choice				1830	34,0	51,0	-
Disciplines chosen by students							
1	Psychology	Ukrainian	5	36	0,5	1,0	Jashnyk. S.V. 257-22-10
2	Sociology	Ukrainian	4	36	0,5	1,0	Cherniy A.M. 527-81-71
3	Logic, religion, ethics and aesthetics	Ukrainian	3, 5	72	1,0	2,0	Horbatyuk T.V. 527-81-50
4	Politology	Ukrainian	7	36	0,5	1,0	Cherniy A.M. 527-81-71
5	Economic theory	Ukrainian	4	36	0,5	1,0	Lakishyn O.V. 527-82-35
6	Jurisprudence	Ukrainian	8	36	0,5	1,0	Haiduk A.V. 257-33-10
7	Bioresources of hydrosphere and their use	Ukrainian	6	162	3,0	4,5	Dudnik S.V. 527-83-10
8	Foundations of cattle breeding	Ukrainian	7	162	3,0	4,5	Poliakovskiy V.M. 527-81-56
9	Hydroecology	Ukrainian	5	144	2,5	4,0	Kireeva I.J. 527-82-64
10	Sanitation and hygiene in fish culture	Ukrainian	8	144	2,5	4,0	Poliakovskiy V.M. 527-81-56
11	Hidromammaliolohiya	Ukrainian	6	72	1,0	2,0	Kurbatova I.M. 527-86-83
Total for the disciplines of the students' choice				936	16,0	26,0	-
Total with the optional component				2766	50	77	-
Total with the area of training				8338	153,1	232	-

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Cultivation of selection forms of discussions (*Symphysodon aequifasciata*) in artificial decorative aquasystems.
2. Morpho-biological characteristics of pike and its industrial importance in the Kremenchug reservoir;
3. Technology of factory reproduction of carp (*Cyprinus carpio* L.) and preventive measures its eggs in incubation period in OJSC "Kyyivrybhosp";
4. Influence of abiotic factors on the morpho-biological indicators of freshwater hanoyidnyh osseous and cartilaginous fishes;
5. Species composition, biological indicators of fish and other plankton in the Makortovskiy reservoir of Saksagan Dnipropetrovsk region.
6. Tempo of growing and maturation of *Barbus* genus *Puntius* (*Cyprinidae*) for different technologies of artificial feeding aquasystems;
7. Technology of factory reproduction of white Amur (*Ctenopharyngodon idella*) and effectiveness of preventive measures saprolehniozu of eggs during its incubation period in OJSC "Kyyivrybhosp";
8. Breeding-ground biological of design and construction of fish pass on Alexandrov hydrosystem on the South Bug River;
9. Technology of maintenance and breeding of *Astronotus ocellatus* in artificial decorative aquasystems;
10. Equipment and design of artificial decorative aquasystem of the open type about holding of fish family *Centrarchidae*;
11. Composition of the ichthyofauna and biological indicators of indigenous fish species of Skybenetskoho reservoir on Ros river in Kiev region;
12. The efficiency of reproduction industrial fitofilnyh fish species in Kaniv Reservoir;
13. The structure of the ichthyofauna and biological characteristics of fish in ponds-cooling Vuglegirs'ka TPP in Donetsk region;
14. Prospects of artificial recreation of Grayling (*Thymallus thymallus*) in conditions od fish farms in Western Ukraine;
15. Morpho-biological characteristics and industrial importance perch (*Stizostedion lucioperca*) of Kremenchug reservoir;
16. Technology of factory recreation of white (*Hypophtalmichthys molitrix*) and motley (*Aristichthus nobilis*) silver carps in Irkliiv fishpond;
17. Formation of natural forage in the technological process of growing carp (*Cyprinus carpio* L.) in breeding ponds VP NUBendN of Ukraine "Nemishayevskyy agrotechnical College;
18. Methods of increasing the natural food base and growing fishbreeding material in ponds OJSC "Ulanov rybhosk" in Vinnytsia region;
19. Efficiency of White Amur using (*Ctenopharyngodon idella* Val.) for biomelioration of breeding ponds of OJSC "Mercury" Vinnytsia region;
20. The technology of artificial reproduction of channel catfish (*Ictalurus punctatus*) in fish economy OJSC "Chernihivrybhosp";
21. Biotechnics of artificial reproduction of White Amur (*Ctenopharyngodon idella* Val.) on the base of VP NUBendN of Ukraine "Nemishayevskyy agrotechnical College;
22. Influence of hydrochemical structure of water on the artificial reproduction processes of motley silver carp on base of VP NUBendN of Ukraine "Nemishayevskyy agrotechnical College;
23. Technology of factory reproduction of carp (*Cyprinus carpio* L.) in fish economy "Mercury" in Vinnytsa region;
24. The technology of artificial reproduction of European catfish (*Silurus glanis*) in OJSC "Chernihivrybhosp";
25. The role of natural food base in the formation of biological productivity of breeding ponds in OJSC "Chernihivrybhosp";

26. Fish and biological features of lifetime and post mortem methods of obtaining sexual products of beluga (*Huso huso*) under conditions of Kizansky Plant (Astrakhan, Russia);
27. Technology of rearing young sterlet (*Acipenser ruthenus*) in the closed water treatment in fish economy in OJSC "Chernihivrybhosp";
28. Efficiency of using Black Cupid (*Mylopharyngodon piceus* Rich.) for bioremediation of basin cooler of Khmelnytsky NPP;
29. Methods of increasing the natural food base and formation of biological productivity of breeding ponds in rybhosp "Nyvka" IRH UAAS;
30. Technology of lifetime getting genital products from the Russian sturgeon (*Acipenser guldenstadtii*) under conditions of Kizansky sturgeon fishbreeding Plant (Astrakhan, Russia);
31. The influence of water quality on the processes of artificial reproduction of carp (*Cyprinus carpio* L.) in fish economy of Ulanov rybtsheh in Vinnytsia region;
32. The role of zooplankton in the formation of biological productivity of breeding ponds in OJSC Yagotinsky rybhosp;
33. Technology of rearing young sterlet (*Acipenser ruthenus*) in planting under conditions of fish economy in CJSC "Tripoli";
34. Fishing and Biological study to the project of the trademarks pond economy on growing carp fish on the base of ponds in IP "Nemishaevo agrotechnical College";
35. Breeding of this year's carp with getting of larva by factory method and pond method in Ulaniv rybtsheh;
36. Technology of getting carp seed by factory method on the basis of Shevchenko CJSC.
37. Condition of ichthyofauna of reservoirs in Rivne region of fishery protection and use;
39. Selection and breeding work with carp Lubin intrabreed Ukrainian type breeds scaly carp and carp fish cultivation in ponds experienced industry "Great Lubin" IRH UAAS;
40. Breeding-biological study of the project fishpond cultivation tsoholitkiv lyubinskoho ramchastoho carp forest steppe zone of Ukraine;
42. Incubation and cultivation of carp, herbivorous fish and paddlefish in ponds VP "Nemishaevo agrotechnical College";
43. Growing carp, sterlet, channel catfish and herbivorous fish in ponds JSC Donrybkombinat;
45. Breeding and biological evaluation of breeding material ryboposadkovoho salmon fish-based rybhospu "Nyvka" DG IRH biochemistry.

2.5. EDUCATIONAL INSTITUTE OF VETERINARY MEDICINE AND LIVESTOCK PRODUCTS QUALITY AND SAFETY

The Institute director is Doctor of Veterinary Sciences, Professor, Academician of Academy of Science of Higher School of Ukraine **Natalia Michailivna Soroka**.

Tel.: (044) 527-82-31 E-mail: vetmed_nni_director@twin.nauu.kiev.ua

Location: educational building №12, room. 307 Г 307 G.

The ESI of Veterinary Medicine and Livestock Products Quality and Safety includes:

Faculty of Veterinary Medicine

The Dean is Doctor of Veterinary Science, Professor **Michaelo Petrovich Prus**.

Tel.: (044) 527-82-98 E-mail: qualityfood_dean@twin.nauu.kiev.ua

Location: educational building № 12, room. 301 G

The Faculty conducts training for EQL “Bachelor” in the areas:

6.110101 – “Veterinary Medicine”

Qualification of graduates: Assistant Doctor of Veterinary Medicine

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.130501 “Veterinary Medicine”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies: –OE NULES of Ukraine “Velykosnitynske” NDH Muzychenko "OE NULES of Ukraine “ NDH “Vorzel” OE NULES Ukraine “Agronomical Research Station”, GSP NULES of Ukraine “Nemishaevo Agrotechnical College”. Students take practical training at the Agricultural enterprises of different forms of ownership, public or private schools of veterinary medicine (clinical, laboratory, etc.).

Area of training 6.110101 – “Veterinary Medicine”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **SA NULES of Ukraine “Crimean Agrotechnical University”.**

The structure of curriculum of training for EQL “Bachelor” in the area “Veterinary Medicine”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for " **Veterinary Medicine** ".

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economical, natural and scientific, professional and practical, totaling 8334 hours., 154.2 national credit, 231.5 ECTS credits.

The optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 504 hours., 9,2 national credits, 14 ECTS credits.

The total time by the curriculum makes up 8838 hours., 163.4 National Credit, 245.5 ECTS credits.

The curriculum includes:

riting 13 course projects (works) in: Safety, Feeding Animals, The Clinical Diagnosis of Internal Diseases, Operative Surgery, Anatomy and Anesthesiology, Obstetrics, Gynecology and Reproductive Biotechnology with Agricultural Animals with the Basics of Andrology, and Pathological Anatomy Section, Invasive Diseases and Parasitology, Toxicology, Veterinary Organization and Economics Affairs, General and Special Surgery, Epizootology and Infectious Diseases, Internal Diseases, Clinical Biochemistry.

14 practical trainings: academic, production, technology.

Training period is 4 years 10 months.

State certification comprises a state examination, writing and defending a Bachelor’s paper

Curriculum for EQL “Bachelor” in the area “Veterinary Medicine”

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian language (For professional direction)	Ukrainian	1 / 2				Dyachenko, L.A., (044) 5278363, ukr_chair@twin.nauu.kiev.ua
2	History of Ukraine	Ukrainian	1 \ 1				Kropyvko O.M.
3	History of Ukrainian Culture	Ukrainian	1 \ 1				Melnichuk T.F., (044) 527-88-12, culturolog@twin.nauu.kiev.ua
4	Foreign Language	German, English, French	1 \ 1-2; 2/1-2				Hrabovska T.A., (044) 5278363, foreign_chair@twin.nauu.kiev.ua
5	Philosophy	Ukrainian	2 \ 1	90			Priymak O.G., (044) 527-82-39, Philosopher@twin.nauu.kiev.ua
6	Physical Training *	Ukrainian	1 \ 1-2; 2/1-2	216			Gordeeva S.V. (044) 5278747, sport_chair@twin.nauu.kiev.ua
Total for the cycle of humanitarian and socio-economic training					10.6	16	
Cycle of natural-scientific training							
14	Bioneorhanichna chemistry	Ukrainian	1 \ 1		2.7	4	Kosmatyy V.E., (044) 5278095, organic_chair@twin.nauu.kiev.ua
15	Biophysics	Ukrainian	1 \ 1		2.0	3	Posudin Y.I., (044) 527-83-55, posudin@nauu.kiev.ua
16	Organic chemistry	Ukrainian	1 / 2		2.0	3	Yakubovich T.N. (044) 5278897, organic_chair@twin.nauu.kiev.ua
17	Botany	Ukrainian	1 \ 1	54	1.0	1.5	Aleinikov I.M., (044) 5278576, zoo_chair@twin.nauu.kiev.ua
18	Zoology	Ukrainian	1 \ 1	54	1.0	1.5	Kurbatov I.M. (044) 5278683, zoo_chair@twin.nauu.kiev.ua
19	Biochemistry of the fundamentals of physical and colloid chemistry	Ukrainian	2 \ 1-2	252	4.7	7	Melnikova N.M., (044) 527-86-40, biochem_chair@twin.nauu.kiev.ua
20	Anatomy of domestic animals	Ukrainian	1 / 1-2 2 / 1	432	8.0	12	Rudic S.K., (044) 527-86-24, anatomanim_chair@twin.nauu.kiev.ua
21	Genetics in Veterinary Medicine	Ukrainian	2 \ 2	144			Kostenko V.A., (044) 5278792, selection_chair@twin.nauu.kiev.ua
22	Ecology in Veterinary Medicine	Ukrainian	1 / 2	144			Miskevych S.V. (044) 527-80-16, gistology_chair@twin.nauu.kiev.ua
23	Cytology, histology, embryology	Ukrainian	1 / 2, 2 / 1	252			Fomichev V.T. (044) 527-80-16, gistology_chair@twin.nauu.kiev.ua
24	Animal Physiology	Ukrainian	2/1-2	252			Karpovskie V.I., (044) 527-83-44, animphysio_chair@twin.nauu.kiev.ua

25	Feeding animals	Ukrainian	2 / 2	144			Chigrin A., (044) 527-82-23, feeding_chair @ twin . nauu.kiev.ua
26	Breeding Basics	Ukrainian	2 / 2	126			Barreled V.M., (044) 5278230, breeding_chair @ twin . nauu.kiev.ua
27	Veterinary Microbiology	Ukrainian	2 \ 2	180			Skybitsky V.G. (044) 527-88-66, mikrobe_chair @ twin . nauu.kiev.ua
28	Veterinary Immunology	Ukrainian	3 / 2	72			Kuts N.V., (044) 527-83-44, animphysio_chair@twin.nauu.kiev.ua
29	Veterinary Virology	Ukrainian	3 \ 1	180			Skybitsky V.G. (044) 527-88-66, mikrobe_chair@twin.nauu.kiev.ua
30	Pathological Physiology	Ukrainian	3 \ 1-2	262			Mazurkevich A.Y., (044) 527-80-12, amaz@nauu.kiev.ua
31	Medicinal plants	Ukrainian	2 \ 2	72			Panko M.F., (044) 527-80-29, pharma_chair @ twin . nauu.kiev.ua
32	Biotechnology in Veterinary Medicine	Ukrainian	3 / 2	144			Skybitsky V.G. (044) 527-88-66, mikrobe_chair @ twin . nauu.kiev.ua
33	Veterinary radiobiology	Ukrainian	3 / 2	144			Lazarev N. (044) 5267445, radiobio_chair @ twin . nauu.kiev.ua
34	Professional ethics of veterinary Medicine Doctor	Ukrainian	5 \ 1	72			Karpovskie V.I., (044) 527-83-44, animphysio_chair @ twin . nauu.kiev.ua

Total for the cycle of natural-scientific training				3510	65,0	97,5	
Cycle of professional and practical training							
36	Clinical diagnostics of internal illnesses of animals	Ukrainian	3\1-2	252	4,7	7	Tsvilikhovskiy M.I., (044) 527-83-60, m_tsvilikhovsky@ukr.net
37	Operative surgery, topographical anatomy and anaesthesiology	Ukrainian	3\1-2	216	4,0	6	Petrenko O.F., (044) 527-88-68, surgery_chair@twin.nauu.kiev.ua
38	Obstetrics, gynaecology and biotechnics of reproduction of animals, with bases of andrology	Ukrainian	3\2; 4\1-2	324	6,0	9	Lyubetskiy V. Y., (044) 527-83-46, reproduce_chair@twin.nauu.kiev.ua
39	Pathoanatomy, section and judicial veterinary science	Ukrainian	4\1-2; 5\1	324	6,0	9	Borysevych B.V., (044) 527-86-17, patanat_chair@twin.nauu.kiev.ua
40	Pharmacology	Ukrainian	3\1-2	270	5,0	7,5	Pan'ko M. F., (044) 527-80-29, pharma_chair@twin.nauu.kiev.ua
41	Clinical biochemistry	Ukrainian	5\1	126	2,3	3,5	Mel'nikova N.M., (044) 527-86-40, biochem_chair@twin.nauu.kiev.ua
42	Toxicology	Ukrainian	4\1	126	2,3	3,5	Pan'ko M. F., (044) 527-80-29, pharma_chair@twin.nauu.kiev.ua
43	Management and marketing in veterinary medicine	Ukrainian	4\1	144	2,7	4	Nedosekov V.V., (044) 527-89-22, infection_chair@twin.nauu.kiev.ua
44	General and special surgery	Ukrainian	4\1-2; 5\1	288	5,3	8	Petrenko O.F., (044) 527-88-68, surgery_chair@twin.nauu.kiev.ua
45	Veterinary and sanitary examination with standartization bases of cattle – breeding production	Ukrainian	4\1-2;	252	4,7	7	Yakubchak O.M, (044) 527-88-41, vse@nauu.kiev.ua
46	Parasitology and invazial illnesses	Ukrainian	4\1-2;	252	4,7	7	Didash K.V., (044) 527-87-86, kaf_parasitology@mail.ru

47	Epizootology and infectious diseases	Ukrainian	4\2; 5\1-2	432	8,0	12	Nedosekov V. V., (044) 527-89-22, infection_chair@twin.nauu.kiev.ua
48	Internal illnesses of animals	Ukrainian	4\2; 5\1-2	432	8,0	12	Tsvilikhovskiy M.I., (044) 527-83-60, m_tsvilikhovsky@ukr.net
49	Organization and economy of veterinary business	Ukrainian	5\1-2	144	2,7	4	Nedosekov V. V., (044) 527-89-22, infection_chair@twin.nauu.kiev.ua
50	Labour protection in veterinary medicine	Ukrainian	2\1	72	1,3	2	Bil'ko T.O., (044) 5278299, OP_chair@twin.nauu.kiev.ua
51	Safety of vital functions	Ukrainian	1\2	72	1,3	2	Kalivoshko M. F., (044) 5278299, OP_chair@twin.nauu.kiev.ua
Total for the cycle of professional and practical training				3726	69,0	103,5	
Total with the compulsory component				8334	154,2	231,5	
Optional Component for 8.130501 – “Veterinary Medicine”							
Disciplines chosen by the University							
1	Bases of beekeeping and technology of products of beekeeping	Ukrainian	5\2	72	1,3	2	Brovarskiy V.D., (044) 5278071, apiculture_chair@twin.nauu.kiev.ua
2	Illnesses of bees	Ukrainian	5\2	72	1,3	2	Litvinenko V.M., (044) 5278920, infection_chair@twin.nauu.kiev.ua
3	Labour protection	Ukrainian	5\2	54	1,0	1,5	Bil'ko T.O., (044) 5278299, OP_chair@twin.nauu.kiev.ua
4	Sociology	Ukrainian	2\1	54	1,0	1,5	Semchins'kiy K.V., (044) 5278171, politics@twin.nauu.kiev.ua
5	Politology	Ukrainian	5\2	72	1,3	2	Semchins'kiy K. V., (044) 5278171, politics@twin.nauu.kiev.ua
6	Jurisprudence	Ukrainian	3\2	72	1,3	2	Kozachuk O.A., (044) 259-97-25, lawyer_dean@twin.nauu.kiev.ua
7	Psychology	Ukrainian	1\2	72	1,3	2	Svystun V. I., (044) 257-22-10, psychology_chair@twin.nauu.kiev.ua
Total for the disciplines of the University's choice				468	8,5	13	
Disciplines chosen by students							
1	Informatics in veterinary medicine	Ukrainian	5/1	36	0,7	1	Tarasenko R.O., (044) 527-84-72, compute_chair@twin.nauu.kiev.ua
2	Latin (terminology)	Ukrainian	1\1	108	2,0	3	Vakulik I.I., (044) 5278726, latina_chair@twin.nauu.kiev.ua
3	Culturology	Ukrainian	1\2	72	1,3	2	Mel'nichuk T.F., (044) 527-88-12, culturolog@twin.nauu.kiev.ua
4	History of veterinary medicine	Ukrainian	1\1	54	1,0	1,5	Rudik S.K., (044) 527-86-24, anatomanim_chair@twin.nauu.kiev.ua
5	Economic theory	Ukrainian	1\2	72	1,3	2	Muzichenko T.O., (044) 527-82-35, ekteor_chair@twin.nauu.kiev.ua
Total for the disciplines of the students' choice				342	6,3	9,5	
Total with the optional component				810	14,8	22,5	
Total with the area of training				8838	163,4	245,5	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Distribution, clinical display and treatment of babesiosis illness dogs.
2. Comparative efficiency of some insectoacaricides in the form of spot on for a prophylaxis and treatment of demodectosis of dogs in the veterinary clinics of Darnitsky district in Kyiv.
1. Measures of fight against the most widespread intestinal helminthiasis of horse in Pidmanove village, Shatsky district of Volyn' region.
2. Application of probiotics for treatment and prophylaxis of gastroenteric diseases of calves in PVE «Kam'yanka» of Popelnyansky district in Zhitomir region.
3. The application of immunostimulators in the case of keen melady digestion for calves.
4. Therapeutic efficiency of corticosteroids in the case of joint diseases for horses.
5. The application of preparation "Ekonica" in the case of skin rash for dogs.
6. The methods of treatment of chronic nephritis for cats.
7. Bacterial diagnostics of dyspepsia for calves as the stage of constructing of probiotic.
8. Comparative efficiency of different methods of treatment of calves, with catarrhal bronchopneumonia.
9. Comparative efficiency of methods of treatment for pigs umbilical hernia.
10. Comparative description of intramedullary osteosynthesis for dogs and cats.
11. Surgical methods of treatment of cats with urolithiasis.
12. Cows catarrhal mastitis: diagnostics and treatment.
13. Efficiency of medical and prophylactic measures at the sows fall of uterus.
14. Cows suspension of fecundity: treatment and prophylaxis.
15. Monitoring of epizootic situation from tuberculosis of cattle.
16. Prophylaxis and treatment of oedematous illness of pigs in Joint Stock Company PZ «Agroregion» Borispil district, Kyiv region.
17. Diagnostics and measures of liquidation of viral transmissible gastroenteritis of pigs in Limited Liability Company «Virtura» Novomirivsky district, Kirovograd region.
18. Prophylaxis and measures of fight against hydrophobia in Bershadsky district, Vinnitsa region.
19. Modern methods of diagnostics, treatment and prophylaxis of most widespread dermatomycoses of domestic animals.
20. Epizootic situation and measures of prophylaxis of infectious diseases of pigs in United Limited Liability Company «Kniazhychy» Brovary district, Kyiv region.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.110101 – “Veterinary Medicine”** with the specialization:

5.110101 – “Veterinary Medicine”

are admitted to training for EQL “Bachelor” with the shorter (3 years 6 months) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (3 years 6 months) training period in the area “Veterinary Medicine” meant for Junior Specialists

Num ber	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian (for professional direction)	Ukrainian	1\1	54	1,0	1,5	Dyachenko L.A., (044) 5278363, ukr_chair@twin.nauu.kiev.ua
2	History of Ukraine	Ukrainian	1\1	54	1,0	1,5	Kropivko O.M., (044) 5278116, history@twin.nauu.kiev.ua
3	History of the Ukrainian culture	Ukrainian	1\1	72	1,3	2	Mel'nichuk T.F., (044) 527-88-12, culturolog@twin.nauu.kiev.ua
4	Foreign language	German, English, French	1\1-2	216	4,0	6	Grabovs'ka T.O., (044) 5278363, foreign_chair@twin.nauu.kiev.ua foreign_c hair
5	Philosophy	Ukrainian	2\1	72	1,3	2	Priymak O.G. (044) 527-82-39, philosopher@twin.nauu.kiev.ua
6	Physical culture *	Ukrainian	1\1-2	216	4,0	6	Gordeeva S.V. (044) 5278747, sport_chair@twin.nauu.kiev.ua
Total for the cycle of humanitarian and socio-economical training				414	7,6	11,5	
Cycle of natural-scientific training							
7	Inorganic chemistry	Ukrainian	1\1	144	2,7	4	Kosmatiy V.E. (044) 5278095, organic_chair@twin.nauu.kiev.ua
8	Biophysics	Ukrainian	1\1	108	2,0	3	Posudin Yu.I. (044) 527-83-55, posudin@nauu.kiev.ua
9	Organic chemistry	Ukrainian	1\2	108	2,0	3	Yakubovich T.M., (044) 5278897,

							organic_chair@twin.nauu.kiev.ua
10	Biochemistry of animals with bases of physical and colloid chemistry	Ukrainian	2\1	180	3,3	5	Mel'nikova N.M., (044) 527-86-40, biochem_chair@twin.nauu.kiev.ua
11	Anatomy of home animals	Ukrainian	1\1-2	234	4,3	6,5	Rudik S.K., (044) 527-86-24, anatomanim_chair@twin.nauu.kiev.ua
12	Genetics in veterinary medicine	Ukrainian	1\2	126	2,3	3,5	Kostenko V.O., (044) 5278792, selection_chair@twin.nauu.kiev.ua
13	Ecology in veterinary medicine	Ukrainian	1\2	108	2,0	3	Miskevich S.V. (044) 527-80-16, gistology_chair@twin.nauu.kiev.ua
14	Cytology, histology, embryology	Ukrainian	1\2; 2\1	216	4,0	6	Khomich V.T. (044) 527-80-16, gistology_chair@twin.nauu.kiev.ua
15	Zoophysiology	Ukrainian	2\1-2	198	3,7	5,5	Karpovskiy V.I. (044) 527-83-44, animphysio_chair@twin.nauu.kiev.ua
16	Feeding of animals	Ukrainian	2\1	126	2,3	3,5	Chigrin a.I. (044) 527-82-23, feeding_chair@twin.nauu.kiev.ua
17	Bases of breeding of animals	Ukrainian	1\2	108	2,0	3	Bochkov B.M, (044)5278230, breeding_chair@twin.nauu.kiev.ua
18	Veterinary microbiology	Ukrainian	2\2	108	2,0	3	Skibitskiy V.G. (044) 527-88-66, mikrobe_chair@twin.nauu.kiev.ua
19	Veterinary immunology	Ukrainian	2\2	72	1,3	2	Kuts N.V., (044) 527-83-44, animphysio_chair@twin.nauu.kiev.ua
20	Veterinary virology	Ukrainian	3\1	144	2,7	4	Skibitskiy v.G. (044) 527-88-66, mikrobe_chair@twin.nauu.kiev.ua
21	Physiopathology	Ukrainian	2\2; 3\1	180	3,3	5	Mazurkevich a.Y., (044) 527-80-12, amaz@nauu.kiev.ua
22	Medical plants	Ukrainian	1\2	72	1,3	2	Pan'ko M.F., (044) 527-80-29, pharma_chair@twin.nauu.kiev.ua
23	Biotechnology in veterinary medicine	Ukrainian	3\1	144	2,7	4	Skibitskiy V.G. (044) 527-88-66, mikrobe_chair@twin.nauu.kiev.ua
24	Veterinary radiobiology	Ukrainian	4\1	144	2,7	4	Lazarev M.M. (044) 5267445 radiobio_chair@twin.nauu.kiev.ua
25	Professional ethics of the doctors	Ukrainian	2\2	72	1,3	2	Karpovskiy V.I.,

	of veterinary medicine						(044) 527-83-44, animphysio_chair@twin.nauu.kiev.ua
26	Zoological hygiene	Ukrainian	2\1	144	2,7	4	Zasyekin D.A., (044) 5278041, vetsanitaria_chair@twin.nauu.kiev.ua
Total for cycles of natural-scientific training				2736	50,7	76	
The cycle of professional and practical trainings							
27	The Clin. diagnostics animal's internal diseases	Ukrainian	2\2	180	3,3	5	Tsvilikhovskiy M.I., (044) 527-83-60, m_tsvilikhovsky@ukr.net
28	The Operative surgery, topographic anatomy and anesthesiology	Ukrainian	2\2	144	2,7	4	Petrenko O.F., (044) 527-88-68, surgery_chair@twin.nauu.kiev.ua
29	The obstetrics, a gynaecology and biotechnics reproduction of animals with the basics of andrology	Ukrainian	2\2; 3\1	216	4,0	6	Lubeckiy V.I., (044) 527-83-46, reproduce_chair@twin.nauu.kiev.ua
30	The Pathological anatomy, an autopsy and a forensic veterinary	Ukrainian	3\2; 4\1	216	4,0	6	Borisevuch B.V., (044) 527-86-17, patanat_chair@twin.nauu.kiev.ua
31	The Pharmacology	Ukrainian	2\2	180	3,3	5	Pan'ko M.F., (044) 527-80-29, pharma_chair@twin.nauu.kiev.ua
32	A Clinical biochemistry	Ukrainian	3\1	90	1,7	2,5	Melnikova N.M., (044) 527-86-40, biochem_chair@twin.nauu.kiev.ua
33	The Toxicology	Ukrainian	3\2	108	2,0	3	Pan'ko M.F., (044) 527-80-29, pharma_chair@twin.nauu.kiev.ua
34	The Management and marketing in the veterinary medicine	Ukrainian	3\2	144	2,7	4	Nedosekov V.V., (044) 527-89-22, infection_chair@twin.nauu.kiev.ua
35	General and special surgery	Ukrainian	3\1-2	252	4,7	7	Petrenko O.F., (044) 527-88-68, surgery_chair@twin.nauu.kiev.ua
36	The Veterinary and sanitary expertise of the standartization basics of the animals produce	Ukrainian	3\1-2	198	3,7	5,5	Jakubchak O.M, (044) 527-88-41, vse@nauu.kiev.ua
37	The Parasitology and invasive disease	Ukrainian	3\1-2	198	3,7	5,5	Didash K.V., (044) 527-87-86, kaf_parasitology@mail.ru
38	The Epizootology and infectious disease	Ukrainian	3\2; 4\1	288	5,3	8	Nedosekov V.V., (044) 527-89-22, infection_chair@twin.nauu.kiev.ua
39	Domestic animal's diseases	Ukrainian	3\2; 4\1	288	5,3	8	Tsvilikhovskiy M.I., (044) 527-83-60, m_tsvilikhovsky@ukr.net
40	Veterinary organization and economy	Ukrainian	4\1	144	2,7	4	Nedosekov V.V., (044) 527-89-22, infection_chair@twin.nauu.kiev.ua
41	Work protection in the veterinary medicine	Ukrainian	3\2	72	1,3	2	

42	Safety of the vital activity	Ukrainian	1\1	54	1,0	1,5	
Total for the cycle of professional and practical training				2772	51,3	77	
Total with the compulsory component				5922	110	164,5	
Optional Component for 8.130501 "Veterinary Medicine"							
Disciplines chosen by the University							
1	The basics of beekeeping and bee products technology	Ukrainian	4\1	54	1,0	1,5	Brovarskiy V.D., (044) 5278071, apiculture_chair@twin.nauu.kiev.ua
2	Diseases of bees	Ukrainian	4/1	36	0,7	1	Litvinenko V.M., (044) 5278920, infection_chair@twin.nauu.kiev.ua
3	Work's safety	Ukrainian	4/1	36	0,7	1	Bil'ko T.O., (044) 5278299, OP_chair@twin.nauu.kiev.ua
4	Sociology	Ukrainian	1\2	72	1,3	2	Semchinskiy K.V., (044) 5278171, politics@twin.nauu.kiev.ua
5	Politology	Ukrainian	2\1	54	1,0	1,5	Semchinskiy K.V., (044) 5278171, politics@twin.nauu.kiev.ua
6	Jurisprudence	Ukrainian	2\1	54	1,0	1,5	Kozachuk O.A., (044) 259-97-25, lawyer_dean@twin.nauu.kiev.ua
7	Psychology	Ukrainian	2\1	72	1,3	2	Svistun V.I., (044) 257-22-10, psychology_chair@twin.nauu.kiev.ua
Total for the disciplines of the University's choice				378	7	10,5	
Disciplines chosen by students							
1	Informatics in veterinary medicine	Ukrainian	4/1	36	0,7	1	Tarasenko R.O., (044) 527-84-72, compute_chair@twin.nauu.kiev.ua
2	Latin (terminology)	Ukrainian	1\1	72	1,3	2	Vakulyk I.I., (044) 5278726, latina_chair@twin.nauu.kiev.ua
3	The Cultural	Ukrainian	1\1	54	1,0	1,5	Melnichuk T.F., (044) 527-88-12, culturolog@twin.nauu.kiev.ua
4	History of veterinary medicine	Ukrainian	1\1	54	1,0	1,5	Rudyk S.K., (044) 527-86-24, anatomanim_chair@twin.nauu.kiev.ua
5	Theory of economics	Ukrainian	1\1	54	1,0	1,5	Muzychenko T.O., (044) 527-82-35, ekteur_chair@twin.nauu.kiev.ua
Total for the disciplines of the students' choice				270	5	7,5	
Total with the optional component				648	12	18	
Total with the area of training				6570	122	182,5	

* The Physical training is included in the weekly classroom load (30 hours). But it isn't an academic credit discipline.

2.7. EDUCATIONAL INSTITUTE OF FOREST AND HORTICULTURE

The Institute director is Doctor of Agricultural Sciences, Professor **Pyotro Ivanovich Lakyda**
Tel.: (044) 527-85-28. E-mail: lakyda@nauu.kiev.ua
Location: educational building № 1, room 119.

The ESI of Forest and Landscape Architecture includes:

The Faculty of Forestry

The Dean is PhD in Agricultural Sciences, Associate Professor **Alexander Georgovich Bala**
Tel.: (044) 527-84-22
Location: educational building № 1, room. 118

The Faculty conducts training for EQL “Bachelor” in the areas:

6.051801 – “Woodworking Technologies”

6.090103 – “Forestry and Horticulture”

Qualification of graduates: Bachelor of Forestry and Landscape Architecture, Bachelor of Woodworking Technology

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.092002 “Woodworking Technology”

8.130401 “Forestry”

or with specialities of the study area «Specific categories»:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

The Faculty of Garden-Park Management and Landscape Architecture

The Dean is Doctor of Agricultural Sciences, Professor **Sergei Borisovich Kovalevsky**

Tel.: (044) 527-89-23, 72-22. E-mail: landscape_dean@twin.nauu.kiev.ua

Location: educational building №1, room 62

The Faculty conducts training for EQL “Bachelor” in the areas:

6.090103 – “Forestry and Horticulture”

Qualification of graduates: Bachelor of Forestry and Landscape Architecture

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.130401 – “Forestry”

8.130402 – “Horticulture”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, standards and certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies:

OE NULES Ukraine “Boyarskaya Forest Experimental Station”, LLC “Exim-textiles-K”, “NT Avers”, OJSC “Bilytske furniture factory,” MP “Kievzelenstroy”, “National Botanical Garden”. MM Biologic Sciences of Ukraine, Park “Sofiyivka”, NSC NULES Yalta Ukraine, forest enterprises of the State Committee of Forestry and Agricultural Policy of Ukraine, Park “Alexandria”, biosphere and nature reserves, regional and national parks.

Area of training 6.051801 – “Woodworking Technologies”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **OE NULES Ukraine “Malyn NIKP”**

The structure of curriculum of training for EQL “Bachelor” in the area “Woodworking Technologies”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Woodworking Technologies”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 6516 hours., 121 national credits, 181 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students totaling 4608 hours., 85 national credits, 128 ECTS credits.

The total time by the curriculum makes up 11124 hours., 206 national credits, 309 ECTS credits.

The curriculum includes:

- writing 7 course projects (work) in: “Theory of Mechanisms and Machines”, “Machine Parts”, “Woodworking Machines and Tools”, “Timber Technology”, “Materials Technology and Laminated Boards”, “Wood Products Technology”, “Wood Finishing Technology”.
- 14 practical trainings: Academic, Production, Technology.

Training period is 4 years.

State certification comprises a state examination.

Curriculum for EQL “Bachelor” in the area “Woodworking Technologies”

Num ber	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credit		
					National	ESTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukraine	Ukrainian	1	108	2	3	Isakova NP. (044) 527-81-16
2	Ukrainian language (professional orientation)	Ukrainian	2	108	2		
3	History of Ukrainian Culture	Ukrainian	1	72	1,3	2	Syrovatskyy S.A. (044) 527-89-08
4	Philosophy	Ukrainian	3	108	2	3	Geyko S.M. (044) 527-81-50
5	Foreign Language	English German French	1, 2	180	3,3	5	Polishchuk L.V. Voloshina G.G. (044) 527-81-81
6	Physical Education *	Ukrainian	1-4	252	4,7	7	Chyrva P.O. (044) 527-84-17 (044) 527-85-21
Total by the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1	Higher Mathematics	Ukrainian	1-3	342	6,3	9,5	Sklyepova L.I. (044) 527-82-29
2	Physics	Ukrainian	2-4	360	6,7	10	Boiko V.V. (044) 527-84-27 (044) 527-82-91
3	General Chemistry	Ukrainian	1	162	3	4,5	Kochkodan O.D. (044) 527-80-94
4	Engineering Mechanics	Ukrainian	3, 4	198	3,7	5,5	Chernish A.M. (044) 527-82-63
5	Information Science	Ukrainian	2	144	2,7	4	Volodymyrenko V.M. (044) 527-81-53
6	Descriptive Geometry	Ukrainian	1	162	3	4,5	Vasyliv P.A. (044) 527-82-26
7	Engineering Graphics	Ukrainian	2	108	2	3	Vasyliv P.A. (044) 527-82-26
8	Safety of vital functions	Ukrainian	4	72	1,3	2	Piskunova L.E. (044) 527-87-65
9	Strength of Materials	Ukrainian	3, 4	198	3,7	5,5	Kutsenko AG 044) 527-85-30
10	Fundamentals of Ecology	Ukrainian	2	72	1,3	2	Solomenko L.I. (044) 527-87-65
Total for the cycle of mathematical and natural-scientific training				1818	33,7	50,5	
Cycle of professional and practical training							
1	Electrical engineering and electric	Ukrainian	4, 5	252	4,7	7	Korobskyy V.V. (044) 527-87-55
2	Hydraulics and hydraulic	Ukrainian	4	108	2	3	Paliskin M.A. (044) 527-87-48
3	Theory of Mechanisms and Machines	Ukrainian	4, 5	162	3	4,5	Berezovy M.G. (044) 527-82-63
4	Machine parts and PTM	Ukrainian	5, 6	180	3,3	5	Sivak I.M.

							(044) 527-87-34
5	Wood studies and the basics of commodity	Ukrainian	3, 4	270	5	7,5	Zrazhva SG (044) 527-81-67
6	Factory automatio	Ukrainian	7,8	144	2,7	4	Konsur V.V. (044) 527-82-22
7	Economy of wood processing industry	Ukrainian	7,8	162	3	4,5	Lytsur I.M. (044) 527-81-53
8	Work health	Ukrainian	8	90	1,7	2,5	Sheremet V.O. (044) 527-82-99
9	Thermotechnics	Ukrainian	5	198	3,7	5,5	Selimanova OV (044) 527-87-48
10	Technology of Materials	Ukrainian	2	126	2,3	3,5	Котречко О.О., (044) 527-85-74
Total for the cycle of professional and practical training				1692	31,4	47	
Total with the compulsory component				4086	75,7	113,5	
Optional Component for 8.092002 – Woodworking Technology”							
Disciplines chosen by the University							
1	Industrial Electronics	Ukrainian	5	90	1,7	2,5	Pastushenko V.S. (044) 527-87-44
2	Woodworking machines and tools	Ukrainian	5,6	360	6,7	10	Circo Z.S. (044) 527-81-67
3	Timber Technology	Ukrainian	6,7	252	4,7	7	Koval V.S. (044) 527-81-67
4	Hydrothermal treatment of wood	Ukrainian	6,7	306	5,7	8,5	Пінчевська О.О. (044) 527-81-67
5	Principles of Marketing	Ukrainian	7	126	2,3	3,5	Domashovets G.S. (044) 527-81-53
6	Principles of Management	Ukrainian	8	90	1,7	2,5	Pavlishchuk O.P. (044) 527-88-00
7	The theoretical foundation of woodworking technology	Ukrainian	3	126	2,3	3,5	Golovach V.M. (044) 527-81-67
8	Organic Chemistry and Macromolecular compounds	Ukrainian	2,3	198	3,7	5,5	Yakubovich T.M. (044) 527-88-97
9	Technology of the glued materials and flags	Ukrainian	6,7	288	5,3	8	Bekhta P.A. (044) 527-81-67
10	Technology of the wood wares	Ukrainian	6-8	324	6	9	Malakhova O.S. (044) 527-81-67
11	(inside) factory tarnsport	Ukrainian	6	72	1,3	2	Grushanskiy O.A. (044) 527-81-67 (044) 527-62-80
12	Organisation of the woodworking production	Ukrainian	8	90	1,7	2,5	Ganzha P.K. (044) 527-81-53
13	Timble storage and forest transport	Ukrainian	4	72	1,3	2	Maslay S.V. (044) 527-89-98
14	Introduction to speciality	Ukrainian	1	72	1,3	2	Bileckiy M.O. (044) 527-81-67
15	Technology of wood finishing	Ukrainian	8	108	2	3	Buyskikh N.V. (044) 527-81-67
Total for the disciplines of theUniversity’s choice				2574	47,7	71,5	
Disciplines chosen by students							
1	Religion science	Ukrainian	4	72	1,3	2	Romanova N.S. (044) 527-81-50
2	Basics of law	Ukrainian	6	108	2	3	Zaricka I.M. (044) 257-33-10
3	Basics of economic theory	Ukrainian	5	108	2	3	Koval' O.M. ph. (044) 527-85-43

4	Sociology	Ukrainian	7	54	1	1,5	Kaluga V.F. (044) 527-81-71
5	Political science	Ukrainian	8	72	1,3	2	Boyko I.I. (044) 527-81-71
Total for the disciplines of the students' choice				414	7,6	11,5	
Total with the optional component				2988	55,3	83	
Total with the area of training				7074	131	196,5	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Analysis of the technological process of manufacturing laminated beams using wood waste for heating supplies of JSC "DOK № 7".
2. Justification of proposals for improving the technology of wood processing in DC "Radomyshl LH".
3. Analysis of Technology finishing joinery products to nitrocellulose varnishes MLC VAT № 7 and justification of proposals for improvements.
4. Influence of aerodynamic characteristics of forest dryer quality lumber drying at OJSC "Bilatserkva MLC".
5. Analysis of manufacturing technology molded products in the enterprise PC "Diniks Company".
6. Quality analysis of timber drying in forest dryers type UL-1, working on wood waste in PE "Podub M".
7. Quality analysis of window frames and accuracy of processing on the basis of JSC "MLC № 7.
8. Quality analysis of drying lumber and solid hardwood blanks in forest dryers JSC "Kivertsivsa MLC"

Training EQL "Bachelor" for younger professionals for the reduced period of training

Graduates who have received junior specialist EQL for specialty 6.051801 **"Woodworking Technologies"** with the specialization:

5.05180101 – «Timber storage and roughing-out of wood»

5.05180102 – «Wood cultivation»

5.05180103 – «Making of furnitures»

are admitted to training for EQL "Bachelor" on the reduced (two years) term if passing the entrance examinations of professional disciplines and eliminate differences in academic curricula.

EQL "Bachelor" training Curriculum for the direction of "Woodworking Technologies" for younger professionals for the reduced period of training

Nu mbe r	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ESTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukraine	Ukrainian	1	108	2	3	Isakova N.P. (044) 527-81-16
2	Ukrainian (for professional direction)	Ukrainian	2	108	2	3	Pankratova A.L. (044) 527-83-63
3	History of Ukrainian culture	Ukrainian	1	72	1,3	2	Syrovatsky S.A. (044) 527-89-08
4	Philosophy	Ukrainian	3	108	2	3	Geyko SM (044) 527-81-50
5	Foreign language	English Germany French	1, 2	180	3,3	5	Polishchuk L.V. (044) 527-81-81
6	Physical education*	Ukrainian	1-4	252	4,7	7	Chirva P.O. (044) 527-84-17 (044) 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1	Higher Mathematics	Ukrainian	1,2	198	3,7	5,5	Sklyepova L.I. (044) 527-82-29
2	Organic Chemistry and Macromolecular compounds	Ukrainian	1	90	1,7	2,5	Yakubovich TN (044) 527-88-97
3	Physics	Ukrainian	1,2	198	3,7	5,5	Humeniuk YO (044) 527-82-91
4	General Chemistry	Ukrainian	1	108	2	3	Cochkodan O.D. (044) 527-80-94
5	Engineering Mechanics	Ukrainian	1	108	2	3	Chernish A.M. (044) 527-82-63
6	Informatics	Ukrainian	1	108	2	3	Volodymyrenko V.M.. (044) 527-81-53
7	Engineering Graphics	Ukrainian	1	144	2,7	4	Vasyliv P.A. (044) 527-82-26
Total for the cycle of mathematical and natural-scientific training				954	17,8	26,5	
Cycle of professional and practical training							
1	Strength of Materials	Ukrainian	2	90	1,7	2,5	Kutsenko A.G.

							(044) 527-85-30
2	Electrical engineering and electric	Ukrainian	2	90	1,7	2,5	Korobskyy V.V. (044) 527-87-55
3	Hydraulics and hydraulic	Ukrainian	2	90	1,7	2,5	Paliskin M.A. (044) 527-87-48
4	Theory of Mechanisms and Machines	Ukrainian	2	90	1,7	2,50	Berezoviy M.G. (044) 527-82-63
5	Machine parts and FTM	Ukrainian	3	90	1,7	2,50	Sivak IM (044) 527-87-34
6	Wood science with the basics of commodity	Ukrainian	2	108	2	3	Zrazhva S.G (044) 527-81-67
7	Factory of automation processes	Ukrainian	4	54	1	1,5	Konsur V.V. (044) 527-82-22
8	Technology of timber decoration	Ukrainian	3	90	1,7	2,5	Buyskyh N.V. (044) 527-81-67
9	Labour protection	Ukrainian	4	54	1	1,5	Sheremet V.O. (044) 527-82-99
10	Thermotechnics	Ukrainian	3	90	1,7	2,5	Selimanova O.V. (044) 527-87-48
11	Technology of construction materials	Ukrainian	2	54	1	1,5	Kotrechko O.O. (044) 527-85-74
Total for the cycle of professional and practical training				900	16,9	25	
Total with the compulsory component				2430	45,3	67,5	
Optional component for 8.092002 specialty - "Wood Technology"							
Disciplines chosen by the University							
1	Industrial Electronics	Ukrainian	3	54	1	1,5	Pastushenko V.S. (044) 527-87-44
2	Woodworking machines and tools	Ukrainian	3	126	2,3	3,5	Sirko Z.S. (044) 527-81-67
3	Technology of saw-timbers	Ukrainian	3	126	2,3	3,5	Koval V.S. (044) 527-81-67
4	Hydrothermal treatment of wood	Ukrainian	3,4	126	2,3	3,5	Pinchevska O.O. (044) 527-81-67
5	Basics of Marketing	Ukrainian	4	54	1,0	1,50	Domashovets G.S. (044) 527-81-53
6	Basics of Management	Ukrainian	4	54	1	1,5	Pavlishchuk O.P. (044) 527-88-00
7	The theoretical foundation of woodworking	Ukrainian	2	54	1	1,5	Golovach V.N. (044) 527-81-67
8	Technology of bonded materials and boards	Ukrainian	4	126	2,3	3,5	Behta PA (044) 527-81-67
9	Technology of wood wares	Ukrainian	3,4	180	3,3	5	Malakhova O.S. (044) 527-81-67
10	(inside) factory tarnsport	Ukrainian	3	54	1	1,5	Grushanskiy O.A. (044) 527-81-67 (044) 527-62-80
11	Organisation of the woodworking production	Ukrainian	4	72	1,3	2	Ganzha P.K. (044) 527-81-53
12	Timble storage and forest transport	Ukrainian	2	54	1	1,5	Maslay S.V. (044) 527-89-98
13	Economy of woodworking	Ukrainian	4	126	2,3	3,5	Lytsur I.M. Ph.D., Assoc.

	industry						(044) 527-81-53
Total for the disciplines of the University's choice				1206	22,1	33,5	
Disciplines chosen by students							
1	Religion study	Ukrainian	4	72	1,3	2	Romanova N.S. (044) 527-81-50
2	Basics of law	Ukrainian	6	108	2	3	Zaricka I.M. (044) 257-33-10
3	Basics of economic theory	Ukrainian	5	108	2	3	Koval' O.M. (044) 527-85-43
4	Sociology	Ukrainian	7	54	1	1,5	Kaluga V.F. (044) 527-81-71
5	Political science	Ukrainian	8	72	1,3	2	Boyko I.I. (044) 527-81-71
Total for the disciplines of the students' choice				414	7,6	11,5	
Total with the optional component				1620	29,7	45	
Total with the area of training				4050	75	112,5	

Area of training 6.090103 - “Forestry and Horticulture”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **SA NULES of Ukraine “Crimea ahrotehnolohichnyy University”;**
- **OE NULES of Ukraine “Lubensky NIKP”;**
- **OE NULES of Ukraine “Malyn NIKP”**

The structure of curriculum of training for EQL “Bachelor” in the area “Forestry and Horticulture”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Forestry and Horticulture”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 8208 hours., 152.2 National Credit, 228 ECTS credits.

Optional component of the curriculum consists of training cycles: Disciplines chosen by the University and by students totaling 9396 hours., 173.3 national credits, 262.5 ECTS credits.

The total time by the curriculum makes up 17 604 hours., 325.5 national credits, 490.5 ECTS credits.

The curriculum comprises:

- writing course projects (work) in: “Dendrology” “Mechanization of Forestry Operations”, “Forest Reclamation”, “Forestry”, “Silviculture”, “Forest Management”, “Decorative Dendrology”, “Forest Selection”, “Ornamental Nurseries and Seed”, “Landscape Architecture”, “Onion Planting and Lawns”, “Landscaping Construction”.
- practical trainings: academic, production, technology.

Training period is 4 years.

State certification includes a state exam, writing and defending of a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Forestry and Horticulture”

Nu mb er	Academic discipline, practice	Language of Training	Semest er	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ESTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukraine	Ukrainian	1	108	2	3	Isakova N.P. (044) 527-81-16
2	Ukrainian (for professional direction)	Ukrainian	2	108	2	3	Pankratova A.L. (044) 527-83-63
3	History of Ukrainian culture	Ukrainian	1	72	1,3	2	Syrovatsky S.A. (044) 527-89-08
4	Philosophy	Ukrainian	3	108	2	3	Geyko SM (044) 527-81-50
5	Foreign language	English Germany French	1, 2	180	3,3	5	Polishchuk L.V. Voloshin G.G. (044) 527-81-81
6	Physical education*	Ukrainian	1-4	252	4,7	7	Chirva P.O., Breza H.Y. (044) 527-84-17 (044) 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1	Higher Mathematics	Ukrainian	1	216	4	6,	Meysh V.F. (044) 527-82-29
2	Physics	Ukrainian	2	216	4	6	Boiko V.V. (044) 527-84-27 (044) 527-82-91
3	Chemistry	Ukrainian	1-2	216	4	6	Antraptseva N.M. (044) 527-80-94
4	Informatics	Ukrainian	2	144	2,7	4	Volodymyrenko V.M. (044) 527-81-53
5	Biometrics	Ukrainian	3	144	2,7	4	Svynchuk V.A. Kashpor SM (044) 527-85-23
6	General Ecology	Ukrainian	3	108	2	3	Solomenko L.I. (044) 527-87-65
7	Genetics	Ukrainian	3	144	2,7	4	Chechenyeva T.N. (044) 527-88-32
8	Technical Engineering	Ukrainian	2	72	1,3	2	Chernish A.M. (044) 527-82-63
9	Safety of vital functions	Ukrainian	4	72	1,3	2	Piskunova L.E. (044) 527-87-65
10	Descriptive Geometry	Ukrainian	1	108	2	3	Vasyliv P.A. Assoc. (044) 527-82-26
11	Naturally-protected right	Ukrainian	8	90	1,7	2,5	Popovic S.Y. (044) 258-47-27
12	Botany	Ukrainian	1-2	216	4	6	Shabarova S.I. (044) 527-85-76
13	Dendrology	Ukrainian	3	144	2,7	4	Kalinichenko O.A. (044) 527-85-18 Kovalevsky S.B. (044) 527-85-18 landscape_dean @twin.nauu.kiev.ua
14	Meteorology	Ukrainian	2	72	1,3	2	Yarosh A.V. (044) 527-88-47

Total for the cycle of mathematical and natural-scientific training				196 2	36, 4	54,5	
Cycle of professional and practical training							
1	Forest fitopatology	Ukrainian	5	144	2,7	4	Tsylyuryk A.V. (044) 527-82-38
2	Forest Entomology	Ukrainian	6	144	2,7	4	Maksymchuk N.V. (044) 527-82-38
3	Wood study	Ukrainian	5	162	3	4,5	Kirichok L.S. (044) 527-82-82
4	Forestry	Ukrainian	6	162	3	4,5	Babich A.G. (044) 527-82-82
5	Progeny	Ukrainian	5-7	306	5,7	8,5	Maurer V.M. Browko F.M. Kychylyuk O.V. (044) 527-87-47
6	Forest inventory	Ukrainian	5-6	234	4,3	6,5	Strochynskyy A.A. (044) 527-85-23
7	Economics of forestry production	Ukrainian	7	162	3	4,5	Kravets P.V. (044) 527-88-00
8	Organization of forestry production	Ukrainian	8	144	2,7	4	Ganzha P.K. (044) 527-81-53
9	Wood selection	Ukrainian	4	144	2,7	4	Oleksiychenko N.A. (044) 257-85-18 Noolex@bigmir.net
10	Zoology	Ukrainian	3	144	2,7	4	Tishchenko V.M. (044) 527-82-38
11	Landscaping localities	Ukrainian	6	108	2	3	Kushnir A.I., (044) 527-82-96 A-Kushnir @ukr.net
12	Fundamentals of safety	Ukrainian	8	90	1,7	2,5	Sheremet V.O. senior lecturer (044) 527-82-99
13	FOREST SOILS	Ukrainian	3-4	216	4	6	Balayev A.D. (044) 527-81-02
14	Geodesy	Ukrainian	2	144	2,7	4	Rafalska L.P. (044) 527-80-04
15	Plant Physiology	Ukrainian	3	180	3,3	5	Boiko A.A. PhD, Assoc. (044) 527-88-93
16	Pests and diseases of ornamental plant activators	Ukrainian	6	90	1,7	2,5	Reshetnik L.L. (044) 527-85-78
17	Decor nurseries and seed	Ukrainian	5	108	2	3	Maurer V.M. (044) 527-87-47
18	Landscape inventory	Ukrainian	6	108	2	3	Manita O.G. (044) 527-85-23
19	LNG Business	Ukrainian	7	108	2	3,00	Vasylyshyn R.D. (044) 527-81-53
20	Mechanization LNG	Ukrainian	4-5	288	5,3	8,00	Hrushanskyy O.A. (044) 527-82-80
21	Fundamentals of Biotechnology	Ukrainian	3	54	1	1,5	Nowak T.V. (044) 527-85-17 plantprotect_dean@ twin.nauu.kiev.ua
Total for the cycle of professional and practical training				324 0	60, 2	90	
Total with the compulsory component				577 8	107 ,2	160,5	
Optional component for 8.130401 – “Forestry”							

Disciplines chosen by the University							
1	Mechanization of forestry work	Ukrainian	4-5	216	4	6	Vyhovsky A.J. (044) 527-82-80
2	Basics hydrotechnical Reclamation	Ukrainian	4-5	180	3,3	5	Dudarets S.M. (044) 527-81-73
3	Aerospace methods in forestry	Ukrainian	7	54	1	1,5	Manita O.G. (044) 527-85-23
4	Forest melioration	Ukrainian	7	126	2,3	3,5	Shtofel M.O. (044) 527-81-73
5	GIS in Forestry	Ukrainian	4	90	1,7	2,5	Laschenko A.G. (044) 527-88-00
6	Information technology in forestry	Ukrainian	7	108	2	3	Terentyev A.J. (044) 527-81-53
7	Fundamentals of forest exploitation	Ukrainian	8	90	1,7	2,5	Ghrib V.M. (044) 527-89-98
8	Forest pirology	Ukrainian	6	108	2	3	Zibtsev S.V. PhD, Assoc (044) 527-82-82
9	Regional economy	Ukrainian	6	90	1,7	2,5	Lytsur I.M. Ph.D., Assoc. (044) 527-81-53
10	Build business	Ukrainian	8	54	1	1,5	Besarab A.M. (044) 527-86-34
11	Radiobiology	Ukrainian	4	72	1,3	2	Hrasyuk S.M. (044) 527-87-12
12	Wood odering	Ukrainian	7-8	216	4	6	Hirs O.A. (044) 527-85-23
Total for the disciplines of theUniversity's choice				140 4	26	39	
Disciplines chosen by students							
1	Fundamentals of professional training	Ukrainian	1	72	1,3	2	Levchenko V.V. (044) 527-82-82
2	Remote Sensing	Ukrainian	7	72	1,3	2	Kohan S.S. (044) 257-93-87
3	Management Consulting	Ukrainian	8	36	0,7	1	Kal'na-Dubinyuk T.P. (044) 527-80-61 consult@nauu.kiev.ua
4	Politics	Ukrainian	8	72	1,3	2	Sekunova Y.V. (044) 527-81-71
5	Fundamentals of Law	Ukrainian	7	90	1,7	2,5	Duda H.I. (044) 527-81-71
6	Sociology	Ukrainian	7	90	1,7	2,5	Boiko I.I. Assoc. (044) 527-81-71
7	Essentials of Economic Theory	Ukrainian	5	108	2	3	Koval O.M. (044) 527-85-43
Total for the disciplines of the students' choice				540	10	15	
Total with the optional component				194 4	36	54	
Optional component for 8.130401 specialty – “Forestry”							
Disciplines chosen by the University							
1	Forest study and forestry recreation	Ukrainian	5-6	216	4	6	Kremenets'ka E.A. (044) 527-82-82
2	Decorative dendrology	Ukrainian	4	216	4	6	Kovalevsky S.B. (044) 527-85-18 landscape_dean @twin.nauu.kiev.ua

3	Basics of creative art	Ukrainian	5	108	2	3	But N.K. (044) 527-82-96
4	Landscape Architecture	Ukrainian	6-7	180	3,3	5	Sidorenko I.A. (044) 527-82-96 i_sido@ukr.net
5	Total floriculture	Ukrainian	5	108	2	3	Krupkina L.I., (044) 257-85-28 L.Krupkina@ukr.net

Ukrainian

7	Lukivnystvo and lawns	Ukrainian	6	108	2	3	Kolesnichenko A.V. (044) 257-85-28 (044) 257-81-00 biosozo_chair. @twin.nauu.kiev.ua
8	Landscaping construction	Ukrainian	7-8	180	3,3	5	Kushnir A.I. (044) 527-82-96 A-Kushnir @ukr.net Sukhanova A.A. (044) 527-82-96
9	Landscape design	Ukrainian	6	108	2	3	But N.K. (044) 527-82-96
10	Ornamental plants closed environment	Ukrainian	7	108	2	3	Krupkina L.I. (044) (044) (044) 257-85-28 L.Krupkina@ukr.net
11	Park managing	Ukrainian	7	108	2	3	Bereziv's'kyi L.M. (044) 527-85-23
12	Forest Essentials	Ukrainian	8	90	1,7	2,5	Browko F.M. (044) 527-87-47
13	Organization LNG	Ukrainian	8	72	1,3	2	Zibtseva O.V. (044) 527-82-96 Stplut@yandex.ru
14	Urboekology and fitomelioration	Ukrainian	8	72	1,3	2	Romanets A.M. (044) 527-81-73
15	Topiarnoe Arts	Ukrainian	8	72	1,3	2,00	Dzyba A.A. senior lecturer (044) 257-85-28 Ang@email.ua
16	Urban Essentials	Ukrainian	5	108	2	3	Troshkina O.A. (044) 527-82-96
17	Engineering equipment ACT	Ukrainian	8	72	1,3	2	Sagaydak S.I. (044) 527-82-96 SagaidakSV@i.ua
Total for the disciplines of the University's choice				192 6	35, 5	53,5	

Disciplines chosen by students

1	Landscape study and forest geography	Ukrainian	3	72	1,3	2	Zibtseva O.V. (044) 527-82-96 Stplut@yandex.ru
2	Fundamentals of professional training	Ukrainian	1	72	1,3	2	Kovalevsky S.B. (044) 527-85-18 landscape_dean @twin.nauu.kiev.ua Demchenko E.A. (044) 527-85-18 demchenko@ nauu.kiev.ua

Ukrainian

3	Industrial floriculture	Ukrainian	7	72	1,3	2	Korinko O.M. (044) 257-85-28
---	-------------------------	-----------	---	----	-----	---	---------------------------------

							Lena 22 06 74 @mail.ru
4	Basics arrangement	Ukrainian	5-6	108	2	3	Vintonyak I.I. (044) 257-85-28 Orangmagic @bigmir.net
5	Hydraulic structures gardens	Ukrainian	5	90	1,7	2,5	Konakov B.I. (044) 527-88-47
6	Fundamentals of Biotechnology	Ukrainian	4	90	1,7	2,5	Nowak T.V. (044) 527-85-17 plantprotect_dean@twin.na uu.kiev.ua
7	Introduction and Adaptation of ornamental plants	Ukrainian	7	72	1,3	2	Demchenko E.A. (044) 527-85-18 demchenko@nauu.kiev.ua
8	Fundamentals of composition	Ukrainian	8	72	1,3	2	Sidorenko I.A. (044) 527-82-96 i_sido@ukr.net
9	Essentials of Economic Theory	Ukrainian	5	108	2	3	Koval O.M. (044) 527-85-43
10	Politics	Ukrainian	8	72	1,3	2	Sekunova Y.V. (044) 527-81-71
11	Fundamentals of Law	Ukrainian	7	90	1,7	2,5	Duda H.I. (044) 527-81-71
12	Sociology	Ukrainian	7	90	1,7	2,5	Boiko I.I. (044) 527-81-71
Total for the disciplines of the students' choice				1008	18,6	28	
Total with the optional component				2934	54,1	81,5	
Total with the area of training				10656	197,3	296	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. May-chaffer on nurseries DP Chernigivske SFE, especially their development and measures to limit the number.
2. Harmfulness Prickly autumn in pine sapling DP Ruzhinskogo LH.
3. Root sponge in artificial pine plantations DP Gorodnya LH and control measures of exposure.
4. Stem pests forestry plantings Alexandria SE "Rivne SFE, especially their development and significance.
5. Analysis and improvement of methods of determining the volume of round timber cypress (for example DP Zhmerinskaya LH.
6. Analysis of accuracy of the business volume of round timber of different oak zbizhystosti in DP Boguslavskoe LH.
7. Product Rating sticky alder trunks of trees in stands DP Bereznivske LH.
8. Financial analysis DP Borznianske LH.
9. Ecological-economic analysis of production and use of natural resources in the case of DP Bereznivske LH.
10. Experience creating forest cultures in DP duting LH.
11. Experience growing planting stock in nurseries DP duting LH.
12. Natural regeneration in oak forest stands Smelyanskaya DP Smelyanskoye SFE Cherkasy region.
13. Assessment resources and development of measures to preserve and increase productivity in blueberries Svidovetskomu forest Yasinya SFHE.
14. Impact of fires on the components of pine forests Polisky Natural Reserve.

15. Development proposals on reconstruction recreation parks in Kivertsi Volyn region.
16. The study of forest stands on drained areas Hirkiivskoho Forestry DP Liubeshiv LPG.
17. Experience of creation of anti-plantation in the mountains DP Mizhgirya LH.
18. Technology in forest operations VP NUBiP Ukraine "Boyarskaya LDS.
19. Improving the process of sowing seeds in pine nurseries.
20. The improvement of thinnings in VP NUBiP Ukraine "Boyarskaya LDS.
21. Fauna and territorial distribution of birds Goloseevskogo forests and silvicultural importance.
22. Modern state of populations and economic value hoofed animals in DP Smelyanskoye LH.
23. Inventory assessment hunting grounds DP Shatsky training skilled forestry.
24. Analysis of current state hunting fauna and biotechnical measures in self-supporting Lubensky hunting and fishing community.
25. Assessment of current state parks, squares, streets and urban plantings.
26. Study of species diversity of plants in order to implement urban planting.
27. Using wood species to create garden-park facilities of various types.
28. Inventory and analysis of the current state of vegetation of various types.
29. Using floral design to create landscapes.
30. Analysis of the current state of facilities and planning of landscape construction.
31. Development proposals on planting and improvement of facilities of landscape construction.
32. Features of construction of various types of compositions in the design of landscapes.
33. The use of water facilities during construction of landscape facilities (pools, streams, waterfalls, fountains, etc..).
34. Study of structural features of water facilities.
35. The use and design features of IAF.
36. Engineering support objects of landscape construction
37. Features of gardening equipment on the landscapes.
38. Features garden equipment.
39. Landscape design of environmental objects.
40. Fitodesign in interior space and winter gardens.
41. Selection range of plants to build different types of landscape compositions.
42. Features cultivation of seedlings of different types of nurseries.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.090103 “Forestry and Horticulture”** with the specialization:

5.09010301 – “Forestry”

5.09010302 – “Hunting Economy”

5.09010303 – “Green Building and Horticulture”

5.09010304 – “Nature and Reserve management””

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Forestry and Horticulture” meant for Junior Specialists

Nu mb er	Academic Discipline, Practice	Language of Training	Semest er	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ESTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukraine	Ukrainian	1	108	2	3	Isakova N.P. (044) 527-81-16
2	Ukrainian (for professional direction)	Ukrainian	2	108	2	3	Pankratova A.L. (044) 527-83-63
3	History of Ukrainian culture	Ukrainian	1	72	1,3	2	Syrovatskyy S.A. (044) 527-89-08
4	Philosophy	Ukrainian	3	108	2	3	Geyko SM (044) 527-81-50
5	Foreign language	English Germany French	1, 2	180	3,3	5	Polishchuk L.V. Voloshin G.G. (044) 527-81-81
6	Physical education*	Ukrainian	1-4	252	4,7	7	Chirva P.O., (044) 527-84-17 (044) 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1	Higher Mathematics	Ukrainian	1	216	4	6,	Meysh V.F. (044) 527-82-29
2	Chemistry	Ukrainian	1	108	2	3	Antraptseva N.M. (044) 527-80-94
3	Physics	Ukrainian	1	90	1,7	2,5	Boiko V.V. (044) 527-84-27 (044) 527-82-91
4	Informatics	Ukrainian	1	90	1,7	2,5	Volodymyrenko V.M. (044) 527-81-53
5	Biometrics	Ukrainian	2	90	1,7	2,5	Svynchuk V.A. (044) 527-85-23
6	Radiobiology	Ukrainian	2	54	1	1,5	Hrasyuk S.M. (044) 527-87-12
7	Plant Physiology	Ukrainian	1	90	1,7	2,5	Boiko A.A. (044) 527-88-93
8	Engineering Technical	Ukrainian	1	72	1,3	2	Chemish A.M. (044) 527-82-63
9	General Ecology	Ukrainian	2	54	1	1,5	Solomenko L.I.

							(044) 527-87-65
10	Safety of vital functions	Ukrainian	1	72	1,3	2	Piskunova L.E.
11	Decorative dendrology	Ukrainian	2	108	2	3	Kovalevsky S.B. (044) 527-89-23 landscape_dean@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural-scientific training				954	17,7	26,5	
Cycle of professional and practical training							
1	Meteorology	Ukrainian	2	54	1	1,5	Yarosh A.V. (044) 527-88-47
2	FOREST SOILS	Ukrainian	1	108	2	3	Balayev A.D. (044) 527-81-02
3	Fundamentals of Biotechnology	Ukrainian	3	54	1	1,5	Novak T.V. (044) 527-85-17 plantprotect_dean@twin.nauu.kiev.ua
4	Landscaping localities	Ukrainian	3	54	1	1,5	Kushnir A.I. (044) 527-82-96 A-Kushnir @ukr.net
5	Fundamentals of safety	Ukrainian	4	72	1,3	2	Sheremet V.A. (044) 527-82-99
6	Decorative seedlings and Seed	Ukrainian	3	108	2	3	Maurer V.M. (044) 527-87-47
7	Landscape inventory	Ukrainian	3	90	1,7	2,5	Manita O.G. (044) 527-85-23
8	Pests and diseases of ornamental plant activators	Ukrainian	3	90	1,7	2,5	Reshetnik L.L. (044) 527-85-78
9	Breeding and genetics of ornamental plants	Ukrainian	2	90	1,7	2,5	Oleksiychenko N.O. (044) 257-85-18 Noolex@bigmir.net
10	LNG Business	Ukrainian	3	108	2	3	Vasylyshyn R.D. (044) 527-81-53
11	Mechanization LNG	Ukrainian	2	72	1,3	2	Hrushanskyy O.A.t. (044) 527-82-80
Total for the cycle of professional and practical training				900	16,7	25	
Total with the compulsory component				2430	45	67,5	
Optional component for 8.130401 – “Forestry”							
Disciplines chosen by the University							
1	Wood selection	Ukrainian	2	90	1,7	2,5	Oleksiychenko N.O. (044) 257-82-96 Noolex @bigmir.net
2	Dendrology	Ukrainian	2	108	2	3	Marchuk O.O. (044) 527-85-18
3	Forestry	Ukrainian	2	180	3,3	5	Kirichok L.S. (044) 527-82-82
4	Mechanization of forestry work	Ukrainian	1	144	2,7	4	Vyhovsky A.J. (044) 527-82-80
5	Economics of Forestry	Ukrainian	3	126	2,3	3,5	Kravets P.V. (044) 527-88-00
6	Information technologies in forestry	Ukrainian	3	90	1,7	2,5	Terentyev A.J. (044) 527-81-53
7	Progeny	Ukrainian	3	198	3,7	5,5	Maurer V.M. Browko F.M. Kychilyuk O.V. (044) 527-87-47
8	Forest inventory	Ukrainian	3	144	2,7	4	Strochynskyy A.A. (044) 527-85-23
9	Aerospace methods in	Ukrainian	4	72	1,3	2	Manita O.G.

	forestry						(044) 527-85-23
10	Forest fitopatology	Ukrainian	3	108	2	3	Hoychuk A.F. (044) 527-82-38
11	Forest managing	Ukrainian	4	108	2	3	Hirs O.A. (044) 527-85-23
12	Forest Entomology	Ukrainian	4	72	1,3	2	Maksymchuk N.V. (044) 527-85-78
13	Forest Animal Biology	Ukrainian	4	72	1,3	2	Tishchenko V.M. (044) 527-82-38
14		Ukrainian	2	90	1,7	2,5	Dudarets S.M. (044) 527-81-73
15	Basics hydrotechnical Reclamation	Ukrainian	2	54	1	1,50	Zibtsev S.V. (044) 527-82-82
16	Forest pirology	Ukrainian	3	126	2,3	3,5	Malyuga V.M. (044) 527-81-73
17	Forest melioration	Ukrainian	4	126	2,3	3,5	Ganzha P.K. (044) 527-81-53
18	Organization of forestry production	Ukrainian	4	72	1,3	2	Ghrib V.M. (044) 527-89-98
Total for the disciplines of the University's choice				1980	36,6	55	
Disciplines chosen by students							
1	Fundamentals of professional training	Ukrainian	1	72	1,3	2	Levchenko V.V. (044) 527-82-82
2	Remote Sensing	Ukrainian	7	72	1,3	2	Kohan S.S. (044) 257-93-87
3	Management Consulting	Ukrainian	8	36	0,7	1	Kal'na-Dubinyuk T.P. Assoc. (044) 527-80-61 consult@nauu.kiev.ua
4	Politics	Ukrainian	8	72	1,3	2	Sekunova Y.V. (044) 527-81-71
5	Fundamentals of Law	Ukrainian	7	90	1,7	2,5	Duda H.I. (044) 527-81-71
6	Sociology	Ukrainian	7	90	1,7	2,5	Boiko I.I. (044) 527-81-71
7	Essentials of Economic Theory	Ukrainian	5	108	2	3	Koval O.M. (044) 527-85-43
Total for the disciplines of the students' choice				540	10	15	
Total with the optional component				2520	46,6	70	
Optional component for 8. 130402 – “Horticulture”							
Disciplines chosen by the University							
1	Forest study and forestry recreation	Ukrainian	2	90	1,7	2,5	Kremenets'ka E.A. (044) 527-82-82
2	Fundamentals of Art	Ukrainian	1	72	1,3	2	But N.K. (044) 527-82-96
3	Landscape Architecture	Ukrainian	3	144	2,7	4	Sidorenko I.A. (044) 527-82-96 i_sido@ukr.net
4	Floriculture	Ukrainian	2	72	1,3	2	Krupkina L.I., (044) 257-85-28 L.Krupkina@ukr.net
5	Lukivnytsstvo and lawns	Ukrainian	4	72	1,3	2	Kolesnichenko A.V. (044) 257-85-28 (044) 257-81-00 biosozo_chair.@twin.na uu.kiev.ua
6	LANDSCAPING construction	Ukrainian	4	108	2	3	Kushnir A.I. (044) 527-82-96 A-Kushnir @ukr.net Sukhanova A.A. (044) 527-82-96

7	Landscape design	Ukrainian	2	90	1,7	2,5	But N.K. (044) 527-82-96
8	Ornamental plants closed environment	Ukrainian	4	72	1,3	2	Krupkina L.I., (044) 257-85-28 L.Krupkina@ukr.net
9	Park managing	Ukrainian	3	54	1	1,5	Berezivskyi L.M. senior (044) 527-85-23
10	Fauna parks and forest parks	Ukrainian	1	72	1,3	2	Tishchenko V.M. (044) 527-86-20
11	Organization LNG	Ukrainian	4	54	1	1,5	Zibtseva O.V. (044) 527-82-96 Stplut@yandex.ru
12	Topiarnoe Arts	Ukrainian	3	72	1,3	2	Dzyba A.A. (044) 257-85-28 Ang@email.ua
13	Engineering equipment ACT	Ukrainian	4	72	1,3	2	Sagaydak S.I. (044) 527-82-96 Sagaidak SV@i.ua
14	Forest Essentials	Ukrainian	4	72	1,3	2	Browko F.M. (044) 527-87-47
15	Urban Essentials	Ukrainian	3	72	1,3	2	Troshkin O.A.. (044) 527-82-96
Total for the disciplines of the University's choice				1188	21,8	33	
Disciplines chosen by students							
1	Physical education	Ukrainian	1-2	90	1,7	2,5	Breza G.Y. (044) 527-85-21 (044) 527-84-17
2	Fundamentals of Biotechnology	Ukrainian	3	54	1	1,5	Nowak T.V. (044) 527-85-17
3	Basics arrangement	Ukrainian	3	72	1,3	2	Vintonyak I.J. (044) 257-85-28 orangmagic @bigmir.net
4	Hydraulic structures gardens	Ukrainian	3	72	1,3	2	Konakov V.F (044) 527-88-47
5	Introduction and Adaptation of ornamental plants	Ukrainian	4	72	1,3	2	Demchenko E.A. (044) 527-85-18 demchenko@ nauu.kiev.ua
6	Fundamentals of composition	Ukrainian	4	54	1	1,5	Sidorenko I.A. (044) 527-82-96 i_sido@ukr.net
7	Foreign Language	Ukrainian	1-2	180	3,3	6,5	Polishchuk L.V. Voloshina G.G. (044) 527-81-81 foreign_chair@ engl_chair@
9	Politics	Ukrainian	4	72	1,3	2	Sekunova Y.V. (044) 527-81-71
10	Fundamentals of Law	Ukrainian	4	72	1,3	2	Duda H.I. (044) 527-81-71
11	Sociology	Ukrainian	3	72	1,3	2	Boiko I.I. (044) 527-81-71
Total for the disciplines of the students' choice				810	14,8	24	
Total with the optional component				1998	36,6	57	
Total with the area of training				6948	128,2	194,5	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

2.8. EDUCATION-SCIENTIFIC INSTITUTE OF LAND RESOURCES AND LAW

The Institute director is the Doctor of Law, Professor **Volodymyr Ivanovych Kurylo**
Tel.: (044) 258-11-54. E-mail: llp_nni_director@twin.nauu.kiev.ua
Location: educational building № 6, room 212.

The ESI of Land Resources and Law includes:

The Faculty of Land Management

The Dean is PhD in Economic Sciences, associate professor **Olha Stepanivna Dorosh**.
Tel. (044) 258-05-25 E-mail: landuse_dean@twin.nauu.kiev.ua

The Faculty conducts training for EQL “Bachelor” in the areas:

6.070904 – “Geodesy, Cartography and Land Management”

Qualification of graduates: Bachelor in Geodesy, Cartography and Land Management.

Graduates’ academic rights — can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.070904 “Land Management and Cadastre”

or with specialities of the study area «Specific categories»:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

The Law Faculty

The Dean is the PhD of Law, associate professor Yara Olena
Tel. (044) -257-33-10 E-mail: lawyer-din@turn.nauu.kiev.ua
Location: educational building № 6, room 231

The Faculty conducts training of Bachelors in the areas:
6.030401 – “Law”

Qualification of graduates: Bachelor of Law

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

7.060101 – “Law”

8.060101 – “Law”

or with specialities in the training area “Specific categories”:

8.000001 – “Quality, standardization and certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical training are the training-and-experimental farms of NULES of Ukraine, State Committee of Land Resources; regional and district administrations of land resources; Centers of state land cadastre and their regional branches; research-and-experimental and project institutes of land survey; the Ministry of Environmental Protection of Ukraine and its subdivisions; the Main Administration of Land Resources of Kyiv City State Administration; governmental bodies of state administration in the field of agriculture, land resources, district bodies of internal affairs, the courts of general jurisdiction, legal offices of agrarian business.

Area of training 6.070905 – “Geodesy, Cartography and Land Management”

Training specialists is carried out in:

- **Basic institution of the University (Kyiv);**
- **SA of NULES of Ukraine “The Crimean Agrotechnological University”**

The structure of curriculum of training for EQL “Bachelor” in the area “Geodesy, Cartography and Land Management”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Geodesy, Cartography and Land Management”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 5076 hours., 94,0 national credits, 141 ECTS credits.

The optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 4278 hours, 79,2 national credits and 118,8 ECTS credits.

The total time by the curriculum makes up 9354 hours, 173,2 national credits and 259,8 ECTS credits.

The curriculum includes::

- writing 5 course projects (works) in: “Projecting Roads of Local Significance”, “Land Cadastre”, “Land Survey Projecting”, “Planning Rural Settlements”, “Geodesic Works under Land Survey”.
- 7 practical trainings: academic and production.

Training period is 4 years.

State certification comprises a state examination.

Curriculum for EQL “Bachelor” in the area “Geodesy, Cartography and Land Management”

Nu m be r	Academic discipline, practice	Languag e of Training	Semes ter	Amount			Lecturer, Full Name, Telephone, E-mail
				Hour s	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukraine	Ukrainian	1	108	2,0	3,0	Kravchenko N.B., natural_nni_director@tv n.nauu.kiev.ua 257-81-16
2	Ukrainian (by professional direction)	Ukrainian	2	108	2,0	3,0	Bezpalenko A.M. Tepla O.M. natural_nni_director@tv n.nauu.kiev.ua 257-81-16
3	History of Ukrainian culture	Ukrainian	1	72	1,3	2,0	Hryshenko V.I. natural_ nni_director@tv n.nauu.kiev.ua 257-89-08
4	Philosophy	Ukrainian	3	108	2,0	3,0	Bosenko Y.B. Pavlov Y.I. natural_ nni_director@tvin.nauu.kiev.ua 257-93-31
5	Foreign language	English German French	1,2	180	3,3	5,0	Tenkach Y.B. Zhukova L.V. Oliinyk O.O. natural_ nni_director@tvin.nauu.kiev.ua 257-81-44
6	Physical training*	Ukrainian	1,2,3, 4	270	5,0	7,5	Makarevych V.Y. Berda G.Y. 257-89-64
Total for the cycle of humanitarian and socio-economic training				576	10,6	16,0	
Cycle of mathematical and natural-scientific training							
1	Higher mathematics	Ukrainian	1,2,3	594	11	16,5	Slusarenko V.H. lip_nni_director@twin.nauu.kiev. ua 258-54-11
2	Physics	Ukrainian	1,2	324	6	9,0	Kosenko O.I., natural_nni_director@tvin.nauu.kiev.u a
3	Informatics and program-ming	Ukrainian	1,2,3	198	3,7	5,5	Kokhan S.S., GIS DZZ chair@ nauu.kiev.ua 258-05-24
4	Principles of ecology	Ukrainian	3	54	1,0	1,5	Naumovska O.I. biotech_nni_director@twin.nauu.kiev. ua 527-81-95
5	Life Safety	Ukrainian	4	72	1,3	2,0	Prylypko V.A., agroeco_chair@twin. nauu.kiev.ua 527-87-65
6	Metrology and Standardi- zation	Ukrainian	6	54	1,0	1,5	Boyko V.V. tecphis_chair@twin.nauu.kiev.ua 527-84-27
7	Geology and geomor- phology	Ukrainian	1	90	1,6	2,5	Kravchenko Y.S., plant_nni_director@twin.nauu.kiev. ua 527-86-89
8	Labor	Ukrainian	5	54	1,0	1,5	Voinolovych O.V.

	Protection						tech_nni_director@twin.nauu.kiev.ua 527-82-99
9	Radioelectronics in geodesy	Ukrainian	8	108	2,0	3	Zhuk O.P. marmeking_chair@twin.nauu.kiev.ua 258-05-24
10	Mathematical methods and models	Ukrainian	7	108	2,0	3	Martin A.H. Proekt chair@twin.nauu.kiev.ua 258-05-24
Total for the cycle of mathematical and natural-scientific training				1656	30,6	46	
Cycle of professional and practical training							
The 1st subcycle of professional and practical training							
1	Geodesy	Ukrainian	1,2,3,4	684	12,6	19,0	Hora I.M. marmeking_chair@twin.nauu.kiev.ua 258-05-24
2	Photogrammetry and remote probing	Ukrainian	5,6	216	4,0	6,0	Kupriianchyk I.P. Uzr_zem@i.com.ua 258-05-24
3	Satellite geodesy	Ukrainian	6	108	2,0	3,0	Staroverov S.V. marmeking_chair@twin.nauu.kiev.ua 258-05-24
4	Higher geodesy	Ukrainian	5	162	3	4,5	Staroverov S.V. marmeking_chair@twin.nauu.kiev.ua 258-05-24
5	GIS and data principles	Ukrainian	5	180	3,3	5,0	Nazarenko N.M. GIS DZZ chair@nauu.kiev.ua 258-05-24
6	Mathematical processing of geodesical measurement	Ukrainian	4	126	2,3	3,5	Zhuk O.P. marmeking_chair@twin.nauu.kiev.ua 258-05-24
7	Investment analysis	Ukrainian	2	90	1,6	2,5	Vyshnivska B.V. business_nni_director@twin.nauu.kiev.ua 527-85-40
8	Principles of land management and cadastre	Ukrainian	4	108	2,0	3,0	Kanash O.P. cad@i.com.ua 258-05-24
9	Cartography	Ukrainian	7	108	2,0	3,0	Yevsiukov T.O. marmeking_chair@twin.nauu.kiev.ua 258-05-24
10	Land law	Ukrainian	7,8	108	2,0	3,0	Dorosh Y.M. landuse_dean@twin.nauu.kiev.ua 258-05-24
11	Financial-economic activity	Ukrainian	7	90	1,6	2,5	Palamarchuk L.V. cad@i.com.ua 258-05-24
12	Organization and management of production	Ukrainian	8	108	2,0	3,0	Yermakov O.Y. organizing_chair@twin.nauu.kiev.ua 527-86-60
Total for the 1st cycle of professional and practical training				2088	38,6	58,0	
The 2nd subcycle of professional and practical training							
Academic Practice							
1	Computing technics	Ukrainian	2	36	0,7	1	Nazarenko N.M. GIS DZZ chair@nauu.kiev.ua 258-05-24
2	Soil study	Ukrainian	2	36	0,7	1	Berezhniak M.F. plant_nni_director@twin.nauu.kiev.ua
3	Geodesy	Ukrainian	2,4	288	5,3	8	Hora I.M. marmeking_chair@twin.nauu.kiev.ua 258-05-24
4	Agriculture	Ukrainian	4	36	0,7	1	Rozhko V.M. agriculture_chair@twin.nauu.kiev.ua 527-82-14
5	Photographic	Ukrainian	6	72	1,3	2	Kupriianchyk I.P.

	survey						Uzr_zem@i.com.ua 258-05-24
6	Geodesic works under land survey	Ukrainian	6	72	1,3	2	Zholkovtskyi P.F. Uzr_zem@i.com.ua 258-05-24
7	Production Practice						
8		Ukrainian	6	216	4,0	6	Kryvov B.M. Kanash O.P. cad.@i.com.ua 258-05-24
Total for the 2nd subcycle of professional and practical training				756	14	21,0	
Total with the cycle of professional and practical training				2844	52,6	79,0	
Total with the compulsory component				5076	94,0	141,0	
Optional Component for 8.070904 " Land Management and Cadastre"							
Disciplines chosen by the University							
1	Topographical and land drawings	Ukrainian	1,2	90	1,6	2,5	Rafalska L.P. marketing chair@twin.nauu.kiev.ua 258-05-24
2	History of land relation and land management	Ukrainian	3	90	1,6	2,5	Hunko L.A. cad.@i.com.ua 258-05-24
3	Geodesic works under land survey	Ukrainian	5,6	180	3,3	5,0	Zholkovtskyi P.F. Uzr_zem@i.com.ua 258-05-24
4	Land Cadastre	Ukrainian	5,6	306	5,6	8,5	Tyhenko O.V. Kanash O.P. cad.@i.com.ua 258-05-24
5	Land design	Ukrainian	5,6	270	5	7,5	Kryvov V.M. Proekt chair@twin.nauu.kiev.ua 258-05-24
6	Land melioration	Ukrainian	5,6	126	2,3	3,5	Pasichnyk N.A. Standart.Rosl centre@twin.nauu.kiev.ua 257-85-58
7	Engineering infrastructure of territories	Ukrainian	4	90	1,6	2,5	Kustovska O.V. Proekt chair@twin.nauu.kiev.ua 258-05-24
8	Digital plans and maps	Ukrainian	4	108	2,0	3,0	Yevsiukova T.O. marketing chair@twin.nauu.kiev.ua 258-05-24
9	Soil with the principles of Agrochemistry	Ukrainian	2	252	4,6	7,0	Berezhniak M.F. plant nni director@twin.nauu.kiev.ua 527-86-89
10	Agriculture	Ukrainian	4	108	2,0	3,0	Rozhko V.M. agriculture chair@twin.nauu.kiev.ua 527-82-14
11	Plant cultivation	Ukrainian	4	72	1,3	2,0	Kalenska S.M. agriculture chair@twin.nauu.kiev.ua 527-86-26
12	Rational Land Use Systems	Ukrainian	4	108	2,0	3,0	Barvinskyi A.V. Uzr_zem@i.com.ua 258-05-24
13	Designing local roads	Ukrainian	3	72	1,3	2,0	Bavrovska N.M. cad@i.com.ua 258-05-24
14	Land Protection	Ukrainian	5	108	2,0	3,0	Barvinskyi A.V. Uzr_zem@i.com.ua 258-05-24

15	Mathematical statistics	Ukrainian	3	72	1,3	2,0	Hnuchyi Y.B. vpmath@nauu.kiev.ua 257-80-91
16	Family and home culture	Ukrainian	4	54	1,3	1,5	Hryshchenko T.B. natural nni director@ twin.nauu.kiev.ua 527-88-12
17	Cadastral settlements	Ukrainian	8	108	2,0	3,0	Palamarchuk L.V. cad@i.com.ua 258-05-24
18	Land Cadastre	Ukrainian	7,8	181	3,4	5,0	Kanash O.P. .cad@i.com.ua 258-05-24
19	Land design	Ukrainian	7,8	360	6,7	10,0	Kryvov V.M. Proekt chair@twin.nauu.kiev.ua 258-05-24
20	Automated cadastral System of Land	Ukrainian	7	126	2,3	3,5	Kokhan S.S., GIS DZZ chair@ nauu.kiev.ua 258-05-24
21	Principles of Land Management	Ukrainian	7	90	1,6	2,5	Dorosh Y.M. landuse dean@twin.nauu.kiev.ua 258-05-24
22	Planning of rural settlements	Ukrainian	8	197	3,6	5,5	Loyik G.K. cad@i.com.ua 258-05-24
23	Reproduction Technologies of Land Productivity	Ukrainian	7	90	1,6	2,5	Barvinskyi A.V. Uzr_zem@i.com.ua 258-05-24
24	Remote Monitoring of Land Resources	Ukrainian	8	108	2,0	3,0	Kokhan S.S., GIS DZZ chair@ nauu.kiev.ua 258-05-24
25	Agroforestry melioration	Ukrainian	8	108	2,0	3,0	Maliuha V.M. Lakyda@nauu.kiev.ua 527-82-37
Total for the disciplines of the University's choice				3474	64,3	96,5	
Disciplines chosen by students							
1	Psychology	Ukrainian	4	72	1,3	2,0	Kostiuk O.V. psychology chair@twin. nauu.kiev.ua 257-22-10
2	Religion	Ukrainian	3	54	1,0	1,5	Hudina N.M., Romanova N.S. philosopher@twin. nauu.kiev.ua 527-82-39
3	Economic theory	Ukrainian	5	108	2,0	3,0	Bolharova N.N., Kosian O.A. natural_ nni_director@twin.nauu.kiev.ua 257-80-0257-81-16
4	Law	Ukrainian	6	90	1,6	2,5	Rudko V.I., Rudko R.M. 257-33-10
5	Sociology	Ukrainian	6	54	1,0	1,5	Volobuyev V.I. psychology chair@twin. nauu.kiev.ua 257-22-10
6	Ethics	Ukrainian	4	36	1,0	1,0	Kravchenko A. H. philosopher@twin. nauu.kiev.ua

							527-82-39
7	Politics	Ukrainian	7	90	1,6	2,5	Semchynskyi K.V. philosopher@twin. nauu.kiev.ua 527-82-39
Total for the disciplines of the students' choice				504	8,5	14	
Total with the optional component				4278	79,2	11,88	
Total with the area of training				9354	173,2	259,8	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area study **6.070904 – “Geodesy, Cartography and Land Management”** with the specialization:

5.08010101 – “Mapping and Geodesical Equipment Operation”

5.08010102 – “Land Management

5.08010103 – “Cartographic Works”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Geodesy, Cartography and Land Management” meant for Junior Specialists

Num ber	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
Nation al	ECT S						
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukrainian culture	українська	1	72	1,3	2,0	Bilan S.V. <u>natural_nni_director@tvin.nauu.kiev.ua</u> 527-80-50
Total for the cycle of humanitarian and socio-economic training				72	1,3	2,0	
Cycle of mathematical and natural-scientific training							
1	Higher mathematics	Ukrainian	1	234	4,3	6,5	Sliusarenko V.H <u>llp_nni_director@twin.nauu.kiev.ua</u> 258-54-11
2	Physics	Ukrainian	1	108	2,0	3,0	Kosenko O.I. <u>techphis_chair@twin.nauu.kiev.ua</u> 527-84-87
3	Informatics and programming	Ukrainian	1	180	3,3	5,0	Nazarenko N.M. <u>GIS_DZZ_chair@nauu.kiev.ua</u> Тел. 258-05-24
4	Geology and geomorphology	Ukrainian	2	90	1,6	2,5	Kravchenko Y.S. <u>plant_nni_director@twin.nauu.kiev.ua</u> 527-86-89
5	Radioelectronics in geodesy	Ukrainian	2	108	2,0	3,0	Zhuk O.P. <u>marmeking_chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
6	Mathematical methods and models	Ukrainian	2	108	2,0	3,0	Martin A.H.. Proekt <u>chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
Total for the cycle of mathematical and natural-scientific training				828	15,3	23,0	
Cycle of professional and practical training							
The 1 st subcycle of professional and practical training							
1	Geodesy	Ukrainian	1,2	342	6,3	9,5	Hora I.M. <u>marmeking_chair@twin.nauu.kiev.ua</u>

							<u>ev.ua</u> Тел. 258-05-24
2	Photogrammetry and remote probing	Ukrainian	3	216	4	6,0	Kupriianchuk I.P. Uzr_zem@i.com.ua Тел.258-05-24
3	Investment analysis	Ukrainian	3	90	1,6	2,5	Vyshnivska B.V. <u>buziness_nni_director@twin.nauu.kiev.ua</u> Тел. 527-85-40
4	Satellite geodesy	Ukrainian	2	108	2,0	3,0	Staroverov V.S. <u>marmeking_chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
5	Cartography	Ukrainian	3	108	2,0	3,0	Yevsyukov T.O.. <u>marmeking_chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
6	Higher geodesy	Ukrainian	2	162	3	4,5	Staroverov V.S.. <u>marmeking_chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
7	Mathematical processing of geodesic measurements	Ukrainian	2	126	2,3	3,5	Yevsyukov T.O <u>marmeking_chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
8	GIS and databases	Ukrainian	2	180	3,3	5,0	Nazarenko N.M.. <u>GIS_DZZ_chair@nauu.kiev.ua</u> Тел. 258-05-24
9	Land law	Ukrainian	3	108	2,0	3,0	Dorosh O.S. <u>landuse_dean@twin.nauu.kiev.ua</u> 258-05-25
10	Financial-economic activity	Ukrainian		90	1,6	2,5	Palamarchuk L.V. <u>cad@i.com.ua</u> Тел.258-05-24
Total for the 1st cycle of professional and practical training				1530	28,3	42,5	
The 2nd subcycle of professional and practical training							
Academic Practices							
1	Informatics and programming	Ukrainian	2	36	0,7	1,0	Nazarenko N.M. <u>GIS_DZZ_chair@nauu.kiev.ua</u> Тел. 258-05-24
2	Soil Study	Ukrainian	2	36	0,7	1,0	Berezhniak M.F. <u>plant_nni_director@twin.nauu.kiev.ua</u>
3	Geodesy	Ukrainian	2	216	4,0	6,0	Hora I.V. <u>marmeking_chair@twin.nauu.kiev.ua</u> Тел. 258-05-24
Production Practice							
1	Land design and land cadastre	Ukrainian Ukrainian	3	108	2,0	3,0	Priadka T.M. Loyik H.K. <u>cad@i.com.ua</u> Тел.258-05-24
Total for the 2nd subcycle of professional and practical training				396	7,3	11,0	
Total with the cycle of professional and practical training				1926	35,7	53,5	
Total with the compulsory component				2896	53,6	80,5	

Area of training 6.030401 – “Law”

Training is conducted at:

- **Basic institution of the University (Kyiv);**
- **SA of NULES of Ukraine “Mukachivskii NIKP”**

The structure of curriculum of training for EQL “Bachelor” in the area “Law”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Law”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and social-economical, natural-scientific; professional and practical, totaling 4806 hours, 88,5 national credits, 133,5 ECTS credits.

The Optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 4518 hours, 78,4 national credits, 158 ECTS credits.

The total time by the curriculum makes up 9404 hours, 192,4 national credits, 346 ECTS credits.

The curriculum provides:

- writing 7 course projects (works) in: “Theory of State and Law”; “Constitutional Law”; “Civil and Family Law”; “Criminal Law”; “Land law”; “Agrarian Law”.
- 2 practical training: academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Law”

Numb er	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nationa l	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian Language (by professional direction)	Ukrainian	1	108	2	3	Bezpalenko A.M. Tepla O.M. 257-89-08 agrlandeko@yandex.ru
2	History of Ukraine	Ukrainian	1	108	2	3	Kravchenko N.B. 257-81-16 agrlandeko@yandex.ru
3	History of Ukrainian culture	Ukrainian	4	72	1,3	2	Grishchenko I.B. 527-89-08 agrlandeko@yandex.ru
4	Foreign language	English German French	1-5	180	3,3	5	Tenkach. L.A. Zhukova L.A. Oliinyk O.O. 257-81-44 agrlandeko@yandex.ru
5	Philosophy	Ukrainian	3-4	108	2	3	Bosenko Y.B. Pavlov Y.U. 257-93-31 agrlandeko@yandex.ru
6	Physical training*	Ukrainian	1-4	270	5	7,5	Makarevich V.Y. Berda G.Y. 257-89-64 agrlandeko@yandex.ru
Total for the cycle of humanitarian and socio-economic training				576	10,6	16,0	
Cycle of natural-scientific training							
1	Life safety	Ukrainian	4	54	1	1.5	Piskunova L.E. 527-87-65 agrlandeko@yandex.ru
2	Fundamentals of informatics and computational technique	Ukrainian	1	90	1,6	2,5	Nazarenko N.M. 257-33-10 kaf.krr@gmail.com
Total for the cycle of natural-scientific training				144	2,6	4	
Cycle of professional and practical training							
The 1 st subcycle of professional and practical training							
1	Civil and family law	Ukrainian	3-5	432	8	12	Yermolenko V.M. Novak T.S. 257-33-10 kaf.krr@gmail.com
2	Court and law enforcement agencies	Ukrainian	1	108	2	3	Shamrai V.O. Mel'nik O.M 257-33-10 kaf.krr@gmail.com
3	Administrative law	Ukrainian	7	144	2,6	4	Gaiduk A.V. 257-33-10 agrlandeko@yandex.ru
4	Foreign language	Ukrainian	1-5	360	6,7	10	Tenkach. L.A. Zhukova L.A. Oliinyk O.O. agrlandeko@yandex.ru

							257- 81-44
5	Fundamentals of psychology and pedagogics	Ukrainian	3	54	1	1,5	Duhnitska O.V. Polotenko O.V. 257-22-10
6	Juridical deontology	Ukrainian	1-2	54	1	1,5	Krachkovskiy V.S. 257-33-10 kaf.krr@gmail.com
7	Theory of state and law	Ukrainian	1-2	216	4	6	Kachur V.O. 257-33-10 kaf.krr@gmail.com
8	History of Ukrainian state and law	Ukrainian	1-2	216	4	6	Chehovich A.V. 257-33-10 kaf.krr@gmail.com
9	Criminal law	Ukrainian	3-5	432	8	12	Koval'va S.S. 257-33-10 kaf.krr@gmail.com
10	Criminalistics	Ukrainian	7-8	216	4	6	Kushnir G.A. 257-33-10 kaf.krr@gmail.com
11	Logics	Ukrainian	2	90	1,6	2,5	Spodin L.A. 527-81-50 kaf.krr@gmail.com
12	Foreign countries history of state and law	Ukrainian	1-2	216	4	6	Zaritska I.M. 257-33-10 kaf.krr@gmail.com
13	Public international law	Ukrainian	3	90	1,6	2,5	Selezn'ov M.V. 257-33-10 kaf.krr@gmail.com
14	State law of foreign countries	Ukrainian	5	108	2	3	Golovko L.O. 257-33-10 kaf.krr@gmail.com
15	Constitutional law	Ukrainian	4	144	2,6	4	Maidannik O.O. 257-33-10 kaf.krr@gmail.com
16	Financial law	Ukrainian	7	126	2,3	3,5	Sliusarenko S.V. 257-33-10 agrlandeko@yandex.ru
17	Ecological law	Ukrainian	6	126	2,3	3,5	Shumak I.O. 257-33-10 agrlandeko@yandex.ru
18	Labour law	Ukrainian	5-6	216	4	6	Marchuk H.O. 257-33-10 kaf.krr@gmail.com
19	History of works about state and law	Ukrainian	3	90	1,6	2,5	Duda Kh.I. 257-33-10 kaf.krr@gmail.com
Total for the 1st cycle of professional and practical training				3438	63,3	95,5	
The 2nd subcycle of professional and practical training							
1	Working practice	Ukrainian	8	324	6	9	Yermolenko V.M. 257-33-10 agrlandeko@yandex.ru
2	Working pre-diploma practice	Ukrainian	8	108	2	3	Yermolenko V.M. 257-33-10 agrlandeko@yandex.ru Kachur V.O. 257-33-10 kaf.krr@gmail.com Kurilo V.I. 257-33-10

3	Diploma project	Ukrainian	8	216	4	6	Yermolenko V.M. 257-33-10 agrlandeko@yandex.ru Kachur V.O. 257-33-10 kaf.krr@gmail.com Kurilo V.I. 257-33-10
Total for the 2nd subcycle of professional and practical training				648	12,0	18,0	
Total with the cycle of professional and practical training				4086	75,3	113,5	
Total with the compulsory component				4806	88,5	133,5	
Optional Component for 8.060101 – “Law”							
Disciplines chosen by the University							
1	Land law	Ukrainian	6,7	198	3,6	5,5	Petlyuk Y.S. 257-33-10 kaf.krr@gmail.com
2	Agrarian law	Ukrainian	7-8	180	3,3	5	Gaphurova O.V. 257-33-10 kaf.krr@gmail.com
3	Fundamentals of Roman law	Ukrainian	2	90	1,6	2,5	Nazarenko V.I. 257-33-10 kaf.krr@gmail.com
4	Latin language	Ukrainian	1	90	1,6	2,5	Gritsenko S.P. 527-87-26 agrlandeko@yandex.ru
5	Economic law	Ukrainian	5-6	144	2,6	4	Pan'kova L.O. Kamarik Y.S. 257-33-10
6	Juridical base for investment activity	Ukrainian	8	54	1	1,5	Gorislav's'ka I.V. 257-33-10 kaf.krr@gmail.com
7	Economic process	Ukrainian	6-7	144	2,6	4	Nazarenko V.I. 257-33-10 agrlandeko@yandex.ru
8	Banking law	Ukrainian	8	72	1,3	2	Artemenko O.V. 257-33-10 kaf.krr@gmail.com
9	Prosecutor's supervision	Ukrainian	7	144	2,6	4	Mel'nik O.M. 257-33-10 kaf.krr@gmail.com
10	Intellectual property law	Ukrainian	6	72	1,3	2	Makogon V.O. 257-33-10 kaf.krr@gmail.com
11	Corporate law	Ukrainian	8	72	1,3	2	Mel'nik V.O. 257-33-10 kaf.krr@gmail.com
12	Fundamentals of scientific and legal investigations	Ukrainian	3	72	1,3	2	Kachur V.O. 257-33-10 kaf.krr@gmail.com
13	Agribusiness and entrepreneurship organisation	Ukrainian	6	90	1,6	2,5	Rad'ko V.I. 257-33-10 kaf.krr@gmail.com
14	Accounting and audit	Ukrainian	4	90	1,6	2,5	Gubenko T.O. 527-83-61 agrlandeko@yandex.ru
15	Management fundamentals	Ukrainian	3	90	1,6	2,5	Ogopenko N.A. 527-85-66 agrlandeko@yandex.ru
16	Comparative jurisprudence	Ukrainian	8	90	1,6	2,5	Kachur V.O. 257-33-10 kaf.krr@gmail.com

Total for the disciplines of the University's choice				1692	30,5	47	
Disciplines chosen by students							
1	International private law	Ukrainian	6	72	1,3	2	Selezn'ov M.V. 257-33-10 kaf.krr@gmail.com
2	Notary service in Ukraine	Ukrainian	5	72	1,3	2	Naumenko V.V. 257-33-10 kaf.krr@gmail.com
3	Computer systems	Ukrainian	2-3	162	3	4,5	Nazarenko N.M. 257-33-10 kaf.krr@gmail.com
4	Organization of work with documents	Ukrainian	6	72	1,3	2	Golovii L.V. 257-33-10 kaf.krr@gmail.com
5	Criminology	Ukrainian	8	90	1,6	2,5	Yara O.S. 257-33-10 kaf.krr@gmail.com
6	Juridical psychology	Ukrainian	5	72	1,3	2	Mel'nik O.M. 257-33-10 kaf.krr@gmail.com
7	History of political and juridical thought in Ukraine	Ukrainian	4	90	1,6	2,5	Duda Kh.Y. 257-33-10 kaf.krr@gmail.com
8	Habitation law	Ukrainian	8	72	1,3	2	Naumenko V.V. 257-33-10 kaf.krr@gmail.com
9	Advocacy of Ukraine	Ukrainian	5	72	1,3	2	Artemenko O.V. 257-33-10 kaf.krr@gmail.com
10	Court accounting	Ukrainian	8	72	1,3	2	Mel'nik O.M. 257-33-10 kaf.krr@gmail.com
11	Administrative process	Ukrainian	7	108	2	3	Grohol's'kii V.L. 259-97-25 kaf.krr@gmail.com
12	Ukrainian studies	Ukrainian	2	72	1,3	2	Bezpalenko A.M. 257-81-16 agrlandeko@yandex.ru
Total for the disciplines of the students' choice				1026	18,6	28,5	
Total with the optional component				2718	49,1	75,5	
Total with the area of training				4886	114,0	188,0	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Securities as an object of civil law
2. Legal adoption regulations according to the legislation of Ukraine
3. Peculiarities of inheritance in Ukraine
4. Commitments implementation means in Ukraine
5. Ware rights to another's property in Ukraine
6. Use of intellectual property rights in economic activities
7. Legal regime of extreme ecological situation zones
8. Problems of ecological safety and its legal support
9. Legal payment regulations in Ukraine
10. Collective agreement in present conditions
11. Formation and development of the Ukrainian constitutionalism
12. Basic human rights and guarantee of their maintenance in Ukraine
13. The first codification of law in the USSR in 1922-1929 years
14. The second codification of law in the USSR in 50-80 years of XX ct.
15. Formation and legislative consolidation of emphithesis institute in law of Ukraine
16. Formation and development of contract institute in Ukraine
17. Legal status of judges in Ukraine
18. General-theoretical characteristic of political system of society
19. General-theoretical characteristic of legality and law order
20. International legal regulation of disputes on intellectual property issues in WTO
21. Concept of carrying out of affairs in cases of sanitary and veterinary rules violation.
22. Legal regulation of women's working hours in the legislation of Ukraine.
23. Legal vocation regulations according to the legislation of Ukraine.
24. Legal regulations of employment in Ukraine
25. Labor relationship in agriculture
26. Recognition and decisions performance peculiarities of foreign courts in Ukraine
27. Representation in civil process
28. Arguments and proofs in civil process of Ukraine
29. Consideration and decision of civil cases in the order of the claim

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.060100 “Law”** with the specialization::

6.060101 – “Law”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Law” meant for Junior Specialists

Numb er	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	credits		
					Nation al	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian Language (professionally directed)	Ukrainian	1	108	2	3	Bezpalenko A.M. Tepla O.M. 257-89-08 agrlandeko@yandex.ru
2	History of Ukraine	Ukrainian	1	108	2	3	Kravchenko N.B. 257-81-16 agrlandeko@yandex.ru
3	History of Ukrainian culture	Ukrainian	4	72	1,3	2	Grishchenko I.V. 527-89-08 agrlandeko@yandex.ru
4	Foreign language	English German French	1-5	180	3,3	5	Tenkach. L.A. Zhukova L.A. Oliinyk O.O. 257-81- agrlandeko@yandex.ru 44
5	Philosophy	Ukrainian	3-4	108	2	3	Bosenko Y.B. Pavlov Y.U. 257-93-31 agrlandeko@yandex.ru
6	Physical training*	Ukrainian	1-4	270	5	7,5	Makarevich V.Y. Berda G.Y. 257-89-64 agrlandeko@yandex.ru
Total for the cycle of humanitarian and socio-economic training				576	10,6	16,0	
Cycle of professional and practical training							
The 1 st subcycle of professional and practical training							
1	Theory of law and state	Ukrainian	1	54	1	1,5	Kachur V.O. 257-33-10 kaf.krr@gmail.com
2	Theory of law and state of Ukraine	Ukrainian	1	108	2	3	Chehovich A.V. 257-33-10 agrlandeko@yandex.ru
3	Theory of law and state of foreign countries	Ukrainian	1	108	2	3	Zarits'ka I.M. 257-33-10 kaf.krr@gmail.com

4	International public law	Ukrainian	3	90	1,6	2,5	Kurilo V.I. 259-97-25 kaf.krr@gmail.com
5	State law of foreign countries	Ukrainian	5	108	2	3	
6	Constitutional law	Ukrainian	2	36	0,6	1	Maidannik O.O. 257-33-10 kaf.krr@gmail.com
7	Administrative law	Ukrainian	2	36	0,6	1	Grohol's'kii V.I. Kokoiko I.M. 257-33-10 kaf.krr@gmail.com
8	Civil a and family law	Ukrainian	2,3,5,6	162	3	4,5	Yermolenko V.M. 257-33-10 kaf.krr@gmail.com
9	Criminal law	Ukrainian	2,5	90	1,6	2,5	Koval'ova S.S. 257-33-10 kaf.krr@gmail.com
10	Ecological law	Ukrainian	3,6	18	0,3	0,5	Shumak I.O. 257-33-10 kaf.krr@gmail.com
11	Criminal process	Ukrainian	3,5	90	1,6	2,5	Dolgoplov A.M. 257-33-10 kaf.krr@gmail.com
12	Civil process	Ukrainian	4,6,7	54	1	1,5	Nazarenko V.I. 257-33-10 agrlandeko@yandex.ru
13	Criminalistics	Ukrainian	3,4,7,8	216	4	6	Kushnir G.A. 257-33-10 kaf.krr@gmail.com
14	History of works about state and law	Ukrainian	3	90	1,6	2,5	Duda Kh.I. 257-33-10 kaf.krr@gmail.com
Total for the 1st cycle of professional and practical training				1422	21,9	35,0	
The 2nd subcycle of professional and practical training							
1	Working practice	Ukrainian	2	72	1,3	2	Yermolenko V.M. 257-33-10 agrlandeko@yandex.ru
2	Working pre-diploma practice	Ukrainian	4	36	0,7	1	Yermolenko V.M. 257-33-10 agrlandeko@yandex.ru Kachur V.O. 257-33-10 kaf.krr@gmail.com Kurilo V.I. 257-33-10
3	Diploma project	Ukrainian	8	72	1,3	2	
Total for the 2nd subcycle of professional and practical training				180	3,3	5	
Total with the cycle of professional and practical training				1602	25,2	40,0	
Total with the compulsory component				2178	36,1	75,0	
Optional component for 8.060101 – “Law”							
Disciplines chosen by the University							
1	Land law	Ukrainian	2,3,6,7	198	3,6	5,5	Petliuk Y.S. 257-33-10 kaf.krr@gmail.com
2	Agrarian law	Ukrainian	3,4,7,8	108	2	3	Gaphurova O.V. 257-33-10 kaf.krr@gmail.com

3	Fundamentals of Roman law	Ukrainian	1	90	1,6	3,5	Nazarenko V.I. 257-33-10 kaf.krr@gmail.com
4	Latin language	Ukrainian	1	90	1,6	3,5	Grishchenko S.P. 527-87-26 agrlandeko@yandex.ru
5	Economic law	Ukrainian	2,3,5,6	144	2,6	4	Pan'kova L.O. 257-33-10 kaf.krr@gmail.com
6	Juridical base for investment activity	Ukrainian	4,8	54	1	1,5	Gorislavs'ka I.V. 257-33-10 kaf.krr@gmail.com
7	Economic process	Ukrainian	4,6,7	54	1	1,5	Nazarenko V.I. 257-33-10 kaf.krr@gmail.com
8	Banking law	Ukrainian	4,8	72	1,3	2	Artemanko O.V. 257-33-10 kaf.krr@gmail.com
9	Prosecutor's supervision	Ukrainian	4,7	144	2,6	4	Mel'nik O.M. 257-33-10 kaf.krr@gmail.com
10	Intellectual property law	Ukrainian	3,6	72	1,3	2	Makogon V.O. 257-33-10 kaf.krr@gmail.com
11	Corporate law	Ukrainian	4,8	72	1,3	2	Mel'nik V.O. 257-33-10 kaf.krr@gmail.com
12	Fundamentals of scientific and legal investigations	Ukrainian	2	72	1,3	2	Kachur V.O. 257-33-10 kaf.krr@gmail.com
13	Organization of agrobusiness and entrepreneurship	Ukrainian	4,6	90	1,6	3,5	Rad'ko V.I. 257-33-10 kaf.krr@gmail.com
14	Accounting and auditing	Ukrainian	2	90	1,6	3,5	Gubenko T.O. 527-83-61 agrlandeko@yandex.ru
15	Management fundamentals	Ukrainian	1	90	1,6	3,5	Ogopenko N.A. 527-85-66 agrlandeko@yandex.ru
16	Comparative jurisprudence	Ukrainian	4,8	90	1,6	3,5	Kachur V.O. 257-33-10 kaf.krr@gmail.com
Total for the disciplines of the University's choice				1530	27,6	60,5	
Disciplines chosen by students							
1	International private law	Ukrainian	4,6	72	1,3	2	Kurylo V.I. Selezn'ov M.V. 257-33-10 kaf.krr@gmail.com
2	Computer systems	Ukrainian	1,2	162	3	4,5	Nazarenko N.M. 257-33-10 kaf.krr@gmail.com
3	Criminology	Ukrainian	4,8	90	1,6	2,5	Koval'ova S.S. Yara O.C. 257-33-10 kaf.krr@gmail.com
4	Juridical psychology	Ukrainian	3,5	72	1,3	2	Mel'nik O.M. Kushnir G.A. 257-33-10 kaf.krr@gmail.com
5	History of political and juridical thought	Ukrainian	3	90	1,6	2,5	Prosavits'ka L.S. Kachur V.O.

							257-33-10 kaf.krr@gmail.com
6	Habitation law	Ukrainian	4,8	72	1,3	2	Gaphurova O.V. 257-33-10 kaf.krr@gmail.com
7	Court accounting	Ukrainian	8	72	1,3	2	
8	Administrative process	Ukrainian	3,7	108	2	3	Artemenko O.V. Shamrai V.O 257-33-10 kaf.krr@gmail.com
9	Ukrainian studies	Ukrainian	2	72	1,3	2	Bezpalenko A.M. 257-81-16 agrlandeko@yandex.ru
Total for the disciplines of the students' choice				810	14,7	22,5	
Total with the optional component				2340	42,3	83	
Total with the area of training				4518	78,4	158	

2.9. EDUCATION-SCIENTIFIC INSTITUTE OF BUSINESS

The Institute director is Doctor of Economic Sciences, Professor **Anatoliy Dibrova**

Tel. (044) 527-85-40 E-mail: @nauu.kiev.ua

Location: educational building № 10, room 301.

The ESI of Business includes:

The Faculty of Economics

The Dean is PHd of Economics, Associate Professor **Kaminska Tetyana**

Tel. (044) 527-80-06 E-mail: shamil@nauu.kiev.ua

Place: educational building № 10, room 313.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.030504 – “Economics of Enterprise”

6.030508 – “Finance and Credit”

6.030509 – “Accounting and Auditing”

Graduates’ qualification: Bachelor in Economics of Enterprise, Bachelor in Finances and Credits; Bachelor in Accounting and Auditing.

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.050104 “Finance”

8.050106 “Accounting and Auditing”

8.050107 “Economics of Enterprise”

8.050114 “Taxation”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

The Faculty of Agrarian Management

The Dean is PhD in Economic Sciences, Associate Professor **Igor Ohrimenko**

Tel. (044) 527-85-73 E-mail: ____@nauu.kiev.ua

Location: educational building № 10, room 108.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.030601 – “Management”

6.030507 – “Marketing”

6.030502 – “Economic Cybernetics”

Qualification of graduates: Bachelor of Management, Bachelor of Marketing, Bachelor of Economic Cybernetics.

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.050206 “Management of Foreign Economic Activity”

8.050201 “Management of Organizations”

8.050107 “Marketing”

8.050102 “Economic Cybernetics”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies:

SD of NULES of Ukraine “Velyka Snitynka TRF named after O.V. Muzychenko; SD of NULES “Agronomic experimental station”; SD of NULES of Ukraine: experimental farm “Vorzel”; PAE “Peremoha” (Tomasiv district, Vinnytsia region); PAE “Vostok-Zapad” (Emilchyn district, Zhytomyr region); VSK “Kolos” (Kirovohrad region); PAE “Brovarky” (Hlobyn district, Poltava region); PAE “Khliborob” (Zdolbuniv district, Rivne region); The Insstitute of vegetable and southern melon farming of UAAS (Hohol Prystan’, Kherson region); “Inter Agro Image” Ltd (Zhashkiv district, Cherkasy region); SVK “Khoteshivske” (Kamin’-Kashyrskiy district, Volyn region); “Svitanok” Ltd (Olevskiy district, Zhytomyr region); “Nyva” Ltd (Zolonosha district Cherkasy region); SVK “Nuynivskiy” (Kamin’-Kashyrskiy district, Volyn region); Agrofirma “Halychyna” Ltd (Husiatyn district, Ternopil region); PE “Khlobozavod Povkh” (Shumskiy district, Ternopil region); Association of farms “Svitanok” (V.-Oleksandrivka district, Kherson region); Enterprises of Kyiv region: “Agro-property” Ltd (Tarascha district); OJSC “Obukhivske” (Obukhiv district); “Starynska poultry factory” (Boryspil district); “Ascon-2007” Ltd (Fastiv district); Agrofirma “Ivankiv” Ltd (Boryspil district); PAE “Kolos” (Borodianka district); Administration of agroindustrial development of Baryshivka district; PE “Sosnova” (Pereyaslav-Khmelnitskiy district); State PRP “Maslivskiy state agrarian technical school” (Myronivka district); CJSC “Bohuslavsky maslozavod” (Bohuslav); PE “Elite” (Tetiiv); SD of NULES “Boyarka Forestry experimental station” ; Ukrainian laboratory of quality and safety of AIC products”; Ministry of agrarian policy of Ukraine; Ministry of Economy of Ukraine; Institute of agrarian markets development; National research center “Institute of farming of Ukraine”; Ukragroleasing; OJSC “Halakton”; agrofirma

“Svitanok”; CJSC “Myronivskyi khliboproduct”; Corporatipon “Agro-Soyuz”; Poultry factory “Margus” Ltd; GEEEN CROSS UKRAINE; ESC “IMEC”; Industrial enterprise “EPC-Lembke”; firm “Niedera”; SD of NULES of Ukraine “Agronomy experimental station”; Education-experimental breeding poultry factory named after Frunze of NULES of Ukraine; Company “Agro Inter” Ltd; stock exchanges of Ukraine (CJSC “Ukrainian interbank exchange”; “Ukrainian stock exchange”; Prydniprovsk stock exchange); insurance companies of Ukraine (OJSC “Insurance company “Universalna”; National insurance corporation “Oranta”); banking institutions of Ukraine “CJSC “Private Bank”; SC “Pravex-Bank”; Commercial bank “Delta” Ltd; “Raiffaisen Bank Aval”; Commercial bank “Nadra”).

Area of training 6.030504 - “Economics of Enterprise”

Training specialists is conducted in

- **Basic institution of the University (Kyiv);**
- **SA of NULES of Ukraine “The Crimean Agrotechnological University”;**
- **Berezhany Agrotechnical Institute of NULES of Ukraine;**
- **Zalischiky Agrarian College after Y. Khraplyvyi of NULES of Ukraine;**
- **Bobrovitsia College of Economics and Management after O. Mainova of NULES of Ukraine;**
- **The Crimean Agro-industrial College of NULES of Ukraine**

The structure of curriculum of training for EQL “Bachelor” in the area “Economics of Enterprise”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Economics of Enterprise”

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, natural-scientific and general economic, professional, totaling 5220 hours, 96.7 national credits and 145 ECTS credits.

The optional component of the curriculum consists of 3 training cycles: Disciplines chosen by the University and by students from the humanitarian, natural-scientific and general economic, professional disciplines, totaling 3420 hours, 63.3 national credits and 95 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, 240 ECTS credits.

The curriculum includes:

- writing 5 course projects (works) in: “Political Economy”, “Microeconomics”, “Statistics”, “Economy of Agriculture”; “Economic Analysis”; “Organization and Planning of Production in Agrarian Structures”;
- 9 practical trainings: academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Economics of Enterprise”

Number	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian training							
1	Ukrainian (for professional area)	Ukrainian	2	108	2	3	Bykova H.P. (044) 527-83-63 philol_centre@twin.nauu.kiev.ua
2	History of Ukraine	Ukrainian	1	108	2	3	Khvst V.O. (044) 527-81-16
3	History of Ukrainian culture	Ukrainian	3	72	1,3	2	Pantaliyenko V.V. (044) 527-89-08 kafkult3nubip@ukr.net
4	Foreign language	English, German French	1,2	180	3,3	5	Klymenko L.S. (044) 527-81-44
5	Philosophy	Ukrainian	3	108	2	3	Horbatiuk T.V. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
6	Physical training*	Ukrainian	1-6	216	4	6	Krupko N.V. (044) 527-84-17
Total for the cycle of humanitarian training				576	10,6	16	
Cycle of natural-scientific and general economic training							
The 1 nd subcycle of natural-scientific and general economic training							
1	Political economy	Ukrainian	1,2	180	3,3	5	Hoi chuk O.I. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
2	Microeconomics	Ukrainian	3	180	3,3	5	Ozhelevska T.S. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
3	Macroeconomics	Ukrainian	3	180	3,3	5	Talavyria M.P. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
4	History of economics and the economic thought	Ukrainian	1	180	3,3	5	Bolharova N.K. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
5	Mathematics for economists	Ukrainian	1,2	252	4,7	7	Ivanova Y.I. (044) 527-82-29
6	Mathematics for economists (Theory of probability and mathematic statistics)	Ukrainian	3	108	2	3	Skrypnyk A.V. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
7	Economic informatics	Ukrainian	1,2,3,4	216	4	6	Popov O.Y. (044) 527-86-07 shvydenko@nauu.kiev.ua
8	Statistics	Ukrainian	3,4	180	3,3	5	Stepanenko M.V. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
9	Economics of Enterprise	Ukrainian	5	252	4,7	7	Zbarskyi V.K. (044) 527-85-75

[illegible]

1	Potential and development of enterprise	Ukrainian	6	180	3,3	5	Marshall M.S. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
2	Strategy of enterprise	Ukrainian	8	180	3,3	5	Stepasyuk O.S. (044) 527-85-66
3	Planning and control in the enterprise	Ukrainian	8	144	2,7	4	Konoval I.A. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
4	Production organization	Ukrainian	7	180	3,3	5	Konoval I.A. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
5	Economics and innovation	Ukrainian	7	180	3,3	5	Vitvits'ka O.D. (044) 527-86-58
6	Project Analysis	Ukrainian	8	180	3,3	5	Mykyssei (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
7	Study of economic decisions and risk assessment	Ukrainian	6	180	3,3	5	Lysenko K.V. (044) 527-86-58
8	Life Safety	Ukrainian	3	144	2,7	4	Bilko T.O., (044) 527-82-99 toma70@bigmir.net ; Kudryavtseva A.M.(044) 527-87-65 agroeco_chair@twin.nauu.kiev.ua
Total for the 1st subcycle of professional and practical training				1224	22,6	34	
The 2nd subcycle of professional and practical training							
1	Production practice of Agricultural Economics	Ukrainian	6	144	2,7	4	Rusnak P.P. (044) 527-85-75 90999nag@gmail.com
Total for the 2nd subcycle of professional and practical training				144	2,7	4	
Total with the cycle of professional and practical training				1368	25,3	38	
Total with the compulsory component				5544	102,7	154	
Optional Component for 8.050107 – “Economics of Enterprise”							
Cycle of humanitarian training							
1	Cultural Science	Ukrainian	1	108	2,0	3	Pantilenko V.V. (044) 527-89-08 kafkult3nubip@ukr.net
2	Sociology	Ukrainian	4	108	2,0	3	Boyko I.I. (044) 527-81-71
3	Jurisprudence	Ukrainian	4	108	2,0	3	Morozovska T.V. (044) 257-33-10 history_chair@twin.nauu.kiev.ua
4	Political Science	Ukrainian	6	108	2,0	3	Bayrak I.R. (044) 527-81-71
5	Psychology and Pedagogics	Ukrainian	5	72	1,3	2	Kostyuk D.A. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
6	University education	Ukrainian	1	36	0,7	1	Kovalenko O.L. (044) 527-86-48
7	Religion	Ukrainian	2	72	1,3	2	Karpynskyi I.J. (044) 527-81-50 philosopher@twin.nauu.kiev.ua

8	Sociology of work	Ukrainian	5	72	1,3	2	Tereshchenko V.K. (044) 527-82-69 403-7@ukr.net
9	Household-family culture	Ukrainian	5,6	36	0,7	1	.Mysiura T.M. (044) 527-89-08 kafkult3nubip@ukr.net
Total for the cycle of humanitarian training				720	13,3	20	
Cycle of natural-scientific and general economic training							
The 1st subcycle of natural-scientific and general economic training							
1	Crop production technology	Ukrainian	2	108	2,0	3	Shevchuk O.Y. (044) 527-86-26
2	Technology of livestock production	Ukrainian	2	180	3,3	5	Panasenko Yu.O. (044) 527-85-55
3	Agriculture with the basics of soil science and Agrochemistry	Ukrainian	1	108	2,0	3	Tarasenko O.O. (044) 527-81-18 valentina_R@bigmir.net
4	Technology of processing, storage and standardization of agricultural products	Ukrainian	4	108	2,0	3	Voytsehevskiy V.I. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
5	Economics of Agriculture	Ukrainian	6	180	3,3	5	Zbarskyi V.K. (044) 527-85-75 90999nag@gmail.com
6	Stock Market Exchange	Ukrainian	8	108	2,0	3	Ohrimenko I.V. (044) 527-81-31 vandeburse@nauu.kiev.ua
7	Databases and DBMS	Ukrainian	5	108	2,0	3	Sadko M.H. (044) 527-86-07 mcree@nauu.kiev.ua
14	Tax system	Ukrainian	5	108	2,0	3	Labenko O.M. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
15	Ecology and economy of environmental management	Ukrainian	4	72	1,3	2	Rohach S.M. (044) 527-85-75
16	Economics of world agriculture	Ukrainian	6	108	2,0	3	Berehovyi V.K. (044) 527-86-51 ekovtoun@nauu.kiev.ua
17	Principles of stock exchange activity	Ukrainian	7	108	2,0	3	Solodkyi M.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
18	Organization of agribusiness	Ukrainian	8	108	2,0	3	Azizov O.P. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
19	Production management	Ukrainian	8	108	2,0	3	Nikitchenko S.O. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
20	Agricultural consulting principles	Ukrainian	8	108	2,0	3	Bezkravnyi M.F. (044) 527-80-61 agroconsalt_chair@twin.nauu.kiev.ua
21	Economic-mathematical modeling	Ukrainian	5	108	2,0	3	Zhadlun Z.O. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
22	Regional Economics	Ukrainian	6	108	2,0	3	Bilynska M.M. (044) 527-86-48
Total for the 1st subcycle of natural-scientific and general economic training				1728	32	48	
The 2nd subcycle of natural-scientific and general economic training							

1	Educational practice on crop production technology	Ukrainian	2	36	0,7	1	Bachynskyi O.V. (044) 527-86-26
2	Educational practice on livestock production	Ukrainian	2	18	0,3	0,5	Panasenko Yu.O. (044) 527-82-32
3	Educational practice on agriculture with the basics of soil science and Agrochemistry	Ukrainian	2	18	0,3	0,5	Tarasenko O.O. . (044) 527-81-18
4	Educational practice on technology of processing, storage and standardization of agricultural products	Ukrainian	4	18	0,3	0,5	Voytsevivskyi V.I . (044) 527-86-76 save_tech_chair@nauu.kiev.ua
5	Educational practice on the principles of stock exchange activity	Ukrainian	8	18	0,3	0,5	Hnylyak V.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
6	Educational practice on database and DBMS	Ukrainian	6	72	1,4	2	Sadko M.H.. (044) 527-86-07 mcrec@nauu.kiev.ua
Total for the 1st subcycle of natural-scientific and general economic training				108	2	3	
Total with the of natural-scientific and general economic training				1836	34	51	
Cycle of professional and practical training							
1	Agricultural Management	Ukrainian	8	108	2,0	3	Hudzynskyi O.D. (044) 527-85-66
2	State Management	Ukrainian	7	108	2,0	3	Dibrova A.D. (044) 527-86-48
3	Socio-economic rural development	Ukrainian	8	108	2,0	3	Tereshchenko V.K. (044) 527-82-69 403-7@ukr.net
4	The internal mechanism of economic enterprise	Ukrainian	5	108	2,0	3	Andrusovych I.I. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
5	Information systems and technology in the enterprise	Ukrainian	6	108	2,0	3	Sadko M.H. (044) 527-86-07 shvydenko@nauu.kiev.ua
Total for the cycle of professional and practical training				540	10	15	
Total with the optional component				3096	57,3	86	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Economic efficiency of grain production and ways of its improvement.
2. Work productivity in agriculture and ways of its improvement.
3. Organization and prospects of development of plant growing.
4. Economic efficiency of milk production and ways of its improvement.
5. Prime cost of agricultural production and ways of its reduction.
6. Economic efficiency of growing potatoes in suburban zone.
7. Productive funds and ways of rising economic efficiency of their use.
8. Work productivity in agriculture and ways of its improvement.
9. Analysis and prognosis of production of grain crops.
10. Analytical substantiation and prospects of development of change of animal husbandry production.
11. Cost analysis and substantiation of reduction of prime cost of milk.
12. Prime cost of agricultural production.
13. Analytical substantiation and prospects of production of technical crops.
14. Organization and prospects of effective production of sunflower seeds.
15. Potential of agrarian enterprise and substantiation of its development strategy.
16. Business-planning of development of livestock branch.
17. Organization and rising the effectiveness of plant growing production at certain enterprise.
18. Business-planning of the development of agricultural enterprise.
19. Improvement of remuneration of labor for growing grain crops.
20. Innovative technologies in livestock production.
21. Ways of improvement of efficiency of commodity exchanges.
22. The commodity exchange of agricultural products and its role in forming goods exchange market.
23. Characteristics of activity of international currency exchange FOREX.
24. The commodity exchange of agricultural products and its role in forming goods exchange market.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **5.050107 - “Economics of Enterprise”** with the specialization:

6.030504 – “Economics of Enterprise”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Economics of Enterprise” meant for Junior Specialists

Num ber	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ECT S	
Compulsory Component							
Cycle of natural-scientific and general economic training							
1	Mathematics for economists	Ukrainian	1	108	2	3	Ivanova Ju.I. (044) 527-82-29
2	Economy of Enterprise	Ukrainian	1	144	2,7	4	Rusnak P.P. (044) 527-85-75 <u>90999nag@gmail.com</u>
3	Microeconomics	Ukrainian	1	108	2	3	Ozhelevska T.S. (044) 527-82-35 <u>ekteor_chair@twin.nauu.kiev.ua</u>
4	Marketing	Ukrainian	3	108	2	3	Shevchyk M.H. (044) 527-80-04 <u>market_chair@twin.nauu.kiev.ua</u>
5	Finance	Ukrainian	1	108	2	3	Danylevska-Zhyhuniso va O.Ye (044) 527-88-90 <u>martynenko@nauu.kiev.ua</u>
6	Macroeconomics	Ukrainian	3	108	2	3	Talavyria M.P. (044) 527-82-35 <u>ekteor_chair@twin.nauu.kiev.ua</u>
7	Labor economics and labor relations	Ukrainian	2.3	180	3,3	5	Baraban S.S. (044) 527-82-69 <u>403-7@ukr.net</u>
8	International Economics	Ukrainian	3	108	2	3	Dibrova L.V. (044) 527-86-51 <u>ekovtoun@nauu.kiev.ua</u>
9	National Economics	Ukrainian	4	108	2	3	Dibrova A.D.. (044) 527-86-48
10	Finance of enterprises	Ukrainian	2	108	2	3	Korytnyi O.D. (044) 527-88-90 <u>martynenko@nauu.kiev.ua</u>
11	Economic Analysis	Ukrainian	2.3	108	2	3	Mykytsay T.D. (044) 527-82-36 <u>statistics_chair@twin.nauu.kiev.ua</u>

12	Insurance	Ukrainian	2	108	2	3	Tarasyuk S.H. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
13	Investment	Ukrainian	2	108	2	3	Tytarchuk I. M. (044) 527-88-90 martynenko@nauu.kiev.ua
14	Audit	Ukrainian	4	72	1,3	2	Oliinyk S.O. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
15	Economic Law	Ukrainian	4	72	1,3	2	Kravchuk T.V. (044) 257-33-10 history_chair@twin.nauu.kiev.ua
16	Econometrics	Ukrainian	1	108	2	3	Symonenko O.O. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
Total for the cycle of natural-scientific and general economic training				1764	32.5	49	
Cycle of professional training							
The 1st subcycle of professional training							
1	Potential and development of enterprise	Ukrainian	2	180	3,3	5	Marshall M.S.. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
2	Strategy of enterprise	Ukrainian	4	180	3,3	5	Stepasiuk O.S. (044) 527-85-66
3	Planning and control at enterprise	Ukrainian	4	144	2,7	4	Konoval I.A. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
4	Industrial organization	Ukrainian	3	180	3,3	5	Konoval I.A. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
5	Economics and organization of innovative activity	Ukrainian	3	180	3,3	5	Vitvits'ka O.D. (044) 527-86-58
6	Project analysis	Ukrainian	4	180	3,3	5	Mykytsei T.D. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
7	Justification of business decisions and risks assessment	Ukrainian	2	180	3,3	5	Lysenko K.V. (044) 527-86-58
Total for the 1st subcycle of professional training				1080	19,9	30	
The 2nd subcycle of professional training							
1	Practical training on the agricultural economics	Ukrainian	6	144	2,7	4	Rusnak P.P. (044) 527-85-75 90999nag@gmail.com
Total for the 2nd subcycle of professional training				144	2,7	4	
Total with the cycle of professional and practical training				1224	22,6	34	
Total with the compulsory component				2988	55,3	83	
Optional Component for 8.050107 – “Economics of Enterprise”							
Cycle of humanitarian training							
1	Political science	Ukrainian	2	72	1,3	2	Byerak I.R. (044) 527-81-71
2	Psychology and pedagogy	Ukrainian	1	72	1,3	2	Kostiuk D.A. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua

3	Labor sociology	Ukrainian	1	72	1,3	2	Tereschenko V.K. (044) 527-82-69 403-7@ukr.net
Total for the cycle of humanitarian training				216	4,9	6	
Cycle of natural-scientific and general economic training							
The 1st subcycle of natural-scientific and general economic training							
1	Economics of agriculture	Ukrainian	2	72	1,4	2	Rusnak P.P. (044) 527-85-75 90999nag@gmail.com
2	Stock market exchange	Ukrainian	4	72	1,4	2	Okhrimenko I.V. (044) 527-81-31 vandeburse@nauu.kiev.ua
3	Databases and DBMS	Ukrainian	1	72	1,4	2	Sadko M.G. (044) 527-86-07 mcree@nauu.kiev.ua
4	Economics of world agriculture	Ukrainian	1	72	1,4	2	Berehovi V.K. (044) 527-86-51 ekovtoun@nauu.kiev.ua
5	Principles of market exchange	Ukrainian	3	72	1,4	2	Solodkyi M.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
6	Organization of Agribusiness	Ukrainian	4	72	1,4	2	Azizov O.P. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
7	Production management	Ukrainian	4	72	1,4	2	Nikitchenko S.O. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
8	Principles of agrarian consulting	Ukrainian	4	72	1,4	2	Bezkrivnyi M.F. (044) 527-80-61 agroconsalt_chair@twin.nauu.kiev.ua
9	Economic-mathematical modeling	Ukrainian	1	72	1,4	2	Zhadlun Z.O. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
10	Regional economics	Ukrainian	2	72	1,4	2	Bilyska M.M. (044) 527-86-48
Total for the 1st subcycle of natural-scientific and general economic training				648	12	18	
The 2nd subcycle of natural-scientific and general economic training							
1	Educational practice on principles of stock exchange activity	Ukrainian	3	18	0,3	0,5	Hnyliak V.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
2	Educational practice on databases and DBMS	Ukrainian	2	72	1,4	2	Sadko M.H. (044) 527-86-07 mcree@nauu.kiev.ua
Total for the 2nd subcycle of natural-scientific and general economic training				108	2	3	
Total with the cycle of natural-scientific and general economic training				756	14	21	
Cycle of professional training							
1	Agrarian management	Ukrainian	4	72	1,4	2	Hudzynskyi O.D. (044) 527-85-66
2	State administration	Ukrainian	3	72	1,4	2	Dibrova A.D. (044) 527-86-48
3	Social-economic development of rural areas	Ukrainian	4	72	1,4	2	Tereschenko V.K. (044) 527-82-69 403-7@ukr.net

4	Internal economic mechanism of enterprise	Ukrainian	3	72	1,4	2	Andrusovych I.I. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
5	Information systems and technologies at enterprise	Ukrainian	2	72	1,4	2	Sadko M.H. (044) 527-86-07 shvydenko@nauu.kiev.ua
Total for the cycle of professional training				360	7	10	
Total with the optional component				1332	24,7	37	
Total with the area of training				4320	80	120	

Area of training 6.030508 – “Finance and credit”

Training specialists is conducted at:

- **Basic university (Kyiv);**
- **SA of NULES of Ukraine “The Crimean Agrotechnological University”;**
- **SD of NULES of Ukraine “Berezhany Agro-Technical Institute”;**
- **SD of NULES of Ukraine “Nizhyn Agro-Technical Institute”.**

The structure of curriculum of training specialists for EQL “Bachelor” in the area “Finance and Credit”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Finance and credit”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, social-economic and general economic, and professional, totaling 5616 hours, 104 of national credits and 156 ECTS credits.

The optional component of the curriculum consists of 3 training cycles: the humanitarian, natural-scientific and general economic, and professional, totaling 2682 hours, 49,5 national credits and 74,5 ECTS credits.

The total time by the curriculum makes up 8298 hours, 153,6 national credits and 230,5 ECTS credits.

The curriculum includes:

- writing 7 course projects (works) in: “Political Economy”; “Money and Credit”; “Statistics”; “Finance”; “Finance of Enterprise and Economics of Agriculture”; “Financial Market and Financial Activity of Business Entities”; “Organization And Planning Of Production In Agrarian Enterprises.
- 9 practical trainings, academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Finance and Credit”

Number	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian training							
1	Ukrainian (in professional area)	Ukrainian	2	108	2	3	Hrytsenko T.B. (044) 527-88-12 philol_centre@twin.nauu.kiev.ua
2	History of Ukraine	English, Ukrainian	1	108	2	3	Kolomiyets S.S. (044) 527-81-16
3	History of Ukrainian culture	Ukrainian	3	72	1,3	2	Pantaliyenko V.V. (044) 527-89-08 kafkult3nubip@ukr.net
4	Foreign language	English, German, French	1,2	180	3,3	5	Shanayeva L.O. (044) 527-81-44
5	Philosophy	Ukrainian	3	108	2	3	Heyko S.M. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
6	Physical training*	Ukrainian	1-6	216	4	6	Krupko N.V. (044) 527-84-17
Total for the Cycle of humanitarian training				576	10,6	16	
Cycle of natural-scientific and general economic training							
The 1st subcycle of natural-scientific and general economic training							
1	Political economy	Ukrainian	1,2	180	3,3	5	Koval O.M. 527-82-35 ekteor_chair@twin.nauu.kiev.ua
2	Microeconomics	English, Ukrainian	4	180	3,3	5	Ozhelevska T.S. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
3	Macroeconomics	English, Ukrainian	3	180	3,3	5	Talavyria M.P. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
4	History of Economics and economic thought	Ukrainian	1	180	3,3	5	Bolharova N.K. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
5	Mathematics for economists	English, Ukrainian	1,2,3	360	6,7	10	Sulima I.M. (044) 527-82-29
6	Economic-mathematic modeling	English, Ukrainian	6	180	3,3	5	Klymenko N.A. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
7	Economic informatics	Ukrainian	1,2,3	180	3,3	5	Morze N.V. (044) 527-86-07 shvydenko@nauu.kiev.ua
8	Statistics	English, Ukrainian	3,4	180	3,3	5	Putiatina L.D. (044) 527-86-32 statistics_chair@twin.nauu.kiev.ua
9	Economics of enterprise	English, Ukrainian	5	180	3,3	5	Chalyi A.A. (044) 527-85-75

10	Management	English, Ukrainian	5	180	3,3	5	Hyedamak N.V. (044) 527-85-66
11	Marketing	English, Ukrainian	6	180	3,3	5	Rafalska V.A. (044) 527-80-04 market_chair@twin.nauu.kiev.ua
12	Money and credit	Ukrainian	3	180	3,3	5	Avramchuk L.A. (044) 527-88-90 Martynenko@nauu.kiev.ua
13	Finance	English, Ukrainian	4,5	360	6,7	10	Borsch A.H. (044) 527-87-59
14	Accounting and audit	English, Ukrainian	4	180	3,3	5	Kireytsev H.H. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
15	Economics of labor and social-labor relations	English, Ukrainian	5	180	3,3	5	Kovalenko L.V. 527-82-69
16	International economics	Ukrainian	6	180	3,3	5	Komarnitska O.P. 527-86-51 ekovtoun@nauu.kiev.ua
17	Regional economics	Ukrainian	5	180	3,3	5	Nakonechna K.V. (044) 527-86-58 inpoagro@gmail.com
18	National economics	Ukrainian	6	180	3,3	5	Dibrova A.D. (044) 527-86-48
Total for the The 1st subcycle of natural-scientific and general economic training				3600	66,7	100	
The 2nd subcycle of natural-scientific and general economic training							
1	Educational practice on economic informatics	Ukrainian	4	36	0,7	1	Andriuschenko V.M. (044) 527-86-07 shvydenko@nauu.kiev.ua
2	Educational practice on statistics	Ukrainian	4	18	0,3	0,5	Putiatina L.D. (044) 527-86-32 statistics_chair@twin.nauu.kiev.ua
Total for the 2nd subcycle of natural-scientific and general economic training				54	1	1,5	
Total with the cycle of natural-scientific and general economic training				3600	66,7	100	
Cycle of professional training							
The 1st subcycle of professional training							
1	Budgetary system	English, Ukrainian	5	180	3,3	5	Nehoda Y.V. (044) 527-85-50 Martynenko@nauu.kiev.ua
2	Local finance	English, Ukrainian	6	180	3,3	5	Oliinyk L.A. (044) 527-85-50 Martynenko@nauu.kiev.ua
3	Life safety	Ukrainian	2,3	144	2,7	4	Bil'ko T.O., (044) 527-82-99 toma70@bigmir.net ; Yermakova T.O. (044) 527-87-65 agroeco_chair@twin.nauu.kiev.ua
4	Tax system	Ukrainian	7,8	216	4	6	Voskobiinyk Y.S. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
5	Insurance services	English, Ukrainian	8	180	3,3	5	Tarasiuk S.H. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua

6	Financial analysis	Ukrainian	7	180	3,3	5	Plastun O.Y. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
7	Social insurance	Ukrainian	7	180	3,3	5	Mamchur R.M. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
8	Financial activity of business entities	English, Ukrainian	7	180	3,3	5	Karasyk O.M. (044) 527-85-50 Martynenko@nauu.kiev.ua
Total for the 1st subcycle of professional training				1440	26,7	40	
The 2nd subcycle of professional training							
1	Production practice in finance and economics at agroindustrial enterprise	Ukrainian	6	144	2,7	4	Мартиненко В.П. (044) 527-88-91 Martynenko@nauu.kiev.ua , Chalyi A.A. (044) 527-85-75
Total for the cycle of professional training				1440	26,5	40	
Total for the Compulsory Component				5616	104	156	
Optional component for 8.050104 – “Finance”							
Cycle of humanitarian training							
1	Cultural science	Ukrainian	1	144	2,7	4	Pantaliyenko V.V. (044) 527-89-08 kafkult3nubip@ukr.net
2	Sociology	Ukrainian	4	108	2,0	3	Semchynskyi K.V. (044) 527-81-71
3	Law	Ukrainian	5	108	2,0	3	Morozovska T.V. (044) 257-33-10 history_chair@twin.nauu.kiev.ua
4	Political science	English, Ukrainian	4	108	2,0	3	Byerak I.R. (044) 527-81-71
5	Psychology and pedagogy	English, Ukrainian	5	108	2,0	3	Stakhnevych V.I. (044) 527-22-10 psychology_chair@twin.nauu.kiev.ua
6	University education	Ukrainian	1	72	1,3	2	Kovalenko O.P. (044) 527-86-48
7	Labor sociology	English, Ukrainian	4	36	0,7	1	Tereschenko V.K. (044) 527-82-69
8	Family and domestic culture	Ukrainian	1,2	72	1,3	2	Mysiura T.M. (044) 527-89-08 kafkult3nubip@ukr.net
Total for the cycle of humanitarian training				756	14,0	21	
Cycle of natural-scientific and general economic training							
The 1st subcycle of natural-scientific and general economic training							
1	Crop production technology	Ukrainian	2	126	2,3	3,5	Bachynskyi O.V. (044) 527-86-26
2	Technology for livestock production	English, Ukrainian	2	144	2,7	4	Hlushak I.I. (044) 527-82-68
3	Farming with the principles of soil study and agrochemistry	Ukrainian	1	90	1,7	2,5	Rozhko V.M. (044) 527-81-18 valentina_R@bigmir.net
4	ogy of processing, storage and standardization of agrarian products	English, Ukrainian	4	54	1,0	1,5	Hun'ko S.M.. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
5	Financial accounting	English, Ukrainian	5	90	1,7	2,5	Tyvonchuk S.V. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua

6	Managerial accounting	English, Ukrainian	6	36	0,7	1	Tyvonchuk S.V. (044) 527-83-61 <u>book-keep_chair@twin.nauu.kiev.ua</u>
7	Economic financial risks	Ukrainian	5	36	0,7	1	Popova O.L.. (044) 527-85-75
8	Economics of agriculture	Ukrainian	6	108	2	3	Chalyi A.A. (044) 527-85-75
9	Economic analysis	English, Ukrainian	6	54	1,0	1,5	Atroschenko S.I. (044) 527-82-36 <u>statistics_chair@twin.nauu.kiev.ua</u>
10	Finance of enterprises	Ukrainian	6	108	2,0	3	Borsch A.H. (044) 527-87-59 <u>tax_chair@twin.nauu.kiev.ua</u>
11	Databases and DBMS	Ukrainian	6	36	0,6	1	Mokriev M.V.. (044) 527-86-07 <u>mcree@nauu.kiev.ua</u>
12	Price and pricing	Ukrainian	6	36	0,6	1	Stasinevych S.A. (044) 527-81-31 <u>vandeburse@nauu.kiev.ua</u>
13	Economics of nature use	English,, Ukrainian	4	72	1,3	2	Ilkiv L.A. (044) 527-85-75
14	Economics and organization of agrarian service	Ukrainian	6	36	0,6	1	Mosiyuk S.I. (044) 527-80-61 <u>agroconsalt_chair@twin.nauu.kiev.ua</u>
15	Organization and planning of production in agrarian units	English,Ukrainian	8	108	2	3	Rud'ko R.M. (044) 527-85-70 <u>organizing_chair@twin.nauu.kiev.ua</u>
16	Organization of agribusiness	Ukrainian	7	36	0,6	1	Rud'ko V.P. . (044) 527-85-70 <u>organizing_chair@twin.nauu.kiev.ua</u>
17	Industrial management	Ukrainian	8	54	1	1,5	Ibatullin Sh.I.. (044) 527-85-70 <u>organizing_chair@twin.nauu.kiev.ua</u>
18	Principles of stock exchange activity	English, Ukrainian	8	36	0,6	1	Okhrimenko I.V. (044) 527-81-31 <u>vandeburse@nauu.kiev.ua</u>
19	Audit	Ukrainian	8	54	1	1,5	Oliynyk S.O.. (044) 527-82-59 <u>book-keep_chair@twin.nauu.kiev.ua</u>
20	Investments	English, Ukrainian	7	54	1	1,5	Davydenko N.M. (044) 527-85-50 <u>Martynenko@nauu.kiev.ua</u>
21	Economics of world agriculture	Ukrainian	7	54	1	1,5	Berehovyi V.K. 527-86-51 <u>ekovtoun@nauu.kiev.ua</u>
Total for the 1st subcycle of natural-scientific and general economic training				1422	26,3	39,5	
The 1st subcycle of natural-scientific and general economic training							
1	Educational practice on technology of products of plant-growing	Ukrainian	2	18	0,3	0,5	Bachynskyi O.V. (044) 527-86-26

2	Educational practice on mechanization in plant-growing	Ukrainian	2	18	0,3	0,5	Smolenskyi S.V. (044) 527-85-37
3	Educational practice on technology of livestock	Ukrainian	2	18	0,3	0,5	Hlushak I.I. (044) 527-82-68
4	Educational practice on farming with principles of soil science	Ukrainian	2	18	0,3	0,5	Rozhko V.M. (044) 527-81-18
5	Educational practice on technology of processing, storage and standardization of agricultural products	Ukrainian	4	18	0,3	0,5	Hun'ko S.M. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
6	Educational practice on principles of stock exchange	Ukrainian	8	18	0,3	0,5	Okhrimenko I.V. (044) 527-89-08
7	Educational practice on DBMS	Ukrainian	6	36	0,7	1	Mokriyev M.V. (044) 527-85-66
Total for the 2nd subcycle of natural-scientific and general economic training				144	2,6	4	
Total with the cycle of natural-scientific and general economic training				1422	26,3	39,5	
Cycle of professional training							
1	Financial market	Ukrainian	7	144	2,7	4	Khudolii L.M. (044) 527-85-50 Martynenko@nauu.kiev.ua
2	Banking operations	Ukrainian	7	72	1,3	2	Nikonova M.V. (044) 527-85-50 Martynenko@nauu.kiev.ua
3	Bank accounting	Ukrainian	8	72	1,3	2	Derevyanko S.I. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
4	Stock market exchange	Ukrainian	7	72	1,3	2	Hnyliak V.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
5	Financial law	Ukrainian	8	72	1,3	2	Yara O.S. (044) 257-33-10
6	Information systems and technologies in finance	Ukrainian	7	72	1,3	2	Lavrov Y.A. (044) 527-86-07 shvydenko@nauu.kiev.ua
Total for the cycle of professional training				504	9,2	14	
Total with the optional component				2682	49,7	74,5	
Total with the area of training				8298	153,6	230,5	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Redemption policy of enterprises as an element of internal financing strategy.
2. The capital of enterprise of AIC and sources of its development.
3. Business plan as the component of financial planning of enterprises and organizations of AIC.
4. State financial policy in the field of small enterprise.
5. The sources of formation and areas of using financial resources of agricultural enterprises (organizational form—by choice).
6. Attraction of banking credits for forming of financial resources of an enterprise.
7. Development of leasing while forming basic funds of of AIC enterprises.
8. Forecasting the bankruptcy and readjustment of enterprises.
9. Forming and using profits at an enterprise.
10. Financial planning as a component of financial activity at an enterprise.
11. Forming the system of financial controlling at the enterprise.
12. Forming and effective usage of circulating assets of agrarian enterprises.
13. Analysis of usage of fixed assets at agrarian enterprises.
14. Non-negotiable assets and analysis of their effective usage.
15. Forming of loan capital of commercial banks.
16. Forming and usage of credit portfolio of commercial banks.
17. Credit risks in banking activity.
18. Liquidity of commercial banks under modern conditions.
19. Deposit policy of modern banking organizations.
20. Banking risks under modern conditions.
21. Forming of resources by the commercial banks.
22. Marketing activity of commercial banks.
23. Organization of interbank crediting.
24. Organization of consumer crediting in Ukraine.
25. Long-term banking crediting of enterprises.
26. Improvement of clearance service of agricultural enterprises.
27. Crediting of agricultural enterprises by banking establishments.
28. Management of risks of investment projects at the AIC enterprises.
29. Prospects of development of stock exchange market in Ukraine.
30. Characteristics of functioning of currency market in Ukraine.

Area of training 6.030509 – “Accounting and Auditing”

Training specialists is conducted in:

- **Basic institution of the University (Kyiv);**
- **SA of NULES of Ukraine “The Crimean Agrotechnological University;**
- **SD “Nizhyn Agrotechnical Institute” of NULES of Ukraine;**
- **SD “Zalischiky Agrarian College after Y. Khraplyvyi” of NULES of Ukraine;**
- **SD “Bobrovitsia College of Economics and Management after O. Mainova” of NULES of Ukraine;**
- **SD “Irpın economic college” of NULES of Ukraine.**

The structure of curriculum of training for EQL “Bachelor” in the area “Accounting and Auditing”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Accounting and Auditing”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, natural-scientific and general economic and professional training, totaling 5544 hours, 102,7 national credits and 154 ECTS credits.

The optional component of the curriculum consists of 3 training cycles: the humanitarian, natural-scientific and general economic and professional training, totaling 3096 hours, 57,3 national credits and 86 ECTS credits.

The total time by the curriculum makes up 8640 hours., 160 national credits, and 240 ECTS credits.

The curriculum includes:

- writing 5 course projects (works) in: “Political Economy”; Statistics; “Economics of Agriculture and Economics of Labor and Social-Labor Relations”; “Managerial Accounting and Auditing”; “Organization and Planning of Production in Agrarian Units”.
- 9 practical trainings: academic and production,.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Accounting and Auditing”

Numb er	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ECT S	
Compulsory Component							
Cycle of humanitarian training							
1	Ukrainain (by professional area)	Ukrainian	2	108	2	3	Bykova H.P. (044) 527-83-63 philol_centre@twin.nauu.kiev.ua
2	History of Ukraine	English Ukrainian	1	108	2	3	Kolomiyets S.S. (044) 527-81-16
3	History of Ukrainian culture	Ukrainian	3	72	1,3	2	Pantaliyenko V.V.. (044) 527-89-08 kafkult3nubip@ukr.net
4	Foreign language	English German France	1,2	180	3,3	5	Shanayeva L.O. (044) 527-81-44
5	Philosophy	Ukrainian	3	108	2	3	Karpinskii I.Y. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
6	Physical training*	Ukrainian	1-6	216	4	6	Krupko N.V. (044) 527-84-17
Total for the cycle of humanitarian training				576	10,6	16	
Total for the cycle of natural-scientific and general economic training							
The 1 st subcycle of natural-scientific and general economic training							
1	Political economy	Ukrainian	1,2	180	3,3	5	Hoychuk O.I. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
2	Microeconomics	English Ukrainian	4	180	3,3	5	Ozhelevska T.S. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
3	Macroeconomics	English Ukrainian	3	180	3,3	5	Talavyria M.P. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
4	History of economics and economic thought	Ukrainian	1	180	3,3	5	Bolharova N.K. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
5	Mathematics for economists	English Ukrainian	1,2,3	360	6,7	10	Lehesa V.P. (044) 527-82-29
6	Economic-mathematical modelling	English Ukrainian	6	180	3,3	5	Shulha N.H. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
7	Economic informatics	English Ukrainian		180	3,3	5	Hlazunova O.H. (044) 527-86-07 shvydenko@nauu.kiev.ua
8	Statistics	Ukrainian	1,2,3	180	3,3	5	Krayevskiy V.M. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
9	Economics of enterprise	English Ukrainian	5	180	3,3	5	Matsybora V.I. (044) 527-85-75 90999nag@gmail.com

10	Management	English Ukrainian	7	180	3,3	5	Prokhorovych V.O. (044) 527-85-66
11	Marketing	Ukrainian	7	180	3,3	5	Rafalska V.A. (044) 527-80-04 market_chair@twin.nauu.kiev.ua
12	Money and credit	Ukrainian	4	180	3,3	5	Avramchuk L.A. (044) 527-88-91 Martynenko@nauu.kiev.ua
13	Finance	Ukrainian	5	180	3,3	5	Danylevska-Zhyhuniso O.Y (044) 527-88-90 martynenko@nauu.kiev.ua
14	Accounting	Ukrainian	3,4	360	6,7	10	Kireytsev H.H. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
15	Economics of labor and social-labor relations	English Ukrainian	5	180	3,3	5	Havryliuk I.P. (044) 527-82-69 403-7@ukr.net
16	International economics	Ukrainian	8	180	3,3	5	Krop P.B., (044) 527-86-51 ekovtoun@nauu.kiev.ua
17	National economics	Ukrainian	7	180	3,3	5	Dibrova A.D. (044) 527-86-48
18	Regional economics	Ukrainian	5	180	3,3	5	Nakonechna K.V. (044) 527-86-58 infoagro@gmail.com
Total for the 1st subcycle of natural-scientific and general economic training				3600	66,7	100	
The 2nd subcycle of natural-scientific and general economic training							
1	Educational practice in economic informatics	Ukrainian	4	36	0,7	1	Hlazunova O.H. (044) 527-86-07 shvydenko@nauu.kiev.ua
2	Educational practice in statistics	Ukrainian	4	18	0,3	0,5	Stepanenko M.V. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
Total for the 2nd subcycle of natural-scientific and general economic training				54	1	1,5	
Total with the cycle of natural-scientific and general economic training				3600	66,7	100	
The cycle of professional training							
The 1st subcycle of professional training							
1	Financial accounting I	Ukrainian	5	180	3,3	5	Tyvonchuk S.V. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
2	Financial accounting II	Ukrainian	6	180	3,3	5	Tyvonchuk S.V. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
3	Bank accounting	Ukrainian	8	180	3,3	5	Derevyanko S.I. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
4	Accounting in budgetary institutions	Ukrainian	6	180	3,3	5	Yaroshynskyi V.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua

5	Managerial accounting	Ukrainian	7,8	180	3,3	5	Suk L.K.. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
6	Audit	Ukrainian	7,8	216	4	6	Shatkovska L.S.. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
7	Organization and methods of economic analysis	Ukrainian	7	180	3,3	5	Shysh A.M.. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
8	Life safety	Ukrainian	2,3	72	1,3	2	Bil'ko T.O., (044) 527-82-99 toma70@bigmir.net ; Yermakova T.O.. (044) 527-87-65 agroeco_chair@twin.nauu.kiev.ua
Total for the 1st subcycle of professional training				1368	25,3	38	
The 2nd subcycle of professional training							
1	Production practice in accounting	Ukrainian	6	144	2,7	4	Kaliuha Y.V.. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
Total for the 2nd subcycle of professional training				144	2,7	4	
Total with the Cycle of professional training				1368	25,3	38	
Total with the compulsory component				5544	102,7	154	
Optional Component for 8.050106 – “Accounting and Auditing”							
Cycle of humanitarian training							
1	Cultural Science	Ukrainian	1	108	2,0	3	Pantaliyenko V.V.. (044) 527-89-08 kafkult3nubip@ukr.net
2	Sociology	Ukrainian	3	108	2,0	3	Kaluha V.F.. (044) 527-81-71
3	Law	Ukrainian	4	108	2,0	3	Krachkovskiy V.S.. (044) 257-33-10 history_chair@twin.nauu.kiev.ua
4	Political Science	English Ukrainian	6	108	2,0	3	Kaluha V.F.. (044) 527-81-71
5	Psychology and Pedagogy	English Ukrainian	5	72	1,3	2	Omel'chenko L.M.. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
6	University education	Ukrainian	1	36	0,7	1	Kovalenko O.L.. (044) 527-86-48
7	Religion study	Ukrainian	3	72	1,3	2	Karpinskii I.Y.. (044) 527-81-50 philosopher@twin.nauu.kiev.ua
8	Sociology of labor	Ukrainian	4	72	1,3	2	Lysenko V.I.. (044) 527-82-69 403-7@ukr.net
9	Family and household culture	Ukrainian	5,6	36	0,7	1	Mysiura T.M.. (044) 527-89-08 kafkult3nubip@ukr.net
Total for the cycle of humanitarian training				720	13,3	20	
Cycle of natural-scientific and general economic training							
The 1st subcycle of natural-scientific and general economic training							
1	Crop production technology	Ukrainian	2	180	3,3	5	Dmytryshak M.YA.. (044) 527-86-26

2	Technology of livestock production	English Ukrainian	2	216	4,0	6	Korolets L.A. (044) 527-82-32
3	Farming with the principles of soil study and agrochemistry	Ukrainian	1	144	2,7	4	Rozhko V.M. (044) 527-81-18 valentina_R@bigmir.net
4	Technology of processing, storage and standardization of agrarian products	English Ukrainian	4	108	2,0	3	Voytsevivskyi V.I.. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
5	Economics of agriculture	Ukrainian	6	90	1,7	2,5	Matsybora V.I. (044) 527-85-75 90999nag@gmail.com
6	Economic analysis	English Ukrainian	6	108	2,0	3	Shysh A.M. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
7	Finance of enterprises	Ukrainian	6	108	2,0	3	Oliynyk L.A. (044) 527-88-90 martynenko@nauu.kiev.ua
8	Insurance	English Ukrainian	5	72	1,3	2	Mamchur R.M. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
9	Investment	Ukrainian	8	72	1,3	2	Pershko L.O. (044) 527-88-90 martynenko@nauu.kiev.ua
10	Stock market exchange	Ukrainian	8	36	0,7	1	Ohrimenko I.V. (044) 527-81-31 vandeburse@nauu.kiev.ua
11	Econometrics	English Ukrainian	5	72	1,3	2	Symonenko O.I. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
12	Databases and DBMS	Ukrainian	6	72	1,3	2	Mokriyev M.V. (044) 527-86-07 mcrec@nauu.kiev.ua
13	Price and pricing	Ukrainian	6	54	1,0	1,5	Stasinevych S.A. (044) 527-81-31 vandeburse@nauu.kiev.ua
14	Tax system	Ukrainian	6	72	1,3	2	Labenko O.M. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
15	Economics of nature use	English Ukrainian	4	90	1,7	2,5	Il'kiv L.A. (044) 527-85-75
16	Economics and organization of agroservice	Ukrainian	4	90	1,7	2,5	Mosiyuk S.I. (044) 527-80-61 agroconsalt_chair@twin.nauu.kiev.ua
17	Principles of stock exchange activity	English Ukrainian	8	72	1,3	2	Hnylyak V.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
18	Organization of agribusiness	Ukrainian	8	36	0,7	1	Azizov O.P. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
19	Production management	Ukrainian	8	36	0,7	1	Nikitchenko S.O. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
20	Principles of agrarian consulting	Ukrainian	8	36	0,7	1	Bezкровnyi M.F. (044) 527-80-61 agroconsalt_chair@twin.nauu.kiev.ua

Total for the 1st subcycle of natural-scientific and general economic training				1764	32,7	49	
1	Academic practice in Crop Production Technology	Ukrainian	2	36	0,7	1	Dmytryshak M.Ya. (044) 527-86-26
2	Educational practice on livestock production	Ukrainian	2	18	0,3	0,5	Korolets' L.A. (044) 527-82-32
3	Educational practice on agriculture with the basics of soil science and Agrochemistry	Ukrainian	2	18	0,3	0,5	Rozhko V.M. (044) 527-81-18
4	Educational practice on technology of processing, storage and standardization of agricultural products	Ukrainian	4	18	0,3	0,5	Voytsevivskyi V.I.. (044) 527-86-76 save_tech_chair@nauu.kiev.ua
5	Academic practice in The Principles of Stock Exchange Activity	Ukrainian	8	18	0,3	0,5	Hnylyak V.O.. (044) 527-81-31 vandeburse@nauu.kiev.ua
Total for the 2nd subcycle of natural-scientific and general economic training				108	2	3	
Total for the cycle of natural-scientific and general economic training							
Cycle of professional training							
The 1st subcycle of professional training							
1	Organization and planning of production in agrarian units	English Ukrainian	7	144	2,7	4	Lyubar R.P. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
2	Accounting in foreign countries	Ukrainian	7	72	1,3	2	Hermachuk H.O. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
3	Computer Audit	Ukrainian	8	72	1,3	2	Venheruk N.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
4	Automated work station (AWS) of accountant	Ukrainian	5	108	2,0	3	Hermachuk H.O. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
5	Accounting in the branches of economics	Ukrainian	7	72	1,3	2	Yarmolenko V.P. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
6	Tax accounting	Ukrainian	8	72	1,3	2	Hanyailo O.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
7	Informational systems and technologies in accounting	Ukrainian	7	72	1,3	2	Hlazunova O.H. (044) 527-86-07 shvydenko@nauu.kiev.ua
Total for the the 1st subcycle of professional training				612	11,3	17	
The 2nd subcycle subcycle of professional training							
1	Educational practice on AWS of accountant	Ukrainian	6	36	0,7	1	Sribnyak O.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
Total for the 2nd subcycle of professional training				36	0,7	1	
Total with the cycle of professional training				612	11,3	17	
Total with the optional component				3096	57,3	86	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Forms of accounting and their development under modern economic conditions..
2. Accounting and audit of financial-economic activity of joint ventures.
3. Accounting and analysis of financial investments. .
4. Accounting of capital assets at the small business enterprises and the analysis of their use effectiveness.
5. Accounting and audit of depreciation of capital assets and non-tangible assets.
6. Peculiarities of accounting and analysis of wastes and secondary production resources at processing enterprises.
7. Accounting and analysis of monetary funds.
8. Monetary funds and their equivalents: accounting and analysis of their use in economic turnover of enterprise. .
9. Accounting and analysis of operations at current and other bank accounts.
10. Accounting of funds at the currency account and analysis of operations with foreign currency.
11. Accounting and audit of settlements with budgetary payings as profit taxes.
12. Peculiarities of accounting and control of operations in the field of import and re-export of goods. .
13. Accounting and audit of export-and-import operations in the system of management of foreign economic activity of foreign economic activity of enterprise.
14. Accounting and audit of settlement operations in the field of foreign economic activity.
15. Accounting and control of revenues from the usual activity.
16. Accounting and control of financial results.
17. Internal accounting and control of production costs.
18. Managerial accounting of costs and their analysis.
19. Accounting and control of forming profits and their use.
20. Accounting and analysis of costs of grain production.
21. Accounting and analysis of presence and movement of current assets of livestock.
22. Accounting and analysis of costs and output of swinery production.
23. Peculiarities of accounting and analysis of swinery production at specialized fattening enterprises (complexes).
24. Accounting and analysis of costs and output of poultry production.
25. Accounting and control of results of activity of subsidiary production units.
26. Accounting and control of settlements with suppliers and contractors.
27. Accounting and control of industrial processing of agricultural products.
28. Accounting and analysis of activity of machine-and-tractor station.
29. Accounting and analysis of capital construction.
30. Analysis of financial state of the bankrupt enterprise and accounting of operations directed at its liquidation.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.030509 – «Accounting and Auditing»** with the specialization::

5.050107 – “Accounting”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Accounting and Auditing” meant for Junior Specialists

Num ber	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ECT S	
Compulsory Component							
Cycle of humanitarian training							
1	Political Economy	Ukrainian	2	108	2	3	Kaluha V.F.. (044) 527-81-71
2	Psychology and Pedagogics	Ukrainian	1	108	2	3	Svystun V.I. (044) 257-22-10 psychology_chair@twin.nauu.kiev.ua
Total for the cycle of humanitarian training				216	2	6	
Cycle of natural-scientific and general economic training							
1	Microeconomics	Ukrainian	2	180	3,3	5	Vlasenko Yu.H. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
2	Macroeconomics	Ukrainian	3	180	3,3	5	Talavyrya M.P. (044) 527-82-35 ekteor_chair@twin.nauu.kiev.ua
3	Mathematics for economists	Ukrainian	1	144	2,7	4	Ivanova Yu.I. (044) 527-82-29
4	Economic-mathematical modelling	Ukrainian	1	180	3,3	5	Shul'ha N.H. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
5	Economics of enterprise	Ukrainian	1	108	2,0	3	Herasymchuk N.A. (044) 527-85-75 90999nag@gmail.com
6	Finance	Ukrainian	1	108	2,0	3	Danylevska-Zhyhuniso va O.Y (044) 527-88-90 martynenko@nauu.kiev.ua
7	Economics of labor and social-labor relations	Ukrainian	1	180	3,3	5	Kovalenko L.V. (044) 527-82-69 403-7@ukr.net
8	International economics	Ukrainian	4	180	3,3	5	Krop P.B. (044) 527-86-51 ekovtoun@nauu.kiev.ua
9	National economics	Ukrainian українська	3	180	3,3	5	Dibrova A.D. (044) 527-86-48

Total for the cycle of natural-scientific and general economic training				1440	26,7	40	
Cycle of professional training							
The 1st subcycle of professional training							
1	Financial accounting I	Ukrainian	1	180	3,3	5	Suk P.L. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
2	Financial accounting II	Ukrainian	2	180	3,3	5	Suk P.L. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
3	Bank accounting	Ukrainian	4	180	3,3	5	Derev'yanko S.I. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
4	Managerial accounting	Ukrainian	3,4	180	3,3	5	Lyshylenko O.V. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
5	Audit	Ukrainian	3	216	4,0	6	Shatkovska L.S. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
6	Organization and methods of economic analysis	Ukrainian	2	180	3,3	5	Muzychenko A.O. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
Total for the the 1st subcycle of professional training				1116	20,7	31	
The 2nd subcycle of natural-scientific and general economic training							
1	Production practice in accounting	Ukrainian	6	144	2,7	4	Kalyuha Ye.V. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
Total for the the 2nd subcycle of natural-scientific and general economic training				144	2,7	4	
Total with the cycle of professional training				1116	20,7	31	
Total with the compulsory component				2772	51,3	77	
Optional component for 8.050106 – “Accounting and auditing”							
Cycle of humanitarian training							
1	Family and household culture	Ukrainian	1,2	108	2	3	Mysiura T.M. (044) 527-89-08 kafkult3nubip@ukr.net
Total for the cycle of humanitarian training				108	2	3	
Cycle of natural-scientific and general economic training							
The 1st subcycle of natural-scientific and general economic training							
1	Economics of agriculture	Ukrainian	2	180	3,3	5	Herasymchuk N.A. 90999nag@gmail.com
2	Insurance	Ukrainian	2	108	2	3	Mamchur R.M. (044) 527-87-59 tax_chair@twin.nauu.kiev.ua
3	Investment	Ukrainian	4	108	2	3	Pershko L.O. (044) 527-88-90 martynenko@nauu.kiev.ua
4	Econometrics	Ukrainian	2	54	1	1,5	Symonenko O.I. (044) 527-82-36 statistics_chair@twin.nauu.kiev.ua
5	Databases and DBMS	Ukrainian	2	54	1	1,5	Mokriev M.V. (044) 527-86-07 mcree@nauu.kiev.ua

6	Price and pricing	Ukrainian	2	54	1	1,5	Stasinevych S.A. (044) 527-81-31 vandeburse@nauu.kiev.ua
7	Principles of stock exchange activity	Ukrainian a	4	54	1	1,5	Hnylyak V.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
8	Economics and organization of agroservice	Ukrainian	2	54	1	1,5	Mosiyuk S.I. (044) 527-80-61 agroconsalt_chair@twin.nauu.kiev.ua
9	Organization of Agribusiness	Ukrainian	4	54	1	1,5	Azizov O.P. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
10	Production management	Ukrainian	4	54	1	1,5	Nikitchenko S.O. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
11	Principles of agrarian consulting	Ukrainian	4	54	1	1,5	Bezkravnyi M.F. (044) 527-80-61 agroconsalt_chair@twin.nauu.kiev.ua
12	Economic-mathematical modelling in management and economics	Ukrainian	4	54	1	1,5	Shul'ha N.H. (044) 527-85-67 ciber_chair@twin.nauu.kiev.ua
13	Economy of world agriculture and Foreign Economic Activity	Ukrainian	3	72	1,3	2	Berehovyi V.K. (044) 527-86-51 ekovtoun@nauu.kiev.ua
Total for the 1st subcycle of natural-scientific and general economic training				1008	18,5	28	
The 2nd subcycle of natural-scientific and general economic training							
1	Educational practice in principles of stock exchange activity	Ukrainian	4	18	0,3	0,5	Hnykyak V.O. (044) 527-81-31 vandeburse@nauu.kiev.ua
Total for the 2nd subcycle of natural-scientific and general economic training							
Total with the course of natural-scientific and general economic training							
Cycle of professional training							
The 1st subcycle of professional training							
1	Organization and planning of production in agrarian units	Ukrainian	3	144	2,7	4	Lyubar R.P. (044) 527-85-70 organizing_chair@twin.nauu.kiev.ua
2	Accounting in foreign countries	Ukrainian	3	72	1,3	2	Slyesar T.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
3	Computer audit	Ukrainian	4	72	1,3	2	Venheruk N.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
4	AWS-accounting	Ukrainian	1	72	1,3	2	Hermenchuk H.O. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
5	Accounting in agriculture	Ukrainian	3	72	1,3	2	Yarmolenko V.P. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua

6	Tax accounting	Ukrainian	4	72	1,3	2	Hanyailo O.M. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
Total for the 1st subcycle of professional training				504	9,3	14	
The 2nd subcycle of professional training							
1	Educational practice in APM-Accounting	Ukrainian	2	36	0,7	1	Danilochkina O.V. (044) 527-83-61 book-keep_chair@twin.nauu.kiev.ua
Total for 2nd subcycle of professional training				36	0,7	1	
Total with the cycle of professional training				504	9,3	14	
Total with the optional component				1548	28,7	43	
Total with the area of training				4320	80	120	

Area of training 6.030507 – “Marketing”

Training is carried out in:

- Basic institution of the University (Kyiv).

The structure of curriculum of training for EQL “Bachelor” in the area “Marketing”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Marketing”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, natural-scientific and general economic, professional training, totaling 6264 hours, 116 national credits and 174 ECTS credits.

The optional component of the curriculum consists of the humanitarian, natural-scientific and general economic, professional training, totaling totaling 2232 hours., 41.1 national credits, 62 ECTS credits.

The total time by the curriculum makes up 2232 hours, 41,3 national credits, 62 ECTS credits.

The curriculum includes:

- Writing 5 course projects (works) in: “Political Economy”, “Microeconomics, Labor Economics and Labor Relations”, “Statistics”, “Agricultural Economics”, “Economics of World Agriculture”, “Agricultural Marketing”, “Marketing Pricing”.
- 8 practical trainings: academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Marketing”

Numb er	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					nationa l	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
	History of Ukraine	Ukrainian	1	144	2,7	4	Pantalyenko V.V. 044-527-89-08
	History of Ukrainian culture	Ukrainian	1	144	2,7	4	Lanovliuk L.P. 044-527-81-16
	Foreign language	Ukrainian	1	144	2,7	4	Tepla O.M. 044-527-83-63
	Ukrainian (for professional area)	English German French	1-8	684	12,7	19	Klymenko L.V. Chernelia I.M. 044-527-81-44 Kononchuk I.V. Kropyvko R.L. 044-527-85-95
	Philosophy	Ukrainian	2-3	216	4,0	6	Bosenko E.V. 044-527-81-50
	Physical training	Ukrainian	1-4	216	4,0	6	Semerun V.Z. 044-527-85-21
Total for the cycle of humanitarian and social-economic training				1188	22	37	
Cycle of mathematical and natural-scientific training							
1	History of economics and the economic thought	Ukrainian	1	180	3,3	5	Bolharova N.K. 044-527-82-35
2	Political Economy	Ukrainian	1-2	180	3,3	5	Hoychuk O.I. 044-527-86-54
3	Economic Informatics	Ukrainian	1-3	180	3,3	5	Shishov S.V. 044-527-86-07
4	Mathematics for Economists	Ukrainian	1-3	360	6,7	10	Sulima I.M. 044-527-82-29
5	Macroeconomics	Ukrainian	3	180	3,3	5	Hushcha I.A. 044-527-82-35
6	Microeconomics	Ukrainian	4	180	3,3	5	Rudiy M.M. 044-527-82-35
7	Money and Credit	Ukrainian	4	180	3,3	5	Kalivoshko A.M. 044-527-68-90
8	Accounting	Ukrainian	4-5	180	3,3	5	Verbylo A.F. Gurenko T.A. 044-527-85-50
9	Marketing	Ukrainian	4-5	360	6,7	10	Boniar S.M. 044-527-80-04
10	Statistics	Ukrainian	4-5	180	3,3	5	Chuhlib A.V. 044-527-86-32
11	Economic-mathematical modeling	Ukrainian	5	180	3,3	5	Rogoza N.A. 044-527-85-67
12	Regional economy	Ukrainian	5	180	3,3	5	Dyshlyuk N.I. 044-527-86-19
13	Management	Ukrainian	5	180	3,3	5	Drahniewa N.I. 044-527-85-66
14	Economics of Enterprise	Ukrainian	5-6	180	3,3	5	Stepasiuk L.M. 044-527-85-75
15	Labor economics and labor relations	Ukrainian	6	180	3,3	5	Lanchenko Y.O. 044-527-82-69-
16	Fundamentals of safety	Ukrainian	6	36	0,7	1	Tkachenko O.M. 044-527-82-99
17	National Economics	Ukrainian	7	180	3,3	5	Dibrova A.D.

							044-527-86-48
18	Finance	Ukrainian	7	180	3,3	5	Zelisko A.M. 044-527-85-50
19	International Economics	Ukrainian	8	180	3,3	5	Dibrova L.M. 044-527-86-61
Total for the cycle mathematical and natural-scientific training				3636	66,9	101	
Cycles for professional and practical training							
1.	Logistic	Ukrainian	6	180	3,3	5	Kolesnyk I.V. 044-527-85-66
2.	Infrastructure commodity market	Ukrainian	6-7	216	4,0	6	Babicheva O.I. 044-527-80-04
3.	Industrial Marketing	Ukrainian	7	180	3,3	5	Buriak P.I. 044-527-80-04
4.	Policy Marketing Communications	Ukrainian	8	180	3,3	5	Riabchyk A.V. 044-527-80-04
5.	Marketing product policy	Ukrainian	8	180	3,3	5	Boniar S.M. 044-527-80-04
6.	Marketing pricing	Ukrainian	8	180	3,3	5	Skrypnyk V.L. 044-527-80-04
7.	Marketing research	Ukrainian	8	180	3,3	5	Levshukova T.M 044-527-80-04
Total for the cycle of professional and practical training				1296	24,0	36	
Total with the optional component				6264	116	174	
Optional Component for 8.050107 – “Marketing”							
Disciplines chosen by the University							
1.	Crop production technology	Ukrainian	1-2	108	2,0	3	Mokriyenko V.A. 044-527-86-26
2.	Technology for livestock production	Ukrainian	2	108	2,0	3	Umanets V.D. 044-527-82-68
3.	The technology of processing, storage and standardization of agricultural products	Ukrainian	3	36	0,7	1	Gun'ko S.M. 044-527-86-76
4.	Standardization and Quality Control	Ukrainian	3	36	0,7	1	Humeniuk G.D. 044-527-82-78
5.	World Economy of agriculture	Ukrainian	5	54	1	1,5	Faychuk F.M. 044-527-85-40
6.	Risk management	Ukrainian	5	36	0,7	1	Kovtun O.A. 044-527-85-73
7.	Pricing	Ukrainian	5	72	1,3	2	Hal'chinsky Y.M. 044-527-80-04
8.	Agricultural Marketing	Ukrainian	6	108	2,0	3	Riabchyk A.V. 044-527-80-04
9.	Econometrics	Ukrainian	6	81	1,5	2,25	Symonenko O.I. 044-527-86-32
10.	Economic analysis	Ukrainian	6	72	1,3	2	Vovchuk T.I. 044-527-86-32
11.	Investment	Ukrainian	6	36	0,7	1	Heraymovych S.P. 044-527-85-59
12.	Organization of business	Ukrainian	6	72	1,3	2	Ostapchuk A.D. 044-527-87-07
13.	Commodity	Ukrainian	7	108	2,0	3	Bonyar S.M. 044-527-80-04
14.	Banking	Ukrainian	8	36	0,7	1	Kruchok N.S. 044-527-88-90
15.	Tax system	Ukrainian	8	81	1,5	2,25	Kovtun O.A. 044-527-85-73
16.	Banking	Ukrainian	8	36	0,7	1	Kruchok N.S. 044-527-88-90
17.	Marketing services	Ukrainian	8	72	1,3	2	Boniar S.M.

							044-527-80-04
8.	Operational Management	Ukrainian	8	54	1	1,5	Horovyi V.P. 044-527-85-66
9.	International Marketing	Ukrainian	8	54	1	1,5	Sidorenko S.V. 044-527-86-61
20.	Insurance	Ukrainian	8	72	1,3	2	Tarasiuk S.G. 044-267-87-59
Total for the disciplines of the University's choice				1332	24,7	37,0	
Disciplines chosen by students							
1.	Social Communications	Ukrainian	1-4	72	1,3	2	Kuz'menko S.V. 044-527-86-51
2.	Organization of SH production	Ukrainian	7	72	1,3	2	Rad'ko V.I. 044-527-85-70
3.	Public relations	Ukrainian	8	36	0,7	2	Buriak R.I. 044-527-80-04
4.	Fundamentals of exchange activity	Ukrainian	8	72	1,3	2	Ostapenko M.E 044-527-81-31
5.	University Education	Ukrainian	1	36	0,7	1	Buriak R.I. 044-527-80-04
6.	Life Safety	Ukrainian	2	144	2,7	4	Piskunov L.E. 044-527-87-65
7.	Psychology and Pedagogics	Ukrainian	3	108	2,0	3	Yashnyk S.V. 044-527-22-10
8.	Sociology	Ukrainian	3	108	2,0	3	Kostiuk A.V. 044-527-82-35
9.	Politics	Ukrainian	4	108	2,0	3	Kostiuk A.V. 044-527-82-35
10.	Jurisprudence	Ukrainian	4	108	2,0	3	Marchenko S.I. 044-527-85-71
Total for the disciplines of the students' choice				900	16,6	25	
Total with the optional component				2232	41,3	62	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Management of sales on the basis of marketing.
2. State of the domestic market for agricultural products (by type).
3. Performance businesses with sales of agricultural products (by type).
4. Trends in modern transport logistics.
5. Developing strategies to promote food products on the market.
6. Organizing an effective campaign in the domestic market.
7. Organization of marketing research marketing of agricultural products (by type).
8. Justification of marketing product policy.
9. Communicative organization of the business.
10. Manage marketing research.
11. Diagnostics and competitiveness of its products in domestic market.
12. Developing strategies to promote products to market.
13. Justification marketing distribution policies.
14. Planning of product policy based on market research.
15. Advertising as an element of marketing communications.
16. The effectiveness of pricing policy on the domestic market.
17. Diagnostics and competitiveness of its products in domestic market.
18. Organization of business on the basis of marketing.
19. Application of the enterprise market forecasts in marketing.
20. Marketing planning at an enterprise.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.030507 “Marketing”** with the specialization:

5.050112 – “Exchange Activity”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Marketing” meant for Junior Specialists

Numb er	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits Nation al	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
	Foreign language	English German French	5-8	81	1,5	2,25	Klymenko L.V. Chernelia I.M. 044-527-81-44 Kononchuk I.V. Kropyvko R.V. 044-527-85-95
Total for the course of humanitarian and social-economic training				81	1,5	2,25	
Cycle of mathematical and natural-scientific training							
1.	Accounting	Ukrainian	5	90	1,6	2,5	Verbylo A.F. Gurenko T.A. 044-527-85-50
2.	Marketing	Ukrainian	5	180	3,3	5	Boniar S.M. 044-527-80-04
3.	Statistics	Ukrainian	5	90	1,6	2,5	Chukhlib A.V. 044-527-86-32
4.	Economic-mathematical modeling	Ukrainian	5	180	3,3	5	Rogoza N.A.. 044-527-85-67
5.	Regional economy	Ukrainian	5	180	3,3	5	Dyshliuk N.I. 044-527-86-19
6.	Management	Ukrainian	5	180	3,3	5	Drahnieva N.I. 044-527-85-66
7.	Business Economics	Ukrainian	5-6	180	3,3	5	Stepasiuk L.M. 044-527-85-75
8.	Labor Economics and Labor Relations	Ukrainian	6	180	3,3	5	Lanchenko E.O. 044-527-82-69-
9.	Fundamentals of safety	Ukrainian	6	36	0,7	1	Tkachenko O.M. 044-527-82-99
10.	National Economy	Ukrainian	7	180	3,3	5	Dibrova A.D. 044-527-86-48
11.	Finances	Ukrainian	7	180	3,3	5	Zelisko I.M. 044-527-85-50
12.	International Economics	Ukrainian	8	180	3,3	5	Dibrova L.V. 044-527-86-61
Total for the cycle of mathematical and natural-scientific training				1836	33,6	51	
Cycle of professional and practical training							
1.	Logistics	Ukrainian	6	180	3,3	5	Kolesnik I.V 044-527-85-66

2.	Infrastructure of commodity market	Ukrainian	6-7	216	4,0	6	Babicheva O.I. 044-527-80-04
3.	Industrial Marketing	Ukrainian	7	180	3,3	5	Buriak R.I. 044-527-80-04
4.	Power Marketing Communications	Ukrainian	8	180	3,3	5	Riabchyk A.V. 044-527-80-04
5.	Marketing product policy	Ukrainian	8	180	3,3	5	Boniar S.M. 044-527-80-04
6.	Marketing pricing	Ukrainian	8	180	3,3	5	Skrypnyk V.L. 044-527-80-04
7.	Marketing research	Ukrainian	8	180	3,3	5	Levshukova T.M. 044-527-80-04
Total for the cycle of professional and practical training				1296	23,8	36	
Total with the optional component				3132	57,4	87	
Optional Component for 8.050107 – “Marketing”							
Disciplines chosen by the University							
1.	World Economy of agriculture	Ukrainian	5	54	1	1,5	Faychuk O.M. 044-527-85-40
2.	Risk management	Ukrainian	5	36	0,7	1	Kovtun O.A. 044-527-85-73
3.	Pricing	Ukrainian	5	72	1,3	2	Hal'chinsky Y.M. 044-527-80-04
4.	Agricultural Marketing	Ukrainian	6	108	2,0	3	Riabchyk A.V. 044-527-80-04
5.	Econometrics	Ukrainian	6	81	1,5	2,25	Symonenko O.I. 044-527-86-32
6.	Economic analysis	Ukrainian	6	72	1,3	2	Vovchuk T.I. 044-527-86-32
7.	Investment	Ukrainian	6	36	0,7	1	Heraymovych S.P. 044-527-85-59
8.	Organization of business	Ukrainian	6	72	1,3	2	Ostapchuk A.D. 044-527-87-07
9.	Commodity	Ukrainian	7	108	2,0	3	Boniar S.M. 044-527-80-04
10.	Banking	Ukrainian	8	36	0,7	1	Kruchok N.S. 044-527-88-90
11.	Tax system	Ukrainian	8	81	1,5	2,25	Kovtun O.A. 044-527-85-73
12.	Banking	Ukrainian	8	36	0,7	1	Kruchok N.S. 044-527-88-90
13.	Marketing services	Ukrainian	8	72	1,3	2	Boniar S.M. 044-527-80-04
14.	Operational Management	Ukrainian	8	54	1	1,5	Horovyi V.P. 044-527-85-66
15.	International Marketing	Ukrainian	8	54	1	1,5	Sidorenko S.V. 044-527-86-61
16.	Insurance	Ukrainian	8	72	1,3	2	Tarasiuk S.G. 044-267-87-59
Total for the university choice				1044	19,3	29	
Disciplines chosen by students							
1.	Organization of agriculture production	Ukrainian	7	72	1,3	2	Rad'ko V.I. 044-527-85-70
2.	Public Relations	Ukrainian	8	36	0,7	2	Buriak R.I. 044-527-80-04
3.	Fundamentals of exchange activity	Ukrainian	8	72	1,3	2	Ostapenko M.E. 044-527-81-31
Total for the disciplines of the University's choice				180	3,3	6	
Total with the optional component				1224	22,6	35	
Total with the area of training				4356	80	122	

Area of training 6.030601 – “Management”

Training is carried out in:

- **Basic institution of the University (Kyiv);**
- **SA of NULES of Ukraine “Crimea Agrotechnical University”;**
- **SD of NULES of Ukraine “Nizhyns’kyi Agrotechnical Institute”;**
- **SD of NULES of Ukraine “Bobrovyts’kyi ”.**

The structure of curriculum of training for EQL “Bachelor” in the area “Management” (with features of “Management of Enterprise”)

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Management”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and social-economic, mathematical and natural-scientific, professional and practical totaling 6300 hours, 116.9 national credits, and 175 ECTS credits.

The optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 2340 hours, 43.3 national credits, and 65 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, and 240 credits of ECTS.

The curriculum includes:

- writing 10 course projects (works) in: “Economic Theory”, “Microeconomics”, “Labor Economics and Socio-Labor Relations”, “Statistics”, “Economics of Agriculture”, “Basic Management”, “Marketing”, “Foreign Trade”, “Global Agriculture Economy”, “Foreign Commercial Activities”, “International Economic Relations”.
- 8 practical trainings, academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

**Curriculum for EQL “Bachelor” in the area “Management”
(with features of the area “Management of Enterprises”)**

Number	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	History of Ukraine	Ukrainian	1	108	2,0	3	Lanovliuk L. P. 044-527-81-16
2.	Foreign Language	English German French	1-2	288	5,3	8	Avramenko M. M. Yamnych N. Yu. 044-527-81-44 Kononchuk I. V. Kropyvko R. L. 044-527-85-95
3.	Ukrainian (in professional area)	Ukrainian	2	108	2,0	3	Pereval's'ka M. A. 044-527-83-63
4.	History of Ukrainian culture	Ukrainian	3	108	1,3	3	Hryshchenko T. B. 044-527-89-08
5.	Philosophy	Ukrainian	6	108	2,0	3	Bosenko E. V. 044-527-81-50
6.	Physical Training*	Ukrainian	1-4	288	5,3	8	Semerun' V. Z. 044-527-85-21
Total for the cycle of humanitarian and socio-economic training				720	13,3	20	
Cycle of mathematical and natural-scientific training							
1.	Technology of Vegetable Growing Production	Ukrainian	1-2	252	4,7	7	Yermakova L. M. 044-527-86-26
2.	Higher Mathematics	Ukrainian	1-2	288	5,3	8	Ivanova Yu. I. 044-527-82-29
3.	Economics Theory	Ukrainian	1-2	216	4,0	6	Orehhivs'kyi H. A. 044-527-86-54
4.	Informatics and Computer Techniques	Ukrainian	1-3	288	5,3	8	Soroka P. M. 044-527-86-07
5.	Animal Husbandry Mechanisation	Ukrainian	2	72	1,3	2	Rebenko V. I. 044-527-85-35.
6.	Plant Protection Bases and Agrochemistry	Ukrainian	2	144	2,7	4	Hlym'iaznyi V. A. 044-527-87-61.
7.	Agricultural Machines	Ukrainian	2	108	2,0	3	Myronol's'kyi O. M. 044-527-85-37
8.	Theory of Probability and Mathematical Statistics	Ukrainian	3	144	2,7	4	Halaeva L. V. 044-527-85-67
9.	Technology of Animal Husbandry Production	Ukrainian	3	108	2,0	3	Umanets' V. D. Bondarenko H. B. 044-527-82-68
10.	Technology of Conservation and Processing of Agricultural Products	Ukrainian	3	72	1,3	2	Hun'ko S. M. 044-527-86-76
11.	Microeconomics	Ukrainian	3	144	2,7	4	Rudyi M. M. 044-527-82-35
12.	Computer Networks and Telecommunications	Ukrainian	4	108	2,0	3	Matus Yu. V. 044-527-86-07
13.	Macroeconomics	Ukrainian	4	144	2,7	4	Hushcha I. O. 044-527-82-35
14.	Mathematical Programming	Ukrainian	4	108	2,0	3	Klymenko N. A. 044-527-85-67
15.	Standardization and Quality of Production controlling	Ukrainian	4	108	2,0	3	Humeniuk H. D. 044-527-82-78
16.	Statistics	Ukrainian	4-5	252	4,7	7	Kyryliuk O. F. 044-527-86-32
17.	Ecology	Ukrainian	5	72	1,3	2	Ridei N. M.

							044-258-41-22
18.	Econometrics	Ukrainian	6	72	1,3	2	Symonenko O. I. 044-527-86-32
19.	Trading Investigations	Ukrainian	7	108	2,0	3	Hlahoeva I. I. 044-52785-67
20.	Theory of Economic Analysis	Ukrainian	7	108	2,0	3	Atroshchenko S. I. 044-527-86-32
Total for the cycle of mathematical and natural-scientific training				2916	54,0	81	
Cycle for professional and practical training							
1.	Labour Protection Principles	Ukrainian	3	72	1,3	2	Tkachenko O. M. 044-527-82-99
2.	Accounting (financial and administrative)	Ukrainian	4-5	288	5,3	8	Verbylo O. F. 044-527-85-50
3.	Audit	Ukrainian	5	72	1,3	2	Shatkovs'ka L. S. 044-527-83-61
4.	Money and Credit	Ukrainian	5	72	1,3	2	Kalivoshko O. M. 044-572-85-50
5.	Enterprise Economy	Ukrainian	5	216	2,7	6	Sulima N. M. 044-527-82-29
6.	Marketing	Ukrainian	5	144	2,7	4	Buriak R. I. 044-527-80-04
7.	Management Principles	Ukrainian	5	216	3,3	6	Tonkovyd T. V. 044-527-85-66
8.	Information Systems in Management	Ukrainian	6	108	1,3	3	Soroka P. M. 044-527-86-07
9.	Logistics	Ukrainian	6	108	1,3	3	Haidamak N. V. 044-527-85-66
10.	Controlling	Ukrainian	7	108	2,0	3	Aksentiuk M. M. 044-527-85-66
11.	Manager's Work Organization	Ukrainian	7	108	1,3	3	Horho I. O. 044-527-85-66
12.	Bases of Foreign Economic Activities	Ukrainian	7	108	2,0	3	Dibrova L. V. 044-527-86-61
13.	Corporation Law	Ukrainian	7	108	2,0	3	Horislavs'ka I. V. 044-527-85-71
14.	Finances	Ukrainian	7	108	2,0	3	Korytnyi O. D. 044-527-85-50
15.	Finances of Enterprises	Ukrainian	7	108	1,3	3	Korytnyi O. D. 044-527-85-50
16.	International Economic Relations	Ukrainian	8	108	2,0	3	Dibrova L. V. 044-527-86-61
17.	Operational Management	Ukrainian	8	144	2,7	4	Hor'ovyi V. P. 044-527-85-66
18.	Labour Relations Law	Ukrainian	8	108	2,0	3	Kurkova K. M. 044-527-85-71
19.	Personnel Management	Ukrainian	8	144	2,7	4	Baranovs'ka T. I. 044-527-85-66
Total for the cycle of professional and practical training				2448	45,3	68	
Total with the compulsory component				6300	116,4	175	
Optional Component for 8.050201 – "Management of Enterprises"							
Disciplines chosen by the University							
1.	Social Communications	Ukrainian	1-4	144	2,7	4	Stepasiuk O. S 044-527-88-81
2.	Labour Sociology	Ukrainian	2	72	1,3	2	Lysenko V. I. 044-527-8-69
3.	Theory of Systems	Ukrainian	4	72	1,3	2	Yastreba M. P. 044-527-86-61
4.	Emergency Management	Ukrainian	5	72	1,3	2	Stebliuk M. I. 044-527-87-65
5.	Management of Nature Economics	Ukrainian	5	72	1,3	2	Il'kiv L. A. 044-527-85-75

6.	Economics of Agriculture	Ukrainian	6	216	4,0	6	Sulima N. M. 044-527-85-75
7.	Economic-Mathematical Modelling	Ukrainian	6	72	1,3	2	Poprozman N. V. 044-527-85-67
8.	Management in AIC	Ukrainian	6	216	4,0	6	Myhailov S. I. 044-527-85-66
9.	Production Organization	Ukrainian	6	72	1,3	2	Baranovs'ka O. D. 044-527-85-70
10.	Analysis of Business and Commercial Activities	Ukrainian	8	108	2,0	3	Atroshchenko S. I. 044-527-86-32
Total for the disciplines of the University's choice				1116	20,7	31	
Disciplines chosen by students							
1.	Introduction to Speciality	Ukrainian	1	72	1,3	2	Mykhailov S. I. 044-527-85-66
2.	Economics of Labour and Industrial Democracy Relationships	Ukrainian	3	72	1,3	2	Lanchenko E. O. 044-527-82-69
3.	Economics of a Global Agriculture	Ukrainian	7	72	1,3	2	Berehovyi V. K. 044-527-86-61
4.	Banking	Ukrainian	8	72	1,3	2	Kruchok S. I. 044-527-88-90
5.	Bases of Exchange Activities	Ukrainian	8	72	1,3	2	Ostapenko M. E. 044-527-81-31
6.	Entrepreneurship Bases	Ukrainian	8	72	1,3	2	Ostapchuk A. D. 044-527-87-07
7.	Exposure Management	Ukrainian	8	72	1,3	2	Kovtun O. A. 044-527-85-73
8.	Agrarian Consulting Bases	Ukrainian	8	72	1,3	2	Rybak L. Kh. 044-527-80-61
9.	Ethics and Aesthetics	Ukrainian	1	72	1,3	2	Vozniuk N. M. 044-527-87-26
10.	Sociology	Ukrainian	1	90	1,7	2,5	Semchyns'kyi K. Yu. 044-527-82-35
11.	Vital Activity Safety	Ukrainian	3	72	1,3	2	Piskunova L. E. 044-527-87-65
12.	Political Sciences	Ukrainian	3	90	1,7	2,5	Semchyns'kyi K. Yu 044-527-82-35
13.	Logics	Ukrainian	6	72	1,3	2	Spodin L. A. 044-527-81-50
14.	Religious Sciences	Ukrainian	6	72	1,3	2	Romanova N. S. 044-527-81-50
15.	Bases of Psychology and Pedagogy	Ukrainian	7	90	1,7	2,5	Yashnyk S. V. 044-257-22-10
16.	Law Sciences	Ukrainian	7	90	1,7	2,5	Marchenko S. I. 044-527-85-71
Total for the disciplines of the students' choice				1224	22,7	34	
Total with the optional component				2340	43,3	65	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Management of entrepreneurship.
2. Management of managers' work stimulation.
3. Management organization in animal breeding.
4. Communications in a management system and their improvement.
5. Assessment of procedures and methods of preparation and realisation of managerial decisions.
6. Strategies forming for support of enterprise's competitiveness.
7. Small business management.
8. Motivation in a management system: organization practice, ways of improvement.
9. Improvement of a system of a financial labour stimulation.
10. Selection, preparing and using of managerial staff.
11. Strategic and operative planning in an enterprise's management system.
12. Management of marketing commodity policy.
13. Controlling support of an enterprise's development strategy.
14. Planning in a management system: organisation practice, ways of improvement.
15. State administration and regulation of AIC economics.
16. Management of socio-psychological methods while working with personnel.
17. Motivation in a management system: organisation practice, ways of improvement.
18. Increasing of a competitiveness of Ukrainian meat subcomplex on the national and world markets.
19. Anti-recessionary organisation-economical management of an enterprise as of an integrated managing object.
20. Management of a strategic development of agricultural enterprises.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.030601 “Management”** with the specialization:

5.050202 – “Production Organisation”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Management” meant for Junior Specialists

Numb er	Academic discipline, practice	Language of Training	Semester	Volume			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nationa l	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	Logics	Ukrainian	6	72	1,3	2	Spodin L. A. 044-527-81-50
2.	Religious Sciences	Ukrainian	6	72	1,3	2	Romanova N. S. 044-527-81-50
3.	Philosophy	Ukrainian	6	108	2,0	3	Bosenko E. V. 044-527-81-50
4.	Principles of Psychology and Pedagogics	Ukrainian	7	90	1,7	2,5	Yashnyk S. V. 044-257-22-10
5.	Law Sciences	Ukrainian	7	90	1,7	2,5	Marchenko S. I. 044-527-85-71
Total for the cycle of humanitarian and socio-economic training				432	8	12	
Cycle of mathematical and natural-scientific training							
1.	Statistics	Ukrainian	5	126	2,4	3,5	Kyryliuk O. F. 044-527-86-32
2.	Ecology	Ukrainian	5	72	1,3	2	Ridei N. M. 044-258-41-22
3.	Econometrics	Ukrainian	6	72	1,3	2	Symonenko O. I. 044-527-86-32
4.	Operations Investigation	Ukrainian	7	108	2,0	3	Hlaholeva I. I. 044-52785-67
5.	Economic Analysis Theory	Ukrainian	7	108	2,0	3	Atroshchenko S. I. 044-527-86-32
Total for the cycle of mathematical and natural-scientific training				486	9	13,5	
Cycle of professional and practical training							
1.	Accounting (financial and administrative)	Ukrainian	5	144	2,6	4	Verbylo O. F. 044-527-85-50
2.	Audit	Ukrainian	5	72	1,3	2	Shatkovs'ka L. S. 044-527-83-61
3.	Money and Credit	Ukrainian	5	72	1,3	2	Kalivoshko O. M. 044-572-85-50
4.	Enterprise Economy	Ukrainian	5	144	2,7	4	Sulima N. M. 044-527-82-29
5.	Marketing	Ukrainian	5	144	2,7	4	Buriak R. I. 044-527-80-04
6.	Principles of management	Ukrainian	5	180	3,3	5	Tonkovyd T. V. 044-527-85-66
7.	Information Systems in Management	Ukrainian	6	72	1,3	2	Soroka P. M. 044-527-86-07

8.	Logistics	Ukrainian	6	72	1,3	2	Haidamak N. V. 044-527-85-66
9.	Controlling	Ukrainian	7	108	2,0	3	Aksentiuk M. M. 044-527-85-66
10.	Manager Work Organization	Ukrainian	7	72	1,3	2	Horho I. O. 044-527-85-66
11.	Bases of Foreign Economic Activities	Ukrainian	7	108	2,0	3	Dibrova L. V. 044-527-86-61
12.	Corporation Law	Ukrainian	7	108	2,0	3	Horislavs'ka I. V. 044-527-85-71
13.	Finances	Ukrainian	7	108	2,0	3	Korytnyi O. D. 044-527-85-50
14.	Finances of Enterprises	Ukrainian	7	72	1,3	2	Korytnyi O. D. 044-527-85-50
15.	International Economic Relations	Ukrainian	8	108	2,0	3	Dibrova L. V. 044-527-86-61
16.	Operational Management	Ukrainian	8	144	2,7	4	Hor'ovyi V. P. 044-527-85-66
17.	Labour Relations Law	Ukrainian	8	108	2,0	3	Kurkova K. M. 044-527-85-71
18.	Personnel Management	Ukrainian	8	144	2,7	4	Baranovs'ka T. I. 044-527-85-66
Total for the cycle of professional and practical training				1980	36,5	55	
Total with the compulsory component				2898	53,5	124	
Optional Component for 8.050201 – “Management of Enterprises”							
Disciplines chosen by the University							
1.	Emergency Management	Ukrainian	5	72	1,3	2	Stebliuk M. I. 044-527-87-65
2.	Management's of Nature Economics	Ukrainian	5	72	1,3	2	Il'kiv L. A. 044-527-85-75
3.	Economics of Agriculture	Ukrainian	6	216	4,0	6	Sulima N. M. 044-527-85-75
4.	Economic-Mathematical Modelling	Ukrainian	6	72	1,3	2	Poprozman N. V. 044-527-85-67
5.	Management in AIC	Ukrainian	6	216	4,0	6	Myhailov S. I. 044-527-85-66
6.	Production Organization	Ukrainian	6	72	1,3	2	Baranovs'ka O. D. 044-527-85-70
7.	Analysis of Business and Commercial Activities	Ukrainian	8	108	2,0	3	Atroshchenko S. I. 044-527-86-32
Total for the disciplines of the University's choice				828	15,2	23	
Disciplines chosen by students							
1.	Economics of a Global Agriculture	Ukrainian	7	72	1,3	2	Berehovyi V. K. 044-527-86-61
2.	Banking	Ukrainian	8	72	1,3	2	Kruchok S. I. 044-527-88-90
3.	Principles of Exchange Activities	Ukrainian	8	72	1,3	2	Ostapenko M. E. 044-527-81-31
4.	Entrepreneurship Principles	Ukrainian	8	72	1,3	2	Ostapchuk A. D. 044-527-87-07
5.	Exposure Management	Ukrainian	8	72	1,3	2	Kovtun O. A. 044-527-85-73
6.	Agrarian Consulting Principles	Ukrainian	8	72	1,3	2	Rybak L. Kh. 044-527-80-61
Total for the disciplines of the students' choice				432	7,8	12	
Total with the optional component				1260	23	35	
Total with the area of training				2916	76,5	159	

Curriculum for EQL “Bachelor” in the area “Management” (with features of the area “Management of Foreign Economic Activities”)

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Management”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and social-economic, mathematical and natural-scientific, professional and practical, totaling 6120 hours, 113.3 national credits, and 170 ECTS credits.

The optional component of the curriculum consists of Disciplines chosen by the University and by students totaling 2412 hours, 44.7 national credits, and 67 ECTS credits.

The total time by the curriculum makes up 8640 hours, 1160 national credits, and 240 credits of ECTS.

The curriculum includes:

- writing 9 course projects (works) in: “Economic Theory”, “Microeconomics”, “Labor Economics and Labor Relations”, “Statistics”, “Management in Agriculture”, “Agricultural Economics”, “World Agriculture Economy”, “Basics of Foreign Trade”, “Personnel Management”.
- 8 practical trainings, academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Management” (with features of the area “Management of Foreign Economic Activities”)

Num ber	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
	History of Ukraine	Ukrainian, English	1	108	2,0	3	Lanovliuk L. P. Isakova N. L. 044-527-81-16
	Foreign Language	English, German, French	1-8	684	12,7	19	Zelikovs'ka O. O. Prytula L. P. 044-527-81-44 Kononchuk I. V. Kropyvko R. L. 044-527-85-95
	Ukrainian (in professional area)	Ukrainian	2	108	2,0	3	Pereval's'ka M. A. 044-527-83-63
	History of Ukrainian culture	Ukrainian	3	108	1,3	3	Hryshchenko T. B. 044-527-89-08
	Philosophy	Ukrainian, Russian English	6	108	2,0	3	Bosenko E. V. Kravchenko A. H. 044-527-81-50
	Physical Training*	Ukrainian	1-4	288	5,3	8	Semerun' V. Z. 044-527-85-21
Total for the cycle of humanitarian and socio-economic training				1116	20,6	31	
Cycle of mathematical and natural-scientific training							
1.	Higher Mathematics	Ukrainian, English	1-2	288	5,3	8	Ivanova Yu. I. 044-527-82-29
2.	Economics Theory	Ukrainian	1-2	216	4,0	6	Orehkhivs'kyi H. A. 044-527-82-35
3.	Technology of Plant Growing Production	Ukrainian, English	1-2	252	4,7	7	Yermakova L. M. Mokriyenko V. A. 044-527-86-26
4.	Informatics and Computer Techniques	Ukrainian, English	1-3	288	5,3	8	Soroka P. M. Tkachenko O.M. 044-527-86-07
5.	Animal Breeding Farms Mechanisation	Ukrainian	2	72	1,3	2	Rebenko V. I. 044-527-85-35
6.	Agricultural Machines	Ukrainian	2	108	2,0	3	Myronol's'kyi O. M. 044-527-85-37
7.	Technology of Animal Husbandry Production	Ukrainian, English	2	144	2,7	4	Umanets' V. D. Bondarenko H. B. 044-527-82-68
8.	Microeconomics	Ukrainian, English	3	108	2,0	3	Rudyi M. M. Vlasenko Yu. H. 044-527-82-35
9.	Theory of Probability and Mathematical Statistics	Ukrainian, English	3	108	2,0	3	Skrypnyk A. V. Halieva L. V. 044-527-85-67
10.	Technology of Conservation and Processing of Agricultural Products	Ukrainian, English	3	72	1,3	2	Hun'ko S. M. 044-527-86-76
11.	Plant Protection Bases and Agrochemistry	Ukrainian	3	108	2,0	3	Hlym'iaznyi V. A. Lohinova I. V. 044-527-87-61
12.	Computer Networks and Telecommunications	Ukrainian, English	4	108	2,0	3	Matus Y. V. 044-527-86-07
13.	Macroeconomics	Ukrainian,	4	108	2,0	3	Hushcha I. O.

		English					044-527-82-35
14.	Mathematical Programming	Ukrainian, English	4	108	2,0	3	Poprozman N. V. Halaeva L. V. 044-527-85-67
15.	Standardization and Quality of Production controlling	Ukrainian, English	4	72	1,3	2	Humeniuk H. D. 044-527-82-78
16.	Statistics	Ukrainian, Russian English	4-5	216	4,0	6	Stepanenko M. V. Krayevs'kyi V. M. 044-527-86-32
17.	Ecology	Ukrainian, Russian	5	72	1,3	2	Ridey N. M. 044-258-41-22
18.	Econometrics	Ukrainian, Russian English	6	72	1,3	2	Symonenko O. I. Vovchuk T. I. 044-527-86-32
19.	Trading Investigations	Ukrainian	7	108	2,0	3	Hlaholeva I. I. 044-527-85-67
20.	Theory of Economic Analysis	Ukrainian, English	7	108	2,0	3	Plastun O. Ya. Shysh A. M. 044-527-86-32
Total for the cycle of mathematical and natural-scientific training				2736	50,7	76	
Cycle for professional and practical training							
1.	Principles of Labour Protection	Ukrainian	3	72	1,3	2	Tkachenkop O. M. 044-527-82-99
2.	Accounting (financial and administrative)	Ukrainian, Russian , English	4-5	288	5,3	8	Kuzyk N. P. Boiarova O. A. Suk P. L. 044-527-85-50
3.	Audit	Ukrainian, Russian English	5	108	2,0	3	Rudchenko Yu. S. Zhuk V. M. 044-527-83-61
4.	Money and Credit	Ukrainian	5	72	1,3	2	Zozulia S. V. 044-527-68-90
5.	Enterprise Economy	Ukrainian, Russian English	5	216	2,0	6	Sulima N. M. Herasymchuk N. A. 044-527-85-75
6.	Marketing	Ukrainian	5	72	1,3	2	Buriak R. I. 044-527-80-04
7.	Management Bases	Ukrainian, Russian , English	5	216	2,0	6	Nikulina O. Orehivs'kyi V. H. 044-527-85-66
8.	Information Systems in Management	Ukrainian, Russian English	6	108	1,3	3	Soroka P. M. 044-527-86-07
9.	Logistics	Ukrainian, Russian English	6	108	1,3	3	Hudzyns'kyi O. D. Orehivs'kyi V. H. 044-527-85-66
10.	Controlling	Ukrainian	7	108	1,7	3	Prokhorovych V. O. 044-527-85-66
11.	Bases of Foreign Economic Activities	Ukrainian	7	108	2,0	3	Dibrova L. V. 044-527-86-61
12.	Corporation Law	Ukrainian	7	108	1,7	3	Horislavs'ka I. V. 044-527-85-71
13.	Labour Relations Law	Ukrainian	7	72	1,0	2	Kurkova K. M. 044-527-85-71
14.	Finances	Ukrainian, English	7	108	2,0	3	Zelisko I. M. Yaremchuk M. V. 044-527-85-50
15.	Finances of Enterprises	Ukrainian, English	7	108	2,0	3	Zelisko I. M. Yaremchuk M. V. 044-527-85-50
16.	International Economic Relations	Ukrainian	8	108	2,0	3	Dibrova L. V. 044-527-86-61

17.	Operational Management	Ukrainian, English	8	72	1,3	2	Hor'ovyi V. P. Orehivs'kyi V. H. 044-527-85-66
18.	Manager's Work Organization	Ukrainian	8	108	1,0	3	Horho I. O. 044-527-85-66
19.	Management Of Personnel	Ukrainian, English	8	108	1,3	3	Novak O. V. Orehivs'kyi V. H. 044-527-85-66
Total for the cycle of professional and practical training				2268	43,0	63	
Total wit the compulsory component				6110	113,3	170	
Optional Component for 8.050206 – “Management of Foreign Economic Activities”							
Disciplines chosen by the University							
.	Social Communications	Ukrainian	1-4	108	2,0	3	Ostapchuk A. D. 044-527-87-07
.	Labour Sociology	Ukrainian	2	72	1,3	2	Lysenko V. I. 044-527-8-69
.	Theory of Systems	Ukrainian	4	72	1,3	2	Yastreb M. P. 044-527-86-61
.	Emergency Management	Ukrainian	5	72	1,3	2	Stebliuk M. I. 044-527-87-65
.	Management's of Nature Economics	Ukrainian, Russian English	5	72	1,3	2	Il'viv L. A. 044-527-85-75
.	Economic-Mathematical Modelling	Ukrainian, Russian English	5	72	1,3	2	Poprozman N. V. Halaeva L. V. 044-527-85-67
.	Marketing of Foreign Economic Activities	Ukrainian, Russian English	6	414	7,7	11,5	Sydorenko S. V. Doroshenko N. O. 044-527-86-61
.	Production Organization	Ukrainian, Russian English	6	72	1,3	2	Baranovs'ka O. D. Rad'ko V. I. 044-527-85-70
.	Economics of Agriculture	Ukrainian, Russian	6	126	2,3	3,5	Sulima N. M. 044-527-85-75
0.	Foreign Business Activity Analysis	Ukrainian, English	8	72	1,3	2	Atroshchenko S. I. Shysh A. M. 044-527-86-32
1.	Foreign Commercial Activity	Ukrainian	8	108	2,0	3	Dibrova L. V. 044-527-86-61
2.	World Economics and Trade	Ukrainian	8	72	1,3	2	Babicheva O. I. 044-527-80-04
Total for the disciplines of the University's choice				1332	24,7	37	
Disciplines chosen by students							
1.	Introduction to Agrobusiness	Ukrainian	1	72	1,3	2	Mykhailov S. I. 044-527-85-66
2.	Economics of Labour and Social-Labour Relations	Ukrainian, English	4	108	2,0	3	Lanchenko E. O. Tkachuk V. A. 044-527-82-69
3.	Exposure Management	Ukrainian, Russian	5	72	1,3	2	Kovtun O. A. 044-527-85-73
4.	Economics of a Global Agriculture	Ukrainian, English	7	108	2,0	3	Halushko V. P. Faichuk O. M. 044-527-85-40
5.	Principles of Agrarian Consulting	Ukrainian, English	8	72	1,3	2	Kudinova E. P. Kal'na-Dubeniuk T. P. 044-527-80-61
6.	Bases of Exchange Activities	Ukrainian, English	8	72	1,3	2	Ostapenko M. E. Hnyliak V. O. 044-527-81-31
	Ethics and Aesthetics	Ukrainian	1	72	1,3	2	Vozniuk N. M. 044-527-87-26

	Social Sciences	Ukrainian	1	90	1,7	2,5	Semchyns'kyi K. Yu. 044-527-82-35
	Political Sciences	Ukrainian	3	90	1,7	2,5	Semchyns'kyi K. Yu. 044-527-82-35
.	Life Safety	Ukrainian	3	72	1,3	2	Piskunova L. E. 044-527-87-65
.	Religious Sciences	Ukrainian, Russian	6	72	1,3	2	Romanova N. S. 044-527-81-50
.	Logics	Ukrainian, Russian	6	72	1,3	2	Spodin L. A. 044-527-81-50
.	Principles of Psychology	Ukrainian	7	90	1,7	2,5	Yashnyk S. V. 044-257-22-10
.	Law Sciences	Ukrainian	7	90	1,7	2,5	Zarits'ka I. M. 044-257-33-10
Total for the disciplines of the students' choice				1080	20,0	30	
Total with the optional component				2412	44,7	67	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Foreign economy policy and means of its realization in Ukraine.
2. Organization of international shipping (according to the types).
3. Foreign trade efficiency and its influence over the total firm's profitability.
4. Ukrainian foreign economy's safety under the open economy.
5. Ukraine's place in the world's agricultural market.
6. Peculiarities of the joint ventures' development in Ukrainian agricultural sphere.
7. Leasing operations of the enterprises under functioning on foreign market.
8. Ukraine's agricultural foreign trade with developed countries.
9. Forming of an export potential of a grain branch of Ukraine's agrarian sphere.
10. Foreign experience of management of personnel and possibilities of its usage in Ukraine.
11. Results of Ukraine's membership in WTO: state support of agrarian sector.
12. Modern state and perspectives of attraction of foreign investments to Ukraine's AIC.
13. Ukraine's place in the world's agricultural market.
14. World market conditions of agricultural products (according to the types).
15. Problems of attraction of foreign investments to Ukraine's Economy.
16. Export potential in agricultural market (according to the types) and its realisation in international economical environment.
17. Organization of a system of effective control in the farms that operate in an international market.
18. Foreign economic activities' adaptation of a Ukrainian agricultural complex to the world market's conditions.
19. Ukraine's place in the world's market of the oil-bearing crops production and the ways of its joining to international economical environment.
20. Innovation-technological providing of an agricultural production of the animal breeding branch in developed countries.
21. Peculiarities of forming of bioenergetics' market in Ukraine.
22. Ukraine's potential in a market of a seed-cultural material.
23. Technical regulation of foreign economic activities in Ukraine.
24. Ukraine's foreign trade of crops (according to the types) with the Near East countries.

2.10. TECHNICAL EDUCATIONAL-SCIENTIFIC INSTITUTE

The Institute director

Tel. (044) 527-86-08 E-mail: tech_nni_director@twin.nauu.kiev.ua

Location: educational building № 11, room 334.

The Technical Educational-Scientific Institute includes:

Mechanical-Technological Faculty

The Dean is PhD in Technical Sciences, Professor **Yaroslav Mykolayovych Mychailovich**.

Tel. (044) 527-89-95 E-mail: yaroslav_m@ukr.net

Location: educational building № 11, room 309.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.070101–“Transport Technologies (by transport types)”

6.100102–“Processes, Machinery and Equipment of Agro-industrial Complex”

Qualification of graduates: Engineer of Transport, Engineer of Agricultural Mechanization

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.091902 “Mechanization of Agriculture”

8.100401 “Organization and Highway Traffic Control”

8.100403 “Organization of Freight Traffic Activity and Transport Management”

or with specialties of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

The Faculty of Machinery Construction and Design and Agricultural and Forestry Farming Equipment

The Dean is PhD in Technical Sciences, Associate Professor **Ivan Rogovskiy**

Tel. (044) 527-81-29 E-mail: meching_dean@twin.nauu.kiev.ua

Location: educational building № 11, room 344.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.050503 – “Mechanical Engineering”

Qualification of graduates: Engineer-Mechanic of Forestry Complex Equipment, Engineer-mechanic of machines and equipment of agriculture

The academic rights of graduates: they can continue their study on Masters’ curriculum in specialties which features are included in the bachelors’ curriculum, beginning with the second year of study:

8.090215 “Machines and Equipment of Agricultural Production”
8.090219 “Forestry Complex Equipment”

or with specialties of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”
8.000005 – “Pedagogics of Higher School”
8.000007 – “Administrative Management”

Bases of students’ practical training: SD NULES of Ukraine “Vorzel” of Kiev region; SD NULES of Ukraine scientific-experimental enterprise “Velikosnitinske after O.V. Muzychenko” of Fastiv district of Kiev region; SD NULES of Ukraine “Agronomy Experimental Station”, village Pshenichne of Vasilkiv district of Kiev region; Agrobuiding alliance ”ASTRA”; Scientific stock company “Ukragroleasing”; Corporation AGKO; Firm ”AMAKO”; Interchair educational – scientific productive diagnostic centre of transport of educational scientific technical institute; State AutoInspection Department of Central Board Ministry of Military Force of Ukraine in Kiev region; Kievpastrans municipal utility enterprise Bus park №1 of Kiev; Closed joint-stock company “Kievtractor component”; Open joint-stock company “Commash”; Closed joint-stock company “ASTRA”; Closed joint-stock company “Kovelsilmach”; Closed joint-stock company Mohiliv-Podilsky machine-building plant; Educational scientific centre IMECT of UAAS; Ukraine scientific research institute PVT;_open joint-stock company “Borex”; Open joint-stock company “Todak”.

Area of training 6.100102 - “Processes, Machinery and Equipment of Agro-Industrial Complex”

Training specialists is conducted at

- **Basic institution of the University (Kyiv);**
- **SA NULES of Ukraine “The Crimean Agrotechnological niversity;**
- **SD of NULES of Ukraine “Nizhyn agrotechnical institute”**
- **SD of NULES of Ukraine “Berezhany Agrotechnical Institute”;**
- **SD of NULES of Ukraine “Nemishayevo Agrotechnical College”;**
- **SD of NULES of Ukraine “Tarashcha NIKP”**

The structure of curriculum of training for EQL “Bachelor” in the area “Processes, Machinery and Equipment of Agro-Industrial Complex”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Processes, Machinery and Equipment of Agro-Industrial Complex”

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, social-economic, mathematical, natural-scientific and, professional and practical, totaling 5616 hours, 104 national credits and 156 ECTS credits.

The optional component of the curriculum consists of the subjects Disciplines chosen by the University and by students, professional and practical training, totaling 3024 hours, 56 national credits and 84 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, 240 ECTS credits.

The curriculum includes:

- writing 10 course projects (works) in: “Theory of Mechanisms and Machines”, “Tractors and Trucks”, “Agricultural Machines”, “Machine Components”, “Lift-Transport Machines”, “Technical Service in AIC”, “Repair of Machines and Equipment”; “Using of Machines in Livestock Breeding”; “Machines, and Equipment Exploitation”; “Interchangeability, Standardization And Technical Measuring”.
- 6 practical training: academic, production, technological.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Processes, Machinery and Equipment of Agro-Industrial Complex”

Number	Academic Discipline, Practice	Language of Training	Term	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and social economic training							
1	History of Ukrainian culture	Ukrainian	1	72	1,3	2,0	Kravchenko N.B (044) 527-81-16 culturolog@twin.nauu.kiev.ua
2	Foreign language	English, German, French	1,2,3	180	3,3	5,0	Chapala L.I., Yakushko K.Y., Polezhako V.I., Hlukhovska N.A., Kanivets O.M., Makhinova M.V., Zuyenko N.O., (044) 527-81-81 engl_chair@nauu.kiev.ua
3	History of Ukraine	Ukrainian	1	108	2	3,0	Kravchenko N.B (044) 527-81-16 culturolog@twin.nauu.kiev.ua
4	Ukrainian (in professional area)	Ukrainian	1	108	2	3,0	Tepla O.M. (044) 527-83-63 pailol_centra@twin.nauu.kiev.ua
5	Philosophy	Ukrainian	5	108	2	3,0	Horbatiuk T.V., Mudrak V.I (044) 527-81-50 philosopher@twin.nauu.kiev.ua
6	Physical training*	Ukrainian	1,2,3,4				Verbytskyi S.O. (044) 527-80-33 sports@twin.nauu.kiev.ua
Total for the cycle of humanitarian and social economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1	Physics	Ukrainian	1,2	198	4,0	5,5	YI'in P.P., Humenyuk Ya.O. Boyko_v@i.ua
2	Descriptive geometry and computer drawing	Ukrainian	1,2	198	4,0	5,5	Pylipaka S.F. (044) 527-81-85 geometry@twin.nauu.kiev.ua
3	Higher mathematics	Ukrainian	1,2,3	396	7,0	11,0	Konishev V.S., Ovchar R.F. Kovtun I.I. (044) 527-80-91 ypmath@twin.nauu.kiev.ua
4	Chemistry	Ukrainian	2	108	2,0	3,0	Ponomaryeva I.G. (044) 527-80-32 ollchem_chair@twin.nauu.kiev.ua
5	Theory of mechanisms and machines	Ukrainian	3,4	144	3,0	4,0	Yeremenko O.I., Chernish O.M. (044) 527-82-63 Mechanic chair@twin.nauu.kiev.ua

6	Theoretical mechanics	Ukrainian	2,3	180	3,5	5,0	Lytvynov O.I., Holovach I.V. (044) 527-82-63 mechanic_chair@twin.nauu.kiev.ua
7	Mechanics of materials and constructions	Ukrainian	3,4	216	4,0	6,0	Chausov M.G. (044) 527-83-25 chausov@nauu.kiev.ua stream chair@twin.nauu.kiev.ua

Total for the cycle of mathematical and natural-scientific training				1440	27,5	40	
--	--	--	--	------	------	----	--

Cycle of professional and practical training

8	Computers and computing techniques	Ukrainian	2	108	2,0	3,0	Shukailo YE.M. (044) 527-82-22 avto.ee@gmail.com
9	Material science and technology of constructing materials	Ukrainian	2,3	216	4,0	6,0	Semenovskiy O.YE. (044) 527-81-26 machinebuild center@twin.nauu.kiev.ua
10	Fuel – oil and other exploitation materials	Ukrainian	3	90	1,5	2,5	Okocha A.I. (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua
11	Tractors and automobiles	Ukrainian	3,4,5	360	7,0	10,0	Shkarivskiy G.V., Pozhydayiv S.P., Beshun O.A., (044) 527-82-15 tractor_chair@twin.nauu.kiev.ua
12	Agricultural machines	Ukrainian	4,5,6	396	7,5	11,0	Voitiuk D.G., Martishko V.M., Yamkov O.V. (044) 527-85-37 pitz@twin.nauu.kiev.ua
13	Machines components	Ukrainian	5	144	3,0	4,0	Sivak I.M., Korobko M.M., (044) 527-87-34 nik_nik_kor_@bigmir.net
14	Machines and equipment for cattle breeding	Ukrainian	6	126	2,5	3,5	Man'ko V.M. (044) 527-85-35 mechaniz_chair@twin.nauu.kiev.ua
15	Lift-transport machines	Ukrainian	6	90	1,5	2,5	Korobko M.M., (044) 527-87-34 nik_nik_kor_@bigmir.net
16	Machinery and equipment for products processing	Ukrainian	7	108	2,0	3,0	Tkachuk A.I., Sarana V.V. (044) 527-80-86 Mechexch_chair@twin.nauu.kiev.ua
17	Labour protection and life safety	Ukrainian	7,8	162	3,0	4,5	Honcharov F.I., Kalivoshko M.F. (044) 527-82-99 OP_chair@twin.nauu.kiev.ua
18	Technical service in AIS	Ukrainian	7,8	216	4,0	6,0	Nadtochyi O.V. (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua

19	Repair of machinery and equipment	Ukrainian	7,8	180	3,5	5,0	Kostashchuk M.A. (044) 527-85-20 CIRM2006@jindex.ru
20	Machines using in processing branch	Ukrainian	8	90	1,5	2,5	Datsyhin O.V. (044) 527-80-86 Mechexch_chair@twin.nauu.kiev.ua
21	Machines use in cattle breeding	Ukrainian	8	90	1,5	2,5	Zabolot'ko O.O. (044) 527-85-35 <u>mechaniz</u> <u>chair@twin.nauu.kiev.ua</u>
22	Exploitation of machinery and equipment	Ukrainian	8	108	2,0	3,0	Shatrov P.V. (044) 527-88-53 <u>techserv_chair@twin.nauu.kiev.ua</u>
23	Economics of Agrarian production	Ukrainian	8	108	2,0	3,0	Cherednichenko O.O. (044) 527-85-75
Total for the cycle of professional and practical training				2592	48,5	72,0	
Total with the compulsory component				4896	93.0	136.0	
Optional component for 8.091902 – “Mechanization of Agriculture”							
Disciplines chosen by the University							
1	Technology of production and processing agricultural products	Ukrainian	2,3,4	180	3,5	5,0	Dudchenko V.M., (044) 527-81-18
2	Engineering ecology	Ukrainian	4	54	1.0	1.5	Honcharov F.I., (044) 527-82-99 <u>OP_chair@twin.nauu.kiev.ua</u>
3	Hydraulic and pneumatic systems of agriculture machinery	Ukrainian	6,7	180	3,5	5,0	Volyanskyi M.S. (044) 527-85-37 <u>pitz@twin.nauu.kiev.ua</u>
4	Hydraulics	Ukrainian	4	108	2,0	3,0	Karpus' O.T. (044) 527-87-48 <u>karpus@twin.nauu.kiev.ua</u>
5	Electro drive and automation	Ukrainian	7.8	180	3,5	5,0	Lavrinenko O.M. (044) 527-82-15 <u>Elektrifi_dean@twin.nauu.kiev.ua</u>
6	Electro techniques and electronics	Ukrainian	6	126	2,5	3,5	Lavrinenko O.M. (044) 527-82-15 <u>Elektrifi_dean@twin.nauu.kiev.ua</u>
7	Interchangeability standardization and technical measuring	Ukrainian	6	108	2,0	3,0	Mel'nik V.I. (044) 527-85-20 CIRM2006@jindex.ru
8	Heat engineering	Ukrainian	5	108	2,0	3,0	Mishchenko A.V. (044) 527-87-48 MAVM@ukr.net
Total for the disciplines of the University's choice				1044	20,0	29,0	
Disciplines chosen by students							
1	Economic theory	Ukrainian	5	72	1,5	2,0	Poberezhets' T.I. (044) 527-82-35 <u>Ekteor_chair@twin.nauu.kiev.ua</u>
2	Sociology	Ukrainian	6	72	1,5	2,0	Volobuyev V.I. (044) 527-81-71 <u>Soc_polit@mail.ru</u>
3	Politology	Ukrainian	7	72	1,5	2,0	Hrabovskiy O.V. (044) 527-82-48 <u>Soc_polit@mail.ru</u>

4	Jurisprudence	Ukrainian	7	72	1,5	2,0	Bol'shakov V.N. (044) 257-33-10 agrlandeco@yandex.ru
5	System "Machine-field"	Ukrainian	6	108	2,0	3,0	Smolinskyi S.V. Aniskevich L.V. (044) 527-85-37 pitz@twin.nauu.kiev.ua
6	Mechanical-technological properties of agricultural materials	Ukrainian	5	90	1,5	2,5	Chausov M.G. (044) 527-83-25 chausov@nauu.kiev.ua stream chair@twin.nauu.kiev.ua
7	Principles of automobiles and mobile agricultural machinery driving	Ukrainian	4	108	2,0	3,0	Romaniuk O.M. (044) 527-85-20 CIRM2006@jindex.ru
8	History and philosophy of agricultural machinery	Ukrainian	6	90	1,5	2,5	Shkvira Z.A. (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua
9	Management and marketing	Ukrainian	8	108	2,0	3,0	Shevchik M.G. (044) 527-80-04
Total for the disciplines of the students' choice				504	9,0	14,0	
Total with the optional component				1548	29,0	43,0	
Practical training				1116	21,0	31,0	
Examination sessions				792	15,0	22,0	
Diploma project preparation and state certification				288	5,5	8,0	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Improvement of general construction of serial tractors of 1.4 class for work with mounted machines on reverse.
2. Improvement of diesel fuel system of grain-harvester combine with improved economic and ecological indices.
3. Improvement of engine cooling system of cargo automobile.
4. Working out of system of separate aggregating blocks of technological modules with energy means.
5. Working out of system providing automatic stop of engine in emergency situations.
6. Improvement of technical service and repair of auto tractor equipment in the shop.
7. Substantiation of work processes of agricultural machines and improvement of their working organs.
8. Mechanization of agricultural crops growing with improvement of working organs of soil cultivating, sowing and planting machines, machines for applying fertilizers and plants protection.
9. Mechanization of agricultural crops harvesting with improvement of harvesting machines working organs.
10. Working out of technological modules to the lightest mobile power mode.
11. Improvement of agricultural machines constructions.
12. Shop of grain processing with improvement (development) of millstone, stubble grinding machine, grain moistener, upholstery machine.
13. Definition of machines complexes composition for crop growing products production.
14. Working out of mechanized process of growing and harvesting of agricultural crops.
15. Definition of composition of machine-tractors park industry of different organizational property forms.
16. Elaboration and reequipment of technical services stations for farmings of different organizational forms.
17. Substantiation of technical service system.
18. Technical service station of separate systems (working parts, engine, steering) of agricultural machines and tractors.
19. Improvement of technical service organization of auto parks works.
20. Technical service of transport means of (KAMAZ, KRAZ, etc.)
21. Station of technical service of machines and equipment of mini forage preparing shop with improvement of grain grinding.
22. Technical reequipment of repairing-servicing base of farming with detailed working out of section.
23. Reconstruction of central repairing shop of farm.
24. Improvement of technological process (repair, restoration ect.) of details in the condition of ROB farming.
25. Working out of technological process (repair, renewal) of detail, assembly, aggregate.
26. Line mechanization from (servicing, maintenance, products production of animal husbandry with improvement (working out) assembly (aggregate) or equipment line set.
27. Shop for combined forage preparation (forage mixtures) for different animals groups or poultry with improvement (working out) assembly (aggregate) or equipment line set.
28. Dairy farm with improvement (working out) assembly (aggregate) means of first milk processing (milk cleaner, milk coolant, milk pasteurization, butter separator, tank-coolant).
29. Station of preparation of vitaminic flour with improvement (working out) of assembly (aggregate).
30. Processing line of fatless soybean for pig farm with the working out.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.100102 - “Processes, Machinery and Equipment of Agricultural Production”** with the specialization:

5.10010201 - “Exploitation and Repair of Machinery and Equipment of Agricultural Production”

5.10010202 - “Exploitation and Repair of Land- Reclamation, Constructing Machinery and Equipment”

5.10010203 - “Exploitation and Repair of Equipment of Forestry Complex”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Processes, Machinery and Equipment of Agricultural Production” meant for Junior Specialists

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Cultural Science	Ukrainian	1	54	1,0	1,5	Pantaliyenko V.V (044) 257-89-05
2	Foreign language	English, German, French	1	54	1,0	1,5	Chapala L.I., Yakushko K.Y., Polezhako V.I., Hlukhovska N.A., Kanivets O.M., Makhinova M.V., ZuyenkoN.O., (044) 527-81-81 engl_chair@nauu.kiev.ua
3	Psychology	Ukrainian	3	54	1,0	1,5	Denezhna S.O. (044) 527-85-37
4	Sociology	Ukrainian	2	53	1,0	1,5	Volobuyev V.I. (044) 527-81-71 Soc_polit@mail.ru
5	Philosophy	Ukrainian	2	54	1,0	1,5	Mudrak.V.I (044) 527-81-50 philosopher@twin.nauu.kiev.ua
6	Physical training	Ukrainian	1,2	162	2,0	3,0	Verbitskyi S.O. (044) 527-80-33 sports@twin.nauu.kiev.ua
Total for the cycle of humanitarian and social- economic training				432	8	12	
Cycle of mathematical and natural-scientific training							
1	Higher mathematics	Ukrainian	1,2	162	3,0	4,5	Konishev V.S., Ovchar R.F. Kovtun I.I. (044) 527-80-91 ypmath@twin.nauu.kiev.ua

2	Computer and computing techniques	Ukrainian	1,2	81	1,5	2,5	Shukailo YE.M. (044) 527-82-22 avto.ee@gmail.com
3	Descriptive geometry and computer drawing	Ukrainian	1	54	1,0	1,5	Pylypaka S.F. (044) 527-81-85 geometry@twin.nauu.kiev.ua
4	Chemistry	Ukrainian	1	54	1,0	1,5	Ponomaryeva I.G. (044) 527-80-32 ollchemchair@twin.nauu.kiev.ua
5	Physics	Ukrainian	1,2	108	2,0	3,0	Yl'in P.P., Humenyuk Ya.O. Boyko v@I.ua
6	Material Science and Technology of constructing materials	Ukrainian	2	54	1,0	1,5	Semenovskiy O.YE. (044) 527-81-26 machinebuildcenter@twin.nauu.kiev.ua
7	Theoretical mechanics	Ukrainian	1	81	1,5	2,5	Lytvynov O.I., Holovach I.V. (044) 527-82-63 mechanic_chair@twin.nauu.kiev.ua
8	Theory of mechanisms and machines	Ukrainian	2	81	1,5	2,5	Yeremenko O.I., Chernish O.M. (044) 527-82-63 Mechanic chair@twin.nauu.kiev.ua
9	Fuel-oil and other exploitation materials	Ukrainian	2	54	1,0	1,5	Okocha A.I. (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua
10	Mechanics of materials and constrictions	Ukrainian	2	81	1,5	2,5	Chausov M.G. (044) 527-83-25 chausov@nauu.kiev.ua stream_chair@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural-scientific training				810	15	24	
Cycle of professional and practical training							
1	Tractors and automobiles	Ukrainian	2	108	2,0	3,0	Shkarivskiy G.V., Pozhydayiv S.P., Beshun O.A., (044) 527-82-15 tractor_chair@twin.nauu.kiev.ua
2	Machines components and principles of construction	Ukrainian	3	81	1,5	2,5	Sivak I.M., Korobko M.M., (044) 527-87-34 nik_nik_kor@bigmir.net
3	Lift-transport machines	Ukrainian	3	54	1,0	1,5	Korobko M.M., (044) 527-87-34 nik_nik_kor@bigmir.net
4.	Agricultural Machinery	Ukrainian	3	134	2,5	3,5	D.G.Voitiuk; V.M.Martyshko; O.V. Yamkov (044) 527-84-26 pitz@twin.nauu.kiev.ua
5.	Technology of Agricultural	Ukrainian	3	81	1,5	2,5	V.M.Dudchenko (044) 527-81-18

	Production						
6.	Heating Engineering	Ukrainian	3	54	1,0	1,5	A.V.Mishchenko (044) 527-80-97 MAVM@ukr.net
7.	Electric Technique and Electronics	Ukrainian	3	81	1,5	2,5	Mrachkovskyi
8.	Machines and Equipment for Animal Husbandry	Ukrainian	3	81	1,5	2,5	V.M.Maniko (044) 527-85-35 mechaniz_chair@twin.nauu.kiev.ua
9.	Machines and Equipment for Agricultural Products Processing and Storage	Ukrainian	3	81	1,5	2,5	A.I. Tkachuk, V.V.Sarana (044) 527-87-69 mechexch_chair@twin.nauu.kiev.ua
10.	Machines Usage in Crop Growing	Ukrainian	4	108	2,0	3,0	P.V.Shatrov (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua
11.	Maintenance of Agro- industrial Complex	Ukrainian	4	108	2,0	3,0	M.I. Denysenko (044) 527 527-88-53 techserv_chair@twin.nauu.kiev.ua
12.	Electrical Drive and Automation	Ukrainian	4	81	1,5	2,5	O.M.Lavrinenko (044) 527-85-22 elektrifi_dean@twin.nauu.kiev.ua
13.	Repair of Machines and Equipment	Ukrainian	4	81	1,5	2,5	Z.V. Ruzhylo (044) 527-85-20 CIRM2006@index.ru
14.	Economics of Agricultural Production	Ukrainian	4	81	1,5	2,5	O.O.Cherednychenko (044) 527-85-75
15.	Hydraulics	Ukrainian	2	54	1,0	1,5	O.T. Karpus (044) 527-80-97 karpus@nauu.kiev.ua
Total for the cycle of professional and practical training course				1268	23	37	
Total with the compulsory component				2510	46	73	
Optional Component for 8.091902- "Agricultural Mechanization"							
Disciplines by the University choice							
1.	„Machine-Field” System	Ukrainian	3	81	1,5	2,5	S.V.Smolinskyi L.V.Aniskevych (044) 527-84-26 pitz@twin.nauu.kiev.ua
2.	History and Philosophy of Technique	Ukrainian	2	54	1,0	1,5	Z.A. Shkvyra (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua
3.	Grounds of Discrete Mathematics	Ukrainian	2	54	1,0	1,5	O.M. Neshchadym (044) 527-85-37 vpmath@nauu.kiev.ua
4.	Interference,	Ukrainian	4	108	2,0	3,0	V.I.Melnyk

	Standards and Technical Measuring						(044) 527-85-20 CIRM2006@index.ru
5.	Standards and Certification of Technique and Equipment	Ukrainian	3	54	1,0	1,5	V.I. Rubliov (044) 527-88-53 techserv chair@twin.nauu.kiev.ua
Total for the disciplines of the University's choice				351	7,0	10,0	
Disciplines chosen by students							
1.	Drivers' Training	Ukrainian	3	81	1,5	2,5	A.I.Syvoraksha (044) 527-88-57 Kafedra TT @bigmir.net
2.	Hydro Drive of Agricultural Technique	Ukrainian	4	108	2,0	3,0	O.M.Pohorilets (044) 527-85-3 pitz@twin.nauu.kiev.ua
3.	Energy Storage and Recreating Energy Sources	Ukrainian	4	108	2,0	3,0	
Total for the disciplines of the students' choice				297	6,0	9,0	
Total with optional component				648	13,0	19,0	
Total with the area of training				3158	58	91	

Area of training 6.070101 – “Transport Technologies” (by transport types)

Training is carried out in:

- - **Basic institution of the University (Kyiv);**
- **SA NULES of Ukraine “Nizhin agrotechnical institute” ;**
- **SA NULES of Ukraine “Nemishayevo agrotechnical college”.**

The structure of curriculum of training for EQL “Bachelor” in the area “Transport Technologies (by transport types)”.

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Transport Technologies (by transport types)”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, socio-economic, mathematical and natural-scientific, professional and practical, totaling 5616 hours, 104 national credits, 156 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students totaling 3024 hours, 56 national credits, 84 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, 240 ECTS credits.

The curriculum envisages :

- writing 6 course projects (works) in: “Technical Mechanics”, “Vehicle Systems Operation Research” , “Theoretical Grounds of Transporting Processes and Systems”, “Cargo Transportation”, “Vehicle Types Interaction”, “Logistics”.
- 4 practical training: academic, production and technological.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Transport Technologies (by transport types)”

Academic Discipline, Practice	Language of Training	Semester	Amount		
			Hours	Credits	
				National	ESTC
Compulsory Component					
Cycle of humanitarian and social- economic training					
History of Ukrainian Culture	Ukrainian	1		1,3	2,0
Foreign Language	English, German, French	1,2,3		3,3	5,0
Physical Training *	Ukrainian	1,2,3,4			
History of Ukraine	Ukrainian	1		2,0	3,0
Ukrainian Language (professional skills)	Ukrainian	1		2,0	3,0
Philosophy	Ukrainian	5		2,0	3,0
humanitarian and social economics training			576	10,6	16
Cycle of mathematical and natural- scientific training					
Physics	Ukrainian	1	108	2,0	3,0
Engineering and Computer Graphics	Ukrainian	1	108	2,0	3,0
Higher Mathematics	Ukrainian	1,2,3	324	6,0	9,0
Chemistry	Ukrainian	2	108	2,0	3,0
Technical Mechanics	Ukrainian	2	108	2,0	3,0
Computer Techniques and Programming	Ukrainian	3,4	162	3,0	4,5

amics of Transporting-Pulling Machines	Ukrainian	3	108	2,0	3,0
ory of Probability and Mathematic Statistics	Ukrainian	4	90	1,5	2,5
e of mathematical and natural sciences training			1116	20,5	31,0
Cycle of professional and practical training					
inciples	Ukrainian	3	108	2,0	3,0
ic Course of Transport	Ukrainian	4	108	2,0	3,0
eration Research in Vehicle Systems	Ukrainian	3,4	180	3,5	5,0
oretical Grounds of Systems and Control	Ukrainian	4,5	162	3,0	4,5
oretical Grounds of Vehicle Processes and Systems	Ukrainian	4,5	162	3,0	4,5
ounds of Ecology	Ukrainian	6	54	1,0	1,5
ormative Systems and Technologies	Ukrainian	5,6	162	3,0	4,5
ading Transportation	Ukrainian	5,6	180	3,5	5,0
engers' nsportation	Ukrainian	6,7	180	3,5	5,0
ounds of Management and Marketing	Ukrainian	6	108	2,0	3,0
Interference of Vehicle Types	Ukrainian	6,7	180	3,0	5,0
ounds of Transport Economics	Ukrainian	7,8	180	3,0	5,0
nsporting Laws	Ukrainian	7,8	180	3,0	5,0
gistics	Ukrainian	8	108	2,0	3,0
bor and Vital Activity Protection	Ukrainian	7,8	144	2,5	4,0
p professional and practical training			2124,0	40,0	59,0
mpulsory component			4104,0	60,5	114,0
Optional Component for 8.100401 – “Traffic Organization and Regulation”					

Disciplines chosen by the University				
1.	Normative Grounds of State Traffic Control Service	Ukrainian	3	90
2.	Fuel- Lubricating and other Exploitation Materials	Ukrainian	4	108
3.	Exploitation Properties of Automobile Roadways and Constructions	Ukrainian	5	90
4.	Traffic Organization	Ukrainian	5	90
5.	Ecological Characteristics of Traffic Organization Schemes	Ukrainian	8	54
6.	Automated Traffic Control Systems	Ukrainian	7	54
7.	Technical Maintenance and Repair of Vehicles	Ukrainian	8	108
8.	Vehicle Safety	Ukrainian	8	54
Total for the disciplines of the University's choice				140
Disciplines chosen by students				
1.	Principles of Specialty**	Ukrainian	1	54
2.	Economic Theory**	Ukrainian	5	72
3.	Sociology**	Ukrainian	6	72
4.	Politic Studying **	Ukrainian	7	72
5.	Law Studying **	Ukrainian	7	72
6.	Grounds of Transporting Psychology	Ukrainian	2	90
7.	Grounds of Custom Laws	Ukrainian	2	90
8.	Grounds of Criminal Studying		2	90
9.	Traffic Rules	Ukrainian	3	126
10.	Road Accidents Examination	Ukrainian	5	54
11.	Road Ways Studying	Ukrainian	5	54
Optional Component for 8.100403 – “Transportation and transport man				
Disciplines chosen by the University				
12.	Bolster Type Transport Machines	Ukrainian	4	108
13.	Low Energy Consum-ption and Restored Energy Sources	Ukrainian	4	90

14.	Exploitation Properties of Vehicles	Ukrainian	4	54
15.	Hygiene to Replace Animals and Animal Husbandry Products	Ukrainian	6	108
16.	Technology of Storing Agricultural Products during Transportation	Ukrainian	7	108
17.	Transporting Planning within Agro-industrial Complex	Ukrainian	6	72
18.	Organization of International Automobile Replacement	Ukrainian	7	126
19.	Technological- Transporting Processes within Agricultural Production	Ukrainian	8	90
Disciplines chosen by students				
20.	Introduction to Specialty**	Ukrainian	1	54
21.	Economic Theory**	Ukrainian	5	72
22.	Sociology**	Ukrainian	6	72
23.	Political Science **	Ukrainian	7	72
24.	Law **	Ukrainian	7	72
25.	“Machine – Bio Environment” System	Ukrainian	2	90
26.	History and Philosophy of Agricultural Machinery	Ukrainian	2	54
27.	Load Sciences Study	Ukrainian	5	90
28.	Grounds of Scientific Research	Ukrainian	8	90
29.	Rates and Rating Systems	Ukrainian	8	54
Total for the disciplines of the students’ choice				936
Total with optional component				234
Practical training				111
Examination sessions				792
Preparation of diploma and state attestation				288
Total with the area of training				864

- * Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.
- ** the disciplines taught as the single stream for two specialties.

Tentative topics for Bachelor's projects

1. Organization of load transportation during potato harvesting and transportation.
2. Organization of load transportation during grain crops harvesting and transportation.
3. Estimation of vehicles provision during load replacement.
4. Estimation of transporting aggregates for the technological process of growing and harvesting sugar beets.
5. Estimation of transporting aggregates for the technological process of growing and harvesting winter wheat.
6. Efficient increasing of passengers' traffic by the touring buses № 151 in Kyiv.
7. Organization of international transportation of quick-spoiled loads by the example of the enterprise Asko-Expedition in Kyiv.
8. Increasing of exploitation properties for automobile GAZ- 2752 „Sobol” due to transmission improvement.
9. Improvement of urban passengers' traffic by the example of motor transport establishment AP №6 in Kyiv.
10. Improvement of concrete transportation by the example of motor transport enterprise AP-1 in Kyiv.
11. Increasing of economic urban passengers' transportation due to the hybrid power installations buses.
12. Improvement of passengers' traffic by motor transport of Izmail (Odessa region).
13. Improvement of passengers' traffic by motor transport of Pryluku (Chernihiv region).
14. Organization and management of repairing and maintenance works within transport enterprise.
15. Organization of work for the repairing maintenance base of motor transport enterprise.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.070101 “Transport Technologies (by transport types)”** with the specialization:

5.07010101 – “Organization and Highway Traffic Control”

5.07010102 – “Organization of Freight Traffic Activity and Transport Management”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Transport Technologies (by transport types)” meant for Junior Specialists

Nu m be r	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hour s	Credits		
					Nation al	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
	Foreign language	English German French	1,2	108	2.0	3.0	Chapala L.I. Yakushko K.G. Hlukhovska N.A. Karmazina O.P. Polezhako V.I. Kuznietsova O.M. Vereschagina T.O. (044)527-81-81 engl_chair@nauu.kiev.ua
	Physical training	Ukrainian	1,2	108	2.0	3.0	Verbytskyi S.O. (044)527-85-21 <u>sports@twin.nauu.kiev.ua</u>
	Philosophy	Ukrainian	2	54	1.0	1.5	Horbatiuk T.V. (044)527-81-50 <u>philosopher@twin.nauu.kiev.ua</u>
	Jurisprudence (principles of law, principles of constitutional law)	Ukrainian	3	54	1.0	1.5	Bol'shakov V.N. (044)257-33-10 <u>agrlandeko@yandex.ru</u>
	Psychology	Ukrainian	3	54	1.0	1.5	Denezhna S.O. (044)527-85-37 soc_polit@mail.ru
	Political Science	Ukrainian	4	108	2.0	3.0	Hrabovskyi O.V. (044)527-81-71 soc_polit@mail.ru
Total for the cycle of humanitarian and socio-economic training				486	9	14	
Cycle of mathematical and natural-scientific training							
	Physics	Ukrainian	1	108	2.0	3.0	Sukach H.O (044)527-84-27

							Boyko_v@I.ua
	Chemistry	Ukrainian	1	108	2.0	3.0	Ponomariova I.H. (044)527-80-96 ollchem_chair@twin.nauu.kiev.ua
	Technical mechanics	Ukrainian	1	54	1.0	1.5	Chernysh O.M. (044)527-82-63 mechanic_chair@twin.nauu.kiev.ua
	Descriptive geometry	Ukrainian	1	54	1.0	1.5	Vasylyv P.A. (044)527-82-26 engmech_centre@twin.nauu.kiev.ua
	Informatics and programming	Ukrainian	1	108	2.0	3.0	Shukailo Y.M. (044)527-83-82 avto.ea@gmail.com
	Higher mathematics	Ukrainian	1	108	2.0	3.0	Diuzhenkova O.Y. (044)527-80-91 vpmath@nauu.kiev.ua
	Probability theory and mathematical statistics	Ukrainian	2	108	2.0	3.0	Neschadym O.M. тел.(044)527-80-91 vpmath@nauu.kiev.ua
	Principles of theories of the systems and management	Ukrainian	2	108	2.0	3.0	Kozupytisia S.I. (044)527-88-57 KafedraTT@bigmir.net
	Analysis of operations in transport systems	Ukrainian	3	108	2.0	3.0	Dokunikhin V.Z. (044)527-88-57 KafedraTT@bigmir.net
	Principles of management	Ukrainian	4	54	1.0	1.5	Novak O.V. (044)527-84-80 economy_centre@twin.nauu.kiev.ua
	Principles of marketing	українська	4	54	1.0	1.5	Shevchyk M.H. (044)527-60-04 economy_centre@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural-scientific training				972	18	27	
Cycle of professional and practical training							
	General course of transport	Ukrainian	2	108	2.0	3.0	Bondarev S.I. (044)527-88-57 KafedraTT@bigmir.net
	Principles of theory of transport processes and systems	Ukrainian	2	108	2.0	3.0	Dokunikhin V.Z. (044)527-88-57 KafedraTT@bigmir.net
	Transport vehicles	Ukrainian	2	54	1.0	1.5	Pozhydayev S.P. (044)527-82-15 tractor_chair@twin.nauu.kiev.ua
	Information systems and technologies	Ukrainian	3	81	1.5	2.5	Diomin O.A. (044)527-85-37 pltz@twin.nauu.kiev.ua
	Freight transportation	Ukrainian	3	108	2.0	3.0	Fryshev S.H. (044)527-88-57 KafedraTT@bigmir.net
	Passenger transportation	Ukrainian	3	108	2.0	3.0	Бондарев С.І. (044)527-88-57 KafedraTT@bigmir.net
	Co- operation of means of transport	Ukrainian	4	108	2.0	3.0	Frishev S.G. (044)527-88-57 KafedraTT@bigmir.net

	Principles of transport economy	Ukrainian	4	54	1.0	1.5	Rud'ko R.M. (044)527-85-70
	Port Law	Ukrainian	4	108	2.0	3.0	Kushnir G.A. (044)257-33-10
	Logistics		4	108	2.0	3.0	Kosareva T.V. Savchenko L.A. (044)527-88-57 KafedraTT@bigmir.net
Total for the cycle of professional and practical training				945	18	26	
Total with the compulsory component				2403	45	67	
Optional Component for 8.100401 – “Organization and Regulation of Traffic”							
Disciplines chosen by the University							
	*Dynamics of transport hauling machines	Ukrainian	1	54	1.0	1.5	Chovniuk Y.V. (044)527-87-34 machinebuild_centre@twin.nauu.kiev.ua
	Підйомно-транспортні машиниHoisting and conveying machines	Ukrainian	1	54	1.0	1.5	Korobko M.M. (044)527-87-34 nik nik kor@bigmir.net
	Processes and equipments for the storage of products at transporting	Ukrainian	3	54	1.0	1.5	Martynenko O.V. (044)527-80-86 mechexch_chair@twin.nauu.kiev.ua
	Properties of highways and buildings	Ukrainian	3	54	1.0	1.5	Besarab O.M. (044)527-85-30
	Energy savings and renewal sources of energy*	Ukrainian	4	54	1.0	1.5	Tarasenko S.E. (044)527-80-97 MAVM@ukr.net
	Technical service and repairing of transport vehicles	Ukrainian	4	108	2.0	2.5	Karabynyosh S.S.. (044) 527-85-20 CIRM2006@jindex.ru
Total for Disciplines chosen by the University				621	12	17	
Disciplines chosen by students							
	Safety of transport vehicles*	Ukrainian	3	81	1.5	2.3	Bondarev S.I. (044)527-88-57 KafedraTT@bigmir.net
	Traffic Regulations	Ukrainian	3	54	1.0	1.5	Kolosok I.O. (044)527-88-57 KafedraTT@bigmir.net
Optional Component for 8.100403 – “Transportation and Transport Management”							
Disciplines chosen by the University							
1	Dynamics of transport hauling machines*	Ukrainian	1	54	1.0	1.5	Chovniuk Yu. V. (044)527-87-34 machinebuild_centre@twin.nauu.kiev.ua
2	Planning of transport works in the system AIC	Ukrainian	1	54	1.0	1.5	Besarab O.M. (044)527-85-30
	Hygiene and features of transporting of animals and animal products	Ukrainian	2	81	1.5	2.5	Zasekin D.A. (044)527-80-41
	Technological transport processes in agricultural production	Ukrainian	3	54	1.0	1.5	Diomin O.A. (044)527-85-37 pltz@twin.nauu.kiev.ua
	Energy-saving and renewal sources of energy*	Ukrainian	4	54	1.0	1.5	Tarasenko S.E. (044)527-80-97 MAVM@ukr.net
	Modern GPS system at the transportation of agricultural products	Ukrainian	4	54	1.0	1.5	Diomin O.A. (044)527-85-37 pltz@twin.nauu.kiev.ua

Disciplines chosen by students							
1	Freight activity	Ukrainian	2	81	1.5	2.5	Savchenko L.A. Bondarev S.I. (044)527-88-57 KafedraTT@bigmir.net
2	Safety of transport vehicles *	Ukrainian	3	81	1.5	2.3	Bondarev S.I. (044)527-88-57 KafedraTT@bigmir.net
Total for the disciplines of the students' choice				216	4	6	
Total with the optional component				837	15	23	
Total with the area of training				3240	60	90	

** disciplines which are taught in the single stream for two specialties

Area of training 6.050503 “Mechanical Engineering”

Training is carried out in:

- Basic institution of the University (Kyiv);

The structure of curriculum of training for EQL “Bachelor” in the area “Mechanical Engineering”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Mechanical Engineering”

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and social-economic, mathematical and natural-scientific, professional and practical, totaling 5220 hours, 101 national credits and 158,5 ECTS credits.

The optional component of the curriculum consists of Disciplines chosen by the University and by students, professional and practical training totaling 2592 hours, 47, 8 national credits and 74, 5 ECTS credits.

The total time by the curriculum makes up 8028 hours, 150,9 national credits and 240 ECTS credits.

The curriculum includes:

– writing 9 course projects (works) in: “Interchangeability, Standardization and Technical Measures”, “Theory of Mechanisms and Machines”, “Technology of Mechanical Engineering”, Fluid Drive of Agricultural and Forest Machines”, “Machine Parts”, Hoisting and Conveying Machines”, “Tractors And Automobiles”, “Construction of Forest Complex Machine”, “Using if Machines in Animal Husbandry (Operation of Forestry Machinery).

- 5 practical trainings, academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Mechanical Engineering”

Num ber	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ESTS	
Compulsory Component							
Cycle of humanitarian and social -economic training							
1	Ukrainian	Ukrainian	2	108	2	3	Dyadechko L.A. (044) 527-83-63 pailol_centra@twin.nauu.kiev.ua
2	History of Ukraine	Ukrainian	1	108	2	3	Bilan S.O. (044)527-82-64 BilanSO@ukr.net
3	History of the Ukrainian culture	Ukrainian	2	72	1,3	2	Grischenko I.V. (044)527-89-08 culturolog@twin.nauu.kiev.ua
4	Foreign language	English German French	1,2	180	3,3	5	Karmazina O.P. (044)527-81-81 Flower4@digmir.net
5	Philosophy	Ukrainian	4	108	2	3	Karpinskiy I.Yu. (044)527-83-59 philosopher@twin.nauu.kiev.ua
6	Physical training *	Ukrainian	1,2,3	162	3	4,5	Brinzak S.S (044)527-85-21 sports@twin.nauu.kiev.ua
Total for the cycle of humanitarian and social-economic training				576	10,6	16	
Cycle of mathematical and natural- scientific training							
	Higher mathematics	Ukrainian	1,2,3	504	4	14	Ovchar R.F. (044)527-80-91 vpmath@nauu.kiev.ua
	Chemistry	Ukrainian	1	108	2	3	Ponomareva I.H. (044)527-80-32 ollchem_chair@twin.nauu.kiev.ua
	Informatics and programming	Ukrainian	1,2	180	3	5	Nesvidomin V.M. (044)527-82-26 Onesvidomin@ukr.net
	Descriptive geometry	Ukrainian	1	108	2	3	Nesvidomin V.M. (044)527-82-26 Onesvidomin@ukr.net
	Physics	Ukrainian	1,2	216	4	6	Boyko V.V. (044)527-84-27 Boyko_v@I.ua
	Applied mathematics	Ukrainian	3	108	2	3	Ovchar. R.F. (044)527-80-91 vpmath@nauu.kiev.ua

	Theoretical mechanics	Ukrainian	1,2	216	4	6	Litvinov O.I. (044)527-82-63 Lytvunov-Oleg@ukr.net
	Material Activity	Ukrainian	3,4	144	2,5	4	Kaspruk O.M. (044)527-84-28 material_chair@twin.nauu.kiev.ua
9.	Technology of construction materials	Ukrainian	2,3	360	6.7	10	Opal'chuk A.S. (044)527-85-74 material_chair@twin.nauu.kiev.ua
10.	Mechanics of materials and constructions	Ukrainian	3,4	360	6,7	10	Shvayko V.M. (044)527-85-30 strim_chair@twin.nauu.kiev.ua
11.	General electrical engineering	Ukrainian	3	108	2	3	Rad'ko I.P. (044)527-87-89 elektrifi_dean@twin.nauu.kiev.ua
12.	Hydraulics	Ukrainian	4	108	2	3	Vasilenkov V.E (044)527-87-48 MAVM@.ukr.net
13.	Interchangeability, standardization and technical measurings	Ukrainian	4,5	144	2,5	4	Bystriy O.M. (044)527-85-35 yaroslav_m@ukr.net
14.	Theory of mechanisms and machines	Ukrainian	4,5	288	5,3	6	Berezovyi M.H (044)527-82-63 mechanic_chair@twin.nauu.kiev.ua
15.	Engineering and computer graphic arts	Ukrainian	1,2,3	216	4	6	Nesvidomin V.M. (044)527-82-26 Onesvidomin@ukr.net
16.	Mechanical-technological properties of materials	Ukrainian	5	108	2	3	Pylypenko A.P (044)527-85-30 strim_chair@twin.nauu.kiev.ua
17.	Details of machines and basis of constructing	Ukrainian	5,6	216	4	6	Ribalko V.M. (044)527-87-34 mechinebuild_centre@twin.nauu.kiev.ua
18.	Heating engineering	Ukrainian	6	72	1,3	2	Mischenko A.V. (044)527-80-97 MAVM@.ukr.net
19.	Bases of scientific researches	Ukrainian	7	72	1,3	2	Yamkov O.V. (044)527-85-37 pltz@twin.nauu.kiev.ua
20.	Political science	Ukrainian	7	72	1	1,5	Grabovskiy O.V. (044)527-82-48 soc_polit@mail.ru
21.	Sociology	Ukrainian	7	54	1,5	2	Volobuev V.I.

							(044)527-81-71 soc_polit@mail.ru
22.	Economic theory	Ukrainian	8	72	1	1,5	Poberezhec' T.I. (044)527-82-35 ekteor_chair@twin.nauu.kiev.ua
Total for the cycle of mathematical and natural–scientific training				3834	64,8	104	
Cycle of professional and practical training							
	Professional orientation	Ukrainian	1	36	0,7	1	Onischenko V.B. (044)527-88-95 meching_dean@twin.nauu.kiev.ua

	Technology of mechanical engineering	Ukrainian	4,5,6	288	5,3	8	Lopat'ko K.G. (044)527-85-74 Lopatko_konst@hotmail.com
	Tractors and automobiles	Ukrainian	6,7	324	6	9	Beshun O.A. (044)527-82-15 tractor_chair@twin.nauu.kiev.ua
	Fuel and other expense materials	Ukrainian	3	108	2	3	Okocha A.I (044)527-88-53 techserv_chair@twin.nauu.kiev.ua
	Cutting theory, metal-working machine-tools and instrument	Ukrainian	4	252	4,7	7	Rohovskyi L.L. (044)527-85-74 material_chair@twin.nauu.kiev.ua
	Principles of labour safety	Ukrainian	8	54	1	1,5	Lekhman S.D. (044)527-82-99 op_chair@twin.nauu.kiev.ua
	Life safety	Ukrainian	8	54	1	1,5	Kudryavicka A.M. (044)527-87-65 agroeco_chair@twin.nauu.kiev.ua
	Electrical equipment and facilities of automation	Ukrainian	8	72	1,5	2	Bereka O.M. (044)527-87-36 Leonid-chervinsky@ukr.net
	A design of technological processes on EOM	Ukrainian	8	108	2	3	Solomka V.O. (044)527-88-95 mechine-building_chair@twin.nauu.kiev.ua
Total for the the cycle of professional and practical preparation				1296	24,2	36	
Total with the compulsory component				5130	101	158,5	
Optional Component for 8.090215 – “Agricultural Machinery and Equipment of Agricultural Production”							
Disciplines chosen by the University							
1.	Agricultural machines	Ukrainian	5,6	288	5,3	8	Derkach O.P. (044)527-88-95

							machine- building_chair@nauu.kiev.ua
2.	Machines and equipments for the animal husbandry	Ukrainian	6,7	216	4	6	Revenko I.I. (044)527-85-35 mechaniz_chair@twin.nauu.kiev.ua
3.	System „Machine - field”	Ukrainian	6	54	1	1,5	Aniskevich L.V. (044)527-84-26 pltz@twin.nauu.kiev.ua
4.	Technology of engineer (production practice)	Ukrainian		216	4	6	Lopat'ko K.G. (044)527-85-74 Lopatko_konst@hotmail.com
5.	Hydraulic drive of agricultural machinery	Ukrainian	6	144	2,6	4	Pogorilec' O.M. (044)527-85-3 pltz@twin.nauu.kiev.ua
6.	Machines and equipments of agricultural productions	Ukrainian	6	72	1,3	2	Polischuk V.M. (044)527-85-62 material_chair@twin.nauu.kiev.ua
7.	Machines and equipments for animal husbandry	Ukrainian	6,7	216	4	6	Revenko I.I. (044)527-85-35 mechaniz_chair@twin.nauu.kiev.ua
8.	Agricultural mechanics	Ukrainian	7	54	1	1,5	Kovbasa V.P. (044)527-88-95 KovbasaV@ukr.net
9.	Lifting-transport machines	Ukrainian	7	126	2,3	3,5	Loveykin V.S. (044)527-87-34 mechinebuild_centre@twin.nauu.kiev.ua
10.	Reliability and repair of agricultural machines	Ukrainian	7,8	108	2	3	Novickiy A.V. (044)527-88-95 meching_dean@twin.nauu.kiev.ua
11.	Mashinovikorisannya in a stock-raising	Ukrainian	8	144	2,6	4	Zabolot'ko O.O. (044)527-85-35 mechaniz_chair@twin.nauu.kiev.ua
12.	Mashine using in agriculture	Ukrainian	8	108	2	3	Shatrov R.V. (044)527-88-53 techserv_chair@twin.nauu.kiev.ua
Total for the disciplines of the University's choice				1746	33	51	
Disciplines chosen by students							
	Religion	Ukrainian	3	36	0,7	1	Romanova N.S. (044)527-83-59 philosopher@twin.nauu.kiev.ua
	Technology of production of	Ukrainian	5	90	1,6	2,5	Tarasenko O.O.

	crop-growing goods						(044)527-81-18 tarasenko-oleg@ukr.net
	Technology of production of animal-husbandry goods	Ukrainian	5	90	1,6	2,5	Macenko M.I. tel. (044) 527-82-32 milkmeat_chair@twin.nauu.kiev.ua
	Dynamics and durability	Ukrainian	5	54	1	1,5	Chausov N.G. (044)527-85-30 CIPM2006@yandex.ru
	Law	Ukrainian	6	54	1	1,5	Bol'shakov V.N. (044)257-33-10 agrlandeko@yandex.ru
	Principles of constructing of agricultural technics	Ukrainian	7,8	252	4,6	7	Onischenko V.B. (044)527-81-29 meching_dean@twin.nauu.kiev.ua
	Electronics and microprocessor technique	Ukrainian	7	72	1,5	2	Sinyavskiy M.V. (044)527-87-44 avto.ea@gmail.com
	Machines and equipments for processing and storage of agricultural products	Ukrainian	8	108	2	3	Tkachuk A.I. (044)527-87-69 mechexch_chair@twin.nauu.kiev.ua
	Design and ergonomics	Ukrainian	8	90	1,6	2,5	Mironenko V.G. (044)527-85-62 ecobio_chair@twin.nauu.kiev.ua
Total for the disciplines of the students' choice				846	15,6	23,5	
Total with the optional component				2592	48	74,5	

Optional Component for 8.090219 "Equipment of Forest Complex"							
Disciplines chosen by the University							
	Woodworking and instruments	Ukrainian	5,6	270	5	7,5	Sirko Z.S. (044)527-81-68 NII_resurs@ukr.net
	Timber cutting and transport of the forest	Ukrainian	6	234	4,3	6,5	Maslay N. I. tel.(044) 527-89-19 Vygovskiy@ukr.net
	Fluid engine of agricultural machine	Ukrainian	6	144	2,7	4	Pogorilets' O.M. (044)527-85-34 pltz@twin.nauu.kiev.ua
	Reliability of machines	Ukrainian	7	72	1,3	2	Boyko A.I. (044)527-88-95 meching_dean@twin.nauu.kiev.ua
	Standardization and certification of technique and equipment	Ukrainian	7	72	1,3	2	Rublev V.I. (044)527-88-53 virken@yandeks.ru
	Forest complex machines	Ukrainian	7	108	2	3	Vigovskiy A.Yu.

	and instruments						(044)527-82-80 Vygovsjkyj@ukr.net
	Lifting-transport machines	Ukrainian	5,6,7	270	5	7,5	Loveykin V.S. (044)527-87-34 mechinebuild_centre@twin.nauu.kiev.ua
	Technical maintenance of machines and equipment	Ukrainian	8	108	2	3	Demko A.A. (044) 527-88-53 techserv_chair@twin.nauu.kiev.ua
	Management and marketing	Ukrainian	8	54	1	1,5	Pavlishchuk O.P. (044)527-83-31 forestmanag@twin.nauu.kiev.ua
	Repair of machines and equipment	Ukrainian	8	72	1,3	2	Noviyskyi A.V. (044)527-88-95 meching_dean@twin.nauu.kiev.ua
	Exploitation of forest complex machines	Ukrainian	8	144	2,7	4	Maslay N. In. (044)527-89-19 Vygovsjkyj@ukr.net
	Economy and organization of forest complex	Ukrainian	7	54	1	1,5	Vasyliyhyn R.D (044)527-83-31 forestmanag@twin.nauu.kiev.ua
Total for the disciplines of the University's choice				1764	32,6	49	
Disciplines chosen by students							
	Religion	Ukrainian	3	36	0,7	1	Romanova N.S. (044)527-83-59 philosopher@twin.nauu.kiev.ua
	Woodworking	Ukrainian	5	162	3	4,5	Zrazhva S.G. (044)527-81-67 ZRAZHVA@inbox.ru
	Silviculture	Ukrainian	6	72	1,3	2	Zrazhva S.G. (044)527-81-67 ZRAZHVA@inbox.ru
	Law	Ukrainian	6	54	1	1,5	Bol'shakov V.N. (044)257-33-10 agrlandeko@yandex.ru
	Silvimetry	Ukrainian	6	72	1,3	2	Zrazhva S.G. (044)527-81-67 ZRAZHVA@inbox.ru
	Silviculture	Ukrainian	7	36	0,6	1	Kichilyuk o.V. (044)527-87-47 forestcrops_chair@twin.nauu.kiev.ua
	Principles of forest machineconstruction	Ukrainian	7,8	252	4,7	7	Baranovskiy In. M. (044)527-88-95 Baranovskyym@numbler.ru

	Automation and computer-aided manufacturing	Ukrainian	7	72	1,3	2	Koncur V.V. (044)527-87-44 avto.ea@gmail.com
	Principles of ecology and preservation of nature	Ukrainian	8	54	1	1,5	Boholyubov V.N. (044)527-87-65 agroeco_chair@twin.nauu.kiev.ua
	Total for the disciplines of the students' choice			810	14,9	22,5	
	Total with the optional component			2592	47,8	74,5	
	Total with the area of training			7722	148,8	233	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Estimation of the technical state of details as a «shaft» with the improvement of their superficial strengthening.
2. An improvement of the sharpening of furrow disc in the conditions of SD NUBiP «Vorzel».
3. An improvement of stand from repair of augers of fodder mill.
4. Development of project of diagnostic area for the repair shop of DP «Malinske» Forestry of the Zhytomir area.
5. Development of area on repair of engines in the conditions of DP of «Klavdievske » Forestry.
6. Development of technologies and rigging for proceeding in the shaft of a 2016111 frame-saw of R-63.
7. Improvement of shredding roller.
8. Improvement of parameters of workings organs of machines for grain separations.
9. Improvement of milling working organ for tillage of the young plants.
10. Improvement of parameters of works of strawwalker of combine harvester.
11. Improvement of combing unit for the mower of KPS-5Ã.
12. Improvement of turbo-compressor of engine of tractor of hauling class of 30Кн.
13. An improvement of gas-distributing mechanism of engine with improving economic indicators.
14. Improvement of operating economy of tractor by application of regulator of diesel with two power-levels.
15. Improvement of operating economy of tractor by perfection of all-mode regulator of diesel.
16. Justification of construction of mobile skidder.
17. Improvement of chain-scraping conveyer.
18. Improvement of construction of the piston-rod-sieve cleaning of grain of combine harvester KZS-9 «Slavutich».
19. Improvement of beating-separating combine of KZS-9 «Slavutich».
20. Development of construction of beam crane for a repair shop.
21. Improvement of fluidizer research of work of transmissions of pass.
22. An improvement of working organ for cleaning the root crops from admixtures.
23. Improvement of construction of centrifugal rakes.
24. Development of technological process and equipment for renovation of of bearings cages.
25. Development of stand for repair of main transmissions of tractors of T- 150 ê.
26. Planning of cuber of hard biopropellant.
27. An improvement of sprinkler for young plantings.
28. Improvement of cultivator KRL-1 for tilling of soil in rows on unstubbed areas.
29. An improvement of skidding hoist TL-4 for transporting wood on lower storehouses.
30. An improvement of forest hurrow cultivator of KLB-1.7 or work on unstubbed timber-works.

2.11 EDUCATION-SCIENTIFIC INSTITUTE OF POWER ENGINEERING AND AUTOMATICS

The Institute director is Doctor of Engineering, Professor **Volodymyr Viktorovych Kozys'ki**
Tel.: (044) 527-85-80. E-mail: nnienergy@gmail.com
Location: educational building № 8, room 18.

The ESI of Power Engineering and Automatics includes:

The Faculty of Power Engineering and Automatics

The Dean is PhD in Engineering, Associate Professor **Ivan Petrovych Rad'ko**
Tel.: (044) 527-87-31. E-mail: electrifydean@twin.nauu.kiev.ua
Location: educational building № 8, room 11

The Faculty conducts training for EQL “Bachelor” in the areas:

6.050101 – “Computer Sciences”

6.050202 – “Automation and Computer-integrated Technologies”

6.050701 – “Electrical Engineering and Electrical Technologies”

6.100101 – “Power Engineering and Electrotechnical Systems in AIC”

Qualification of graduates: Technical Specialist, Electrician, Engineer Assistant on Automation and Computer-integrated Technologies, Specialist in Informational Technologies, Technician-Electrician.

Graduates' academic rights – can continue their study for the Master's degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.080401 – “Informational Operational Systems and Technologies”

8.090603 – “Electrotechnical Systems of Electrical Consumption”

8.091901 – “Energetics of Agricultural Production”

8.091903 – “Electrification and Automation of Agriculture”

8.092501 – “Automated Control of Technological Processes”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students' practical studies:

SD of NULES “Velyka Snitynka TRF named after O. V. Muzychenko”; SD of NULES “Agronomy Research Station”; SD of NULES “Education-Research Breeding Poultry Plant named after Frunze”; JSC “Myronivskyi bread products”; Ltd. “Roby Ros Agricol” Morosivs'ka poultry factory; JSC “Bilotserkivs'kyi cannery”; Ltd. “Agro-Union”; Poultry factory “Ukraine” (Autonomous Republic of the Crimea); Ltd. “Roby Ros Agricol” Morosivs'ka poultry factory; Poultry factory “Ukraine”; OJSC “Kyivsilectro”; OJSC “Kyivoblenergo”; OJSC “Cherkasyoblenergo”; OJSC “Chernihivoblenergo”; Kaniv HES; Trypilska HES; Kyiv HES; Company “Ukrsilenergoproekt”; Rivne factory of high-voltage apparatus; OJSC “Zhytomyroblenergo”; Ukrainian research and project institute “Promtsyvil'silbud”; Poultry

factory “Agromars”; Vasyl’kivska poultry factory, National power company “Ukrenergo”; agrarian industrial complex “Pushcha Vodytsia”.

Area of training 6.050202 – “Automation and Computer-Integrated Sciences”

Training is carried out in:

- **Basic institution of the University (Kyiv);**

The structure of curriculum of training for EQL “Bachelor” in the area “Automation and Computer-Integrated Sciences”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Computer Sciences”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 5688 hours, 105.3 national credits, and 158 ECTS credits.

The optional component of the curriculum consists of the subjects by the University and student’s choice, professional and training with general amount of 2952 hours, 54.7 national credits, and 82 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, and 240 ECTS credits.

The curriculum includes:

- writing 7 course projects (works) in: “Real Time Systems Programming”, “Electronics and Microprocessor Technique”, “Metrology”, “Technological Measurement and Devices”, “Electrical Engineering and Electromechanics”, “Automatic Systems Projecting”, “Automatic Operation Theory”, “Automation Technical Tools”, “Basics of the Technical Exploitation”.
- 3 practical training, academic and production.

Training period is 4 years.

- State certification comprises a state examination

Curriculum for EQL “Bachelor” in the area “Automation and Computer-Integrated Sciences”

N u m b e r	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hour s	Credits		
					Nationa l	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian (in professional area)	Ukrainian	1	108	2	3	Kiral’ S. S. 527-89-08
2	History of Ukraine	Ukrainian	1	108	2	3	Bilan S. O. 527-82-64
3	History of Ukrainian culture	Ukrainian	2	72	1.3	2	Okhrimenko O. V.. 527-89-08
4	Foreign Language	English German French	2	180	3.3	5	Vereschagina T. O. Yakushko K. H. 527-81-81
5	Philosophy	Ukrainian	3	108	2	3	Vorona M. R. 527-81-50
6	Physical Training*	Ukrainian	1-4	360	6.6	10	Burko S. V. 527-85-21
Total for the cycle of humanitarian and socio- economic training				576	10.6	16	
Cycle of mathematical and natural-scientific training							
1	Principles of Ecology	Ukrainian	6	54	1	1.5	Rozputnii M. V. 527-87-65
2	Higher Mathematics	Ukrainian	1-3	540	10	15	Pantaliyenko L. A. 527-80-91 highpm.ea@gmail.co m
3	Numerical Methods	Ukrainian	4	126	2.3	3.5	Mazur O. K. 527-80-91 highpm.ea@gmail.co m
4	Physics	Ukrainian	1.2	216	4	6	Sukach H. O. 527-84-91 ztfiz.ea@gmail.com
5	Chemistry	Ukrainian	2.3	198	3.6	5.5	Ponomar’ova I. H. 527-80-32
6	Engineering Graphics	Ukrainian	4	162	3	4.5	Bartsyhivs’kyi S. B. 527-82-26
7	Computer Technologies and Programming	Ukrainian	1	126	2.6	3.5	Holub B. L. 527-80-13 infosystex@gmail.co m
Total for the cycle of mathematical and natural- scientific training				1818	33.6	50	
Cycle for professional and practical training							
The 1 st subcycle of professional and practical training							
1	Life Safety	Ukrainian	3	72	1.3	2	Prylypko V. A. 527-87-65
2	Electrical Engineering	Ukrainian	3.4	180	3.3	5	Puzanov A. P.

	and Electromechanics						527-87-29 elpostach@gmail.com
3	Electronics and Microprocessor Technique	Ukrainian	4.5	252	4.6	3	Syniavs'kyi M. V. 527-87-44
4	Automatic Systems' Projecting	Ukrainian	7	288	5.3	7	Lysenko V. P. 527-80-46 avto.ea@gmail.com
5	Automatic Operation Theory	Ukrainian	5.6	360	6.6	8	Shurub. Yu. V. 527-82-22 avto.ea@gmail.com
6	Automation Technical Tools	Ukrainian	6	288	5.3	8.0	Tsygul'ov I. T. 527-82-22 avto.ea@gmail.com
7	Metrology, Technological Measurement and Devices	Ukrainian	4.5	288	5.3	8.0	Ruban O. V. 527-87-29 elpostach@gmail.com
8	Identification and Modelling of the Technological Objects	Ukrainian	7	180	3.3	5.0	Kuz'menko B. V. 527-82-22 avto.ea@gmail.com
9	Automating of Technological Processes and Productions	Ukrainian	6	252	4.6	7.0	Chapnyi M. V. 527-83-82 avto.ea@gmail.com
10	Labour Protection Principles	Ukrainian	7	54	1	1.5	Honcharov F. I. 527-82-99
Total for the 1st subcycle of professional and practical training				2214	41	61.5	
The 2nd subcycle of professional and practical training							
1	Studying Training			360	6.6	10	
2	Industrial Training			180	3.3	5	
3	Diploma Projecting			180	3.3	5	
Total for the 2nd subcycle of professional and practical training				720	13.3	20	
Total for the cycle of professional and practical training				2934	54.3	81.5	
Total with the compulsory component				3870	71.6	107.5	
Optional Component for 8.092501 – “Automated Control of Technological Processes”							
Disciplines chosen by the University							
1	Computer Mathematical Modelling	Ukrainian	5	72	1.3	2	Subotina O. V 257-80-13
2	Computer Graphics	Ukrainian	3	72	1.3	2.0	Bolbot I. M. 527-87-33 dekanatea@gmail.com
3	Real Time Systems' Programming	Ukrainian	8	72	1.3	2.0	Holub B. L. 527-80-13 infosystex@gmail.com
4	Introduction to Speciality	Ukrainian	1	36	0.6	1.0	Shvorov S. A. 527-82-22 avto.ea@gmail.com

5	Producing, Storage and Processing of Agricultural Products Technology	Ukrainian	1-3	108	2	3.0	Lihter M. I. 527-88-59 Tarasenko O. O. 527-81-18
6	Principles of Electrical Materials Science	Ukrainian	2	54	1	1.5	Brahida M. V. 527-87-89 elmashex@gmail.com
7	Principles of Computer Usage	Ukrainian	2	54	1	1.5	Tepliuk V. M. 527-82-66 avto.ea@gmail.com
8	Computer-Integrated Technologies	Ukrainian	4	90	1.6	2.5	Holub B. L. 527-80-13 infosystex@gmail.com
9	Electric Machines and Micromachines	Ukrainian	5.6	126	2.3	3.5	Chuyenko M. O. 527-87-55 elmashex@gmail.com
10	Checking and Measuring Devices of the Operating Systems	Ukrainian	5	54	1	1.5	Shvorov S. A. 527-82-22 avto.ea@gmail.com
11	Electrotechnologies in AIC	Ukrainian	7	72	1.3	2.0	Borsch H. M. 527-85-22 epet.ea@gmail.com
12	Automated Electrical Drive	Ukrainian	8	72	1.3	2.0	Syniavs'kyi O. U. 527-85-22 epet.ea@gmail.com
13	Digital Operating Systems	Ukrainian	8	54	1	1.5	Shurub Yu. V. 527-82-22 avto.ea@gmail.com
14	Bases of Scientific Researches	Ukrainian	8	54	1	1.5	Reshetiuk V. M. 527-87-44 avto.ea@gmail.com
15	Bases of Technical Exploitation	Ukrainian	8	72	1.3	2.0	Bragida M. V. 527-87-89 elmashex@gmail.com
16	Economy of the Automated Productions in AIC	Ukrainian	8	54	1	1.5	Bezкровnyi M. F. 527-80-61
17	Automated Operating Systems	Ukrainian	7	54	1	1.5	Kotov B. I. 527-82-22 avto.ea@gmail.com
18	Adaptive Operating and Controlling Systems	Ukrainian	8	72	1.3	2.0	Zaitsev O. V. 527-80-13 infosystex@gmail.com
19	Modelling and Optimization of Operating Systems	Ukrainian	8	72	1.3	2.0	Zaitsev O. V. 527-80-13 infosystex@gmail.com

							m
20	Software for Computer-Integrated Technologies	Ukrainian	7	72	1.3	2.0	Holub B. L. 527-80-13 infosystex@gmail.com
21	Principles of Management, Marketing and Business	Ukrainian	7	54	1	1.5	Bezkrivnyi M. F. 527-80-61
22	Theoretical Mechanics	Ukrainian	2	72	1.3	2.0	Holovach I. V. 527-82-63
23	Descriptive Geometry	Ukrainian	1	90	1.6	2.5	Bartsyhivs'kyi S. B. 527-82-26
24	Applied Mechanics and Construction Principles	Ukrainian	4	108	2	3.0	Yaremenko V. V. 527-87-34
25	Information Theory	Ukrainian	6	90	1.6	2.5	Hladkyi A. M. 527-82-22 avto.ea@gmail.com
26	Reliability and Diagnostics	Ukrainian	6	72	1.3	2.0	Zaslavs'kyi V. A. 527-82-22 avto.ea@gmail.com
27	Hydro-Gas Dynamics	Ukrainian	4	90	1.6	2.5	Palishkin M. A. 527-87-48 teplotex.ea@gmail.com
28	Thermodynamics and Heat Engineering	Ukrainian	5	90	1.6	2.5	Lazorenko V. O. 527-87-48 teplotex.ea@gmail.com
29	Typical Technological Objects and Production Processes	Ukrainian	5	72	1.3	2.0	Reshetiuk V. M. 527-87-44 avto.ea@gmail.com
30	Performing Devices of the Operating Systems	Ukrainian	6	54	1	1.5	Tsygul'ov I. T. 527-82-22 avto.ea@gmail.com
31	Office Equipment and Communication Techniques	Ukrainian	8	54	1	1.5	Opryshko O. O. 527-87-45 avto.ea@gmail.com
Total for the disciplines of the University's choice				2232	41.3	62	
Disciplines chosen by students							
1	Economics Theory	Ukrainian	6	72	1.3	2	Poberezhets' T. I. 527-82-35
2	Political Science	Ukrainian	7	72	1.3	2	Hrabovs'kyi O. V. 527-82-48
3	Sociology	Ukrainian	7	72	1.3	2	Volobuev V. I. 527-81-71
4	Science of Law	Ukrainian	6	72	1.3	2	Kozachuk O. A. 257-33-10
5	Psychology	Ukrainian	8	72	1.3	2	Svystun V. I. 527-22-10
6	Religious Studies	Ukrainian	4	72	1.3	2	Hudina N. M. 527-81-50

7	Electronic Transformers	Ukrainian	7	72	1.3	2	Syniavs'kyi M. V. 527-87-44 avto.ea@gmail.com
8	TT and Computer Maintenance	Ukrainian	7	72	1.3	2	Opryshko O. O. 527-87-45 avto.ea@gmail.com
9	Elements and Functional Nodes of the Information-Measuring Complexes	Ukrainian	8	72	1.3	2	Tepliuk V. M. 527-82-66 avto.ea@gmail.com
10	System Analysis Bases	Ukrainian	8	72	1.3	2	Zaslavs'kyi V. A. 527-82-22 avto.ea@gmail.com
Total for the disciplines of the students' choice				720	13.7	20	
Total with the optional component				2952	54.7	82	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Hothouse research for the automation of air temperature conditions during the tomato growing.
2. System of the automated regulation of the air humidity in a hothouse.
3. Elaboration of the system for automated regulation of the carbonic acid gas concentration in a hothouse.
4. Improvement of the system for the automated regulation of the water level in a pumping station.
5. Elaboration of the system for the automated operation of the process of forage preparation and distribution during the hog fattening.
6. System of the automated regulation of the active ventilation of grain in a granary.
7. System of the automated regulation of the pressure in a water supply system.
8. Elaboration of the system for automated regulation of the seedlings' illuminating in a hothouse.
9. System of the automated regulation of the air temperature in a closed soil.
10. System of the automated regulation of the air humidity in a vegetable storehouse.
11. System of the automated regulation of the air temperature in a field mushrooms' complex.
12. Elaboration of the system for automated regulation of the microclimate in an incubator.
13. System of the automated regulation of the temperature in an incubator.
14. Elaboration of the system for automated regulation of the temperature conditions in a shop for pedigree hens breeding on the basis of the microcomputer.
15. Elaboration of the system for automated regulation of the crusher DB-5.
16. System of the automated regulation of the milk pasteurization temperature.
17. Elaboration of the system for the automated control under the indexes of electric power quality in subdivisions of the National University of Life and Environmental Sciences of Ukraine.
18. Elaboration of the system for automated regulation of the temperature conditions in an aviary.
19. System of the automated regulation of the temperature in a pigsty for brood females.
20. Elaboration of the system for automated regulation of the air temperature in an aviary.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.050202 – “Automation and Computer-integrated Technologies”** with the specialization:

5.05020201 – “Installation, Servicing of Means and Systems of Technical Production’s Automation”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Automation and Computer-integrated Technologies” meant for Junior Specialists

Num ber	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					N ational	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
	Physics	Ukrainian	2	180	3,3	5,0	Boiko V. V. 527-84-27 ztfiz.ea@gmail.com
	Chemistry	Ukrainian	1	108	2	3,0	Ponomar'ova I. H. 527-80-32
Total for the cycle of humanitarian and socio-economic training				288	5,3	8	
Cycle of mathematical and natural-scientific training							
	Higher Mathematics	Ukrainian	1,3	180	3,3	5,0	Pantaliyenko L. A. 527-80-91 highpm.ea@gmail.com
	Numerical Methods	Ukrainian	2	144	2,6	4,0	Mazur O. K. 527-80-91 highpm.ea@gmail.com
	Computer Technologies and Programming	Ukrainian	2	180	3,3	5,0	Holub B. L. 527-80-13 infosystex@gmail.com
Total for the cycle of mathematical and natural-scientific training				504	9,2	14	
Cycle for professional and practical training							
The 1 st subcycle of professional and practical training							
	Automatics Systems Projecting	Ukrainian	3	144	2,6	4,0	Lysenko V. P. 527-80-46 avto.ea@gmail.com
	Automatic Control Theory	Ukrainian	2	162	3	4,5	Holovins'kyi B. L. 527-82-22 avto.ea@gmail.com
	Technical Means of Automation	Ukrainian	2	198	3,6	5,5	Tsyhul'ov I. T. 527-82-22 avto.ea@gmail.com
	Metrology, Technological Measurement and Devices	Ukrainian	1,3	144	2,6	4,0	Ruban O. V. 527-87-29 elpostach@gmail.com
	Identification and Modelling of Technological Objects	Ukrainian	4	108	2	3,0	Kuz'menko B. V. 527-82-22 avto.ea@gmail.com
	Automation of Technological Processes and Objects	Ukrainian	2	108	2	3,0	Chapnyi M. V. 527-83-82

							avto.ea@gmail.com
Total for the The 1st subcycle of professional and practical training				864	12,6	24	
The 2nd subcycle of professional and practical training							
	Study of Training			180	3,3	5,0	
	Industrial Training			180	3,3	5,0	
	Diploma Projecting			180	3,3	5,0	
Total for the The 2nd subcycle of professional and practical training				540	10	15	
Total for the cycle of professional and practical training				1404	22,6	39	
Total with the compulsory component				2196	40,6	61	
Optional Component for 8.092501 – “Automated Control of Technological Processes”							
Disciplines chosen by the University							
	Principles of Computer Usage	Ukrainian	1	72	1,3	2,0	Tepliuk V. M. 527-82-66 avto.ea@gmail.com
	Computer-Integrated Technologies	Ukrainian	4	72	1,3	2,0	Holub B. L. 527-80-13 infosystex@gmail.com
	Checking and Measuring Devices of the Operating Systems	Ukrainian	2	72	1,3	2,0	Tsyhul'ov I. T. 527-82-22 avto.ea@gmail.com
	Electrotechnologies in AIC	Ukrainian	3	90	1,6	2,5	Chervins'kyi L. S. 527-87-73 epet.ea@gmail.com
	Digital Operating Systems	Ukrainian	4	90	1,6	2,5	Shurub Yu. V. 527-82-22 avto.ea@gmail.com
	Computer Mathematical Modelling	Ukrainian	3	90	1,6	2,5	Kuz'menko B. V. 527-82-22 avto.ea@gmail.com
	Computer Graphics	Ukrainian	1	108	2	3,0	Bolbot I. M. 527-87-33 dekanatea@gmail.com
	Real Time Systems' Programming	Ukrainian	4	108	2	3,0	Holub B. L. 527-80-13 infosystex@gmail.com
	Applied Mechanics and Construction Bases	Ukrainian	1	72	1,3	2,0	Yaremenko V. V. 527-82-63
	Information Theory	Ukrainian	1	90	1,6	2,5	Hladkyi A. M. 527-82-22 avto.ea@gmail.com
	Reliability and Diagnostics	Ukrainian	2	72	1,3	2,0	Nalyvaiko V. A. 527-87-55 dekanatea@gmail.com
	Hydro-Gas Dynamics	Ukrainian	1	90	1,6	2,5	Mishchenko A. V. 527-80-97 teplotex.ea@gmail.com
	Thermodynamics and Heat Engineering	Ukrainian	1	72	1,3	2,0	Lazzorenko V. O. 527-87-48 teplotex.ea@gmail.com
	Typical Technological Objects and Production Processes	Ukrainian	1	72	1,3	2,0	Reshetiuk V. M. 527-87-44 <u>avto.ea@gmail.com</u>
	Automated Operating Systems	Ukrainian	3	216	4	6,0	Kotov B. I. 527-82-22 avto.ea@gmail.com
	Adaptive Operating and Controlling Systems	Ukrainian	4	90	1,6	2,5	Zaitsev O. V. 527-80-13 infosystex@gmail.com
	Modelling and Optimization of	Ukrainian	4	72	1,3	2,0	Zaitsev O. V.

	Operating Systems						527-80-13 infosystex@gmail.com
	Software for Computer-Integrated Technologies	Ukrainian	3	72	1,3	2,0	Holub B. L. 527-80-13 infosystex@gmail.com
	Performing Devices of the Operating Systems	Ukrainian	3	72	1,3	2,0	Tsyhul'ov I. T. 527-82-22 avto.ea@gmail.com
	Office Equipment and Communication Techniques	Ukrainian	4	72	1,3	2,0	Opryshko O. O. 527-82-22 avto.ea@gmail.com
	Principles of Scientific Researches	Ukrainian	4	72	1,3	2,0	Reshetiuk V. M. 527-87-44 avto.ea@gmail.com
Total for the disciplines chosen by the University				1836	34	51	
Disciplines chosen by students							
	Economics Theory	Ukrainian	3	72	1,3	2,0	Pobeerozhets' T. I. 527-82-35
	Political Science	Ukrainian	3	72	1,3	2,0	Hrabovs'kyi O. V. 527-82-48
	Sociology	Ukrainian	4	72	1,3	2,0	Volobuev V. I. 527-81-71
	Psychology	Ukrainian	4	72	1,3	2,0	Kozachuk O. A. 257-33-10
	Religious Studies	Ukrainian	3	72	1,3	2,0	Svystun V. I. 257-22-10
	Electronic Transformers	Ukrainian	3	72	1,3	2,0	Syniavs'kyi M. V. 527-87-44 avto.ea@gmail.com
	TT and Computer Maintenance	Ukrainian	3	72	1,3	2,0	Opryshko O. O. 527-82-22 avto.ea@gmail.com
	Elements and Functional Nodes of the Information-Measuring Complexes	Ukrainian	4	72	1,3	2,0	Tepliuk V. M. 527-82-66 avto.ea@gmail.com
	System Analysis Principles	Ukrainian	4	72	1,3	2,0	Zaslavs'kyi V. A. 527-82-22 avto.ea@gmail.com
Total for the disciplines of the students' choice				288	5,2	8	
Total with the optional component				2124	39,3	59	
Total with the area of training				4320	80	120	

Area of training 6.050701 – “Electrical Engineering and Electrical Technologies”

Training is carried out in:

- Basic institution of the University (Kyiv);

The structure of curriculum of training for EQL “Bachelor” in the area “Electrical Engineering and Electrical Technologies”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Electrical Engineering and Electrical Technologies”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian humanitarian and social-economic, mathematical and natural-scientific, professional and practical, totalling 7650 hours, 141.7 national credits, and 212.5 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students, totalling 990 hours, 18.3 national credits, and 27.5 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, and 240 ECTS credits.

The curriculum includes:

- writing 4 course projects (works) in: “Transitional Processes in Electric Power Engineering”, “Mathematical Problems of Power Engineering”, “Electrical Systems and Networks”, “Electrical Part of Stations and Substations”.
- 3 courses of practical training, academic and productive including.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Electrical Engineering and Electrical Technologies”

Number	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian (in professional area)	Ukrainian	1	108	2	3	Diadechko L. A. 527-83-63
2	History of Ukraine	Ukrainian	2	108	2	3	Bilan S. O. 527-82-64
3	History of Ukrainian culture	Ukrainian	2	72	1,3	2	Bilan S. O. 527-82-64
4	Foreign Language	English German French	1-4	180	3,3	5	Mahinova M. V. Zasidatel' S. V. 527-81-81
5	Philosophy	Ukrainian	3	108	2	3	Vorona M. R. 527-81-50
6	Physical Training*	Ukrainian	1-4	360	6,6	10	Burko S. V. 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
	Ecology	Ukrainian	3	72	1,3	2,0	Rozputnii M. V. 527-87-65
	Higher Mathematics	Ukrainian	1-4	540	10	15,0	Shostak S. V. 527-80-91 highpm.ea@gmail.com
	General Physics	Ukrainian	1-3	288	5,	8,0	Vid'machenko A. P. 527-84-91 ztfiz.ea@gmail.com
	Chemistry	Ukrainian	1	144	2,6	4,0	Ponomar'ova I. H. 527-80-32
	Technical Mechanics	Ukrainian	2	144	2,6	4,0	Yaremenko V. V. 527-82-63
	Automatic Operation Theory	Ukrainian	5,6	216	4	6,0	Tsyhul'ov I. T. 527-82-22 avto.ea@gmail.com
	Calculating Techniques and Algorithmic Languages	Ukrainian	1-3	252	4,6	7,0	Bolbot I. M. 527-87-33 dekanatea@gmail.com
	Principles of Management	Ukrainian	8	108	2	3,0	Bezkrivnyi M. F. 527-80-61
	Engineering Graphics	Ukrainian	1,2	180	3,3	5,0	Vasylyv P. A. 527-82-26
	Construction Materials' Technology	Ukrainian	3	108	2	3,0	Polishchuk S. A. 527-84-28
Total for the cycle of mathematical and natural-scientific training				2052	38	57	
Cycle for professional and practical training							
The 1 st subcycle of professional and practical training							
	Labour Protection	Ukrainian	8	144	2,6	4,0	Honcharov F. I. 527-82-99
	Theoretical Principles of Electrical Engineering	Ukrainian	3-5	468	8,6	13,0	Zhyl'tsov A. V. Kondratenko I. P. 527-87-29 elpostach@gmail.com
	Industrial Electronics	Ukrainian	5	144	2,6	4,0	Pastushenko V. S. 527-87-44

							avto.ea@gmail.com
	Electrical Machines	Ukrainian	5,6	252	4,6	7,0	Chuenko R. M. 527-87-55 elmashex@gmail.com
	Electrotechnical Materials	Ukrainian	4	216	4	6,0	Kovtun P. M. 527-87-89 elmashex@gmail.com
	Principles of Metrology and Electrical Measuring	Ukrainian	4	144	2,6	4,0	Reznichenko T. P. 527-87-29 elpostach@gmail.com
	Introduction to Speciality	Ukrainian	1	180	3,3	5,0	Reznichenko T. P. 527-87-29 elpostach@gmail.com
	Mathematical Problem of Power Engineering	Ukrainian	5,6	216	4	6,0	Skrypnyk A. M. 527-87-29 elpostach@gmail.com
	Electrical Systems and Networks	Ukrainian	5-8	576	10,6	16,0	Tuhai Yu. I. 527-87-29 elpostach@gmail.com
	High Tension Techniques	Ukrainian	7	144	2,6	4,0	Kozyrs'kyi V. V. 527-85-80
	Economy and Industries Organisaition	Ukrainian	5	144	2,6	4,0	Bezkrivnyi M. F. 527-80-61
	Power Equipment of Electric Power Stations	Ukrainian	4	162	3	4,5	Shelimanova O. V. 527-87-48 teplotex.ea@gmail.com
	Electrical Part o Stations and Substations	Ukrainian	7	288	5,3	8,0	Skrypnyk A. M. 527-87-29 elpostach@gmail.com
	Transitional Processes in Electric Power Engineering	Ukrainian	8	180	3,3	5,0	Skrypnyk A. M. 527-87-29 elpostach@gmail.com
	Reliability and Electrical Systems Projecting	Ukrainian	7,8	216	4	6,0	Hai O. V. 527-87-29 elpostach@gmail.com
	Expert Systems of Decision-Making in Power Engineering	Ukrainian	7	180	3,3	5,0	Inozemtsev H. B. 527-87-29 elpostach@gmail.com
	Life Safety	Ukrainian	6	144	2,6	4,0	Kudriavys'tka A. M. 527-87-65
	Principles of Projecting of LET Mechanical Part	Ukrainian	6	144	2,6	4,0	Trondiuk V. S. 527-87-29 elpostach@gmail.com
Total for the 1st subcycle of professional and practical training				3942	73	109,5	
The 2nd subcycle of professional and practical training							
	Studying Training			360	6,6	10	
	Industrial Training			180	3,3	5	
	Diploma Projecting			180	3,3	5	
Total for the The 2nd subcycle of professional and practical training				720	13,3	20	
Total with the cycle of professional and practical training				4662	86,3	129,5	
Total with the Compulsory Component				7650		212,5	
Optional Component for 8.090603 – “Electrotechnical Systems of Electrical Consumption”							
Disciplines chosen by the University							
1.	Diagnostics, Servicing and Maintenance of Electrical Equipment	Ukrainian	6,7	180	3,3	5,0	Kovtun P. M. 527-87-89 elmashex@gmail.com
2.	Principles of Scientific Researches	Ukrainian	8	108	2	3,0	Inozemtsev H. B. 527-87-29 elpostach@gmail.com
3.	Principles of LET Installation	Ukrainian	5	180	3,3	5,0	Trondiuk V. S.. 527-87-29

							elpostach@gmail.com
4.	Heat Engineering	Ukrainian	3	108	2	3,0	Shelimanova O. V. 527-87-48 teplotex.ea@gmail.com
5.	Computers and Computer Technologies	Ukrainian	1,7,8	126	2,3	3,5	Vdovyn R. M.. 527-82-22 avto.ea@gmail.com
Total for the disciplines of the University's choice				702	13	19,5	
Disciplines chosen by students							
	Philosophy (Ethics, Aesthetics)	Ukrainian	4	72	1,3	2	Vozniuk N. M. 527-87-26
	Psychology	Ukrainian	5	72	1,3	2	Svystun V. I. 257-22-10
	Sociology	Ukrainian	6	72	1,3	2	Volobuev V. I. 527-81-71
	Principles of Economic Sciences	Ukrainian	6	72	1,3	2	Poberezhets' T. I. 527-82-35
	Principles of Law Sciences	Ukrainian	5	72	1,3	2	Kozachuk O. A. 257-33-10
	Political Science	Ukrainian	6	72	1,3	2	Hrabovs'kyi O. V. 527-82-48
Total for the disciplines of the students' choice				288	5,3	8	
Total with the optional component				990	18,3	28	
Total with the area of training				8640	160	240,0	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Modernization of electrical energy calculating system on TS 35/10 kw. "Andriivka" Khorol'ska branch of OJSC "Poltavaoblenergo".
2. Modernization of electrical energy calculating system on a substation 35/10 kw.
3. Calculation of a cable line with the tension of 10 kw.
4. Reconstruction of an air line with the tension of 10 kw.
5. Increasing of reliability of the distributive network 10 kw.
6. Modernization of electrical energy calculating system on a substation 330 kw. "Oktiabrs'ka" CES NPC Ukrenergo.
7. Increasing of the throughput of transformer substation 35/10 kw.
8. Elaboration of measures for energy conservation in Rozdil'nians'kyi REN OJSC "Odesaoblenergo".
9. System of uninterrupted power supply on Korostyn' REN OJSC "Zhytomyroblenergo".
10. Modernisation of DS 10 kw. on the basis of microprocessor means of defence.
11. Increasing of the throughput of distributive network 10 kw.
12. Increasing of efficiency and reliability of electrical networks 10 kw. in the RTS 35/10 kw. zone.
13. Reconstruction of electrical network with the tension of 10 kw.
14. Elaboration of means and methods of temperature controlling of RS 10 kw. contacts.
15. Reconstruction of transformer substation 110/10 kw.
16. Increasing of reliability of the power supply by autonomous electric power supply source using.
17. Reconstruction of an air line 10 kw.
18. Increasing of reliability of electrical networks 10 kw. by automatic sectionating usage.
19. Increasing of efficiency of electrical networks 10 kw.
20. Modernization of the regional transformer substation 35/10 kw.

Area of training 6.100101 – “Power Engineering and Electrotechnical Systems in AIC”

Training is conducted at :

- the basic educational institution of university (Kyiv);
- SA of NULES of Ukraine “The Crimean Agrotechnical University”;
- SD of NULES of Ukraine “Berezhany Agrotechnical Institute”;
- SD of NULES of Ukraine “Nizhyn Agrotechnical Institute”;
- SD of NULES of Ukraine “Nemyshevo Agrotechnical College”;
- SD of NULES of Ukraine “Tarashcha ”NIKP”

The structure of curriculum of training for EQL “Bachelor” in the area “Power Engineering and Electrotechnical Systems in AIC”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Power Engineering and Electrotechnical Systems in AIC” area .

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical trainings, totalling 7560 hours, 140 national credits, and 210 ECTS credits.

The optional component of the curriculum consists of the subjects by the University and student’s choice, professional and training with general amount of 1080 hours, 20 national credits, and 30 ECTS credits.

The general amount of time envisaged by the curriculum makes up 8640 hours, 160 national credits, and 240 ECTS credits.

The curriculum includes:

- writing 6 course projects (works) in: “Computers and Computer Technologies”, “Heat Engineering and Using”, “Electrical Technologies and Electric Lighting of Heat”, “Bases of Power Supply”, “Electrical Machines”, “Theoretical Bases of Electrical Engineering”.
- 3 practical training, academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Power Engineering and Electrotechnical Systems in AIC”

Num ber	Academic Discipline, Practice	Language of Training	Semester	Volume			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					nationa l	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian (in professional area)	Ukrainian	1	108	2	3	Pereval's'ka M. A. 527-89-08
2	History of Ukraine	Ukrainian	1	108	2	3	Bilan S. O. 527-82-64
3	History of Ukrainian culture	Ukrainian	2	72	1,3	2	Bilan S. O. 527-82-64
4	Foreign Language	English German French	1,2	180	3,3	5	Vereshchahina T. O. Yakushko K. H. 527-81-81
5	Philosophy	Ukrainian	3	108	2	3	Vorona M. R. 527-81-50
6	Physical Training*	Ukrainian	1-4	360	6,6	10	Burko S. V. 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
	Higher Mathematics	Ukrainian	1-3	432	8	12,0	Konyshev V. S. Batechko N. H. 527-80-91 highpm.ea@gmail.com
	Applied Mathematics	Ukrainian	4	108	2	3,0	Skorohod T. A. 527-80-91 highpm.ea@gmail.com
	Chemistry	Ukrainian	1	108	2	3,0	Ponomar'ova I. H. 527-80-32
	Computers and Computer Technologies	Ukrainian	1,2,6	324	3	9,0	Opryshko O. O. Vdovin R. M. 527-82-22 avto.ea@gmail.com
	Engineering and Computer Graphics	Ukrainian	1,2	432	8	12,0	Pylypaka S. F. Bartsyhivs'kyi S. B. 527-82-26
	Physics	Ukrainian	2,3	432	8	12,0	Boiko V. V. 527-84-27 ztfiz.ea@gmail.com
	Electrotechnical Materials	Ukrainian	3	108	2	3,0	Kovtun P. M. 527-87-89 elmashex@gmail.com
	Engineering Mechanics	Ukrainian	3,4	378	7	10,5	Berezovyi M. H. 527-82-63
	Theoretical Principles of Electrical Engineering	Ukrainian	3-5	432	8	12,0	Pushylin V. M. Vasylenko V. V. 527-87-29

							elpostach@gmail.com
	Principles of Automatics	Ukrainian	5,6	108	2	3,0	Hladkyi A. M. 527-82-22 avto.ea@gmail.com
	Principles of Business, Management and Marketing in AIC	Ukrainian	4	108	2	3,0	Bezкровnyi M. F. 527-80-61
Total for the cycle of mathematical and natural-scientific training				2970,0	55	82,5	
Cycle for professional and practical training							
The 1st subcycle of professional and practical training							
	Introduction to Speciality	Ukrainian	1	72	1,3	2,0	Rad'ko I. P. 527-87-31 dekanatea@gmail.com
	Life Safety	Ukrainian	2	108	2	3,0	Kudriavys'tka A. M. 527-87-65
	Labour Protection	Ukrainian	8	108	2	3,0	Honcharov P. I. 527-82-99
	Producing, Storage and Processing of Agricultural Products Technology	Ukrainian	2	108	2	3,0	Lihter M. I. 527-88-59
	Machines and Equipment of AIC	Ukrainian	4	108	2	3,0	Lishchyns'kyi S. P. 527-85-35
	Electronics and Microcircuit Techniques	Ukrainian	4	108	2	3,0	Pastushenko V. S. 527-87-44 avto.ea@gmail.com
	Installation of Power Equipment and Controlling Systems	Ukrainian	4	108	2	3,0	Ruban O. V. 527-87-29 elpostach@gmail.com
	Checking and Measuring Devices with the Bases of Metrology	Ukrainian	5	108	2	3,0	Reznichenko T. P. 527-87-29 elpostach@gmail.com
	Hydraulics and Water Supply	Ukrainian	5	108	2	3,0	Karpus' O. T. 527-87-48 teplotex.ea@gmail.com
	Heat Engineering and Heat Using	Ukrainian	4	108	2	3,0	Lazorenko V. O. Drahanov B. H. 527-87-48 teplotex.ea@gmail.com
	Electrical Machines	Ukrainian	5,6	432	8	12,0	Vas'kovs'kyi Yu. M. 527-87-89 elmasheх@gmail.com
	Principles of Power Supply	Ukrainian	7	360	6,6	10,0	Omel'chuk A. O. 527-87-29 elpostach@gmail.com
	Principles of Electrical Drive	Ukrainian	6,7	288	5,3	8,0	Syniavs'kyi O. Yu. 527-85-22 epet.ea@gmail.com
	Electrical Technologies and Electric Lighting	Ukrainian	7,8	324	6	9,0	Chervins'kyi L. S. 527-87-73

							epet.ea@gmail.com
	Economics and Power Service Organisation	Ukrainian	6	108	2	3,0	Bezкровnyi M. F. 527-80-61
	Principles of Power Equipment and Controlling Means Technical Exploitation	Ukrainian	7,8	252	4,6	7,0	Brahida M. V. 527-87-89 elmashex@gmail.com
	Principles of Ecology	Ukrainian	8	72	1,3	2,0	Rozputnii M. V. 527-87-65
	Principles of Power Objects of AIC Projecting	Ukrainian	8	108	2	3,0	Oliinyk P. V. 527-85-22 epet.ea@gmail.com
Total for the 1st subcycle of professional and practical training				3348,0	62	93	
The 2nd subcycle of professional and practical training							
	Studying Training			360	6,6	10	
	Industrial Training			180	3,3	5	
	Diploma Projecting			180	3,3	5	
Total for the The 2nd subcycle of professional and practical training				720	13,3	20	
Total with the cycle of professional and practical training				4662	86,3	129,5	
Total with the compulsory component				7560	140	210	
Optional Component for 8.091901 – “Energetics of Agricultural Production”							
Disciplines chosen by the university							
1.	Heat and Power Plants and Systems	Ukrainian	7	324	6	9	Drahanov B. Kh. 527-87-48 teplotex.ea@gmail.com
2.	Optimisation of Power Supply and Energy Conservation Systems	Ukrainian	8	216	4	6	Mishchenko A. V. 527-80-97 teplotex.ea@gmail.com
3.	Power Supply and Updated Energy Sources Using	Ukrainian	7	324	6	9	Shelimanova O. V. 527-87-48 teplotex.ea@gmail.com
4.	Calculating and Regulating of Energy Sources Consumption	Ukrainian	8	216	4	6	Lut M. T. 527-87-89 elmashex@gmail.com
5.	Technical Means of Calculating and Regulating of Heat-Carrying Agents' Consumption	Ukrainian	8	216	4	6	Lazorenko V. O. 527-87-48 teplotex.ea@gmail.com
6.	Bases of Power Audit	Ukrainian	7	324	6	9	Lut M. T. 527-87-89 elmashex@gmail.com
7.	Bases of CAIP	Ukrainian	7	324	6	9	Vdovin R. M. 527-82-22 avto.ea@gmail.com
8.	Bases of Power Management	Ukrainian	8	216	4	6	Voloshyn S. M. 527-83-08 elpostach@gmail.com
9.	Electrical Apparatus of Stations and Substations	Ukrainian	7	324	6	9	Omel'chuk A. O.

							527-87-29 elpostach@gmail.com
10.	Electrical Network	Ukrainian	8	216	4	6	Hai O. V. 527-87-29 elpostach@gmail.com
11.	Registration of Energy Sources	Ukrainian	7	324	6	9	Lut M. T. 527-87-89 elmashex@gmail.com
12.	Automated Devices of Power Supply Systems	Ukrainian	8	216	4	6	Kaplun V. V. 527-87-35 ndienergy@gmail.com
13.	Power Supply and Updated Energy Sources Using	Ukrainian	8	216	4	6	Shelimanova O. V. 527-87-48 teplotex.ea@gmail.com
Total for the disciplines of the University's choice				1080	20	30	
Disciplines chosen by students							
1.	Political Sciences	Ukrainian	3	72	1,3	2	Hrabovs'kyi O. V. 527-82-48
2.	Sociology	Ukrainian	3	72	1,3	2	Hrabovs'kyi O. V. 527-82-48
3.	Economic Theory	Ukrainian	5	72	1,3	2	Poberezhets' T. I. 527-82-35
4.	Law Sciences	Ukrainian	8	72	1,3	2	Koachuk O. A. 257-33-10
5.	Cultural Sciences	Ukrainian	8	72	1,3	2	Ohrimenko O. V. 527-89-08
Total for the disciplines of the students' choice				288	5,3	8	
Total with the optional component				1368	25,3	38	
Optional Component for 8.091903 – "Electrification and Automation of Agriculture"							
Disciplines chosen by the university							
1.	Diagnostics of Power Equipment	Ukrainian	7	324	6	9	Nalyvaiko V. A. 527-87-55 dekanatea@gmail.com
2.	Technical Service of Electrical Equipment	Ukrainian	8	216	4	6	Nalyvaiko V. A. 527-87-55 dekanatea@gmail.com
3.	Apparatus of Control and Protection	Ukrainian	7	324	6	9	Kokhanivs'kyi S. P. 527-87-89 elmashex@gmail.com
4.	Controlled Electrical Drive	Ukrainian	8	216	4	6	Syniavs'kyi O. Yu. 527-85-22 epet.ea@gmail.com
5.	Automation Means in Electrical Technologies	Ukrainian	7	324	6	9	Borshch H. M. 527-85-22 epet.ea@gmail.com
6.	Energy Conservation and Rational Usage of Electric Energy	Ukrainian	8	216	4	6	Inozemtsev H. B. 527-87-29 elpostach@gmail.com

7.	Carrying Mechanisms in Automatics Systems	Ukrainian	7	324	6	9	Tsyhul'ov I. T. 527-82-22 avto.ea@gmail.com
8.	Transitive Electromagnetic Processes	Ukrainian	7	324	6	9	Kozyrs'kyi V. V. 527-85-80 nnienergy@gmail.com
9.	Electrophysical Methods of Agricultural Production and Materials Processing	Ukrainian	7	324	6	9	Chervins'kyi L. S. 527-87-73 epet.ea@gmail.com
10.	Automating of Technological Processes	Ukrainian	8	216	4	6	Chapnyi M. V. 527-83-82 avto.ea@gmail.com
11.	Electronic Devices in Controlling Systems	Ukrainian	8	216	4	6	Syniavs'kyi M. V. 527-87-44 avto.ea@gmail.com
Total for the disciplines of the University's choice				1080	20	30	
Disciplines chosen by students							
1.	Political Sciences	Ukrainian	3	72	1,3	2	Hrabovs'kui O. V. 527-82-48
2.	Sociology	Ukrainian	3	72	1,3	2	Hrabovs'kui O. V. 527-82-48
3.	Economic Theory	Ukrainian	5	72	1,3	2	Poberezhets' T. I. 527-82-35
4.	Law Sciences	Ukrainian	8	72	1,3	2	Kozachuk O. A. 257-33-10
5.	Cultural Sciences	Ukrainian	8	72	1,3	2	Ohrimenko O. V. 527-89-08
Total for the disciplines of the students' choice				288	5,3	8	
Total with the optional component				1368	25,3	38	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Station of power equipment servicing and maintenance.
2. Electrification of bio-gas fermentation the agricultural industry's waste.
3. Electrification of technological processes in electrical shop with a bay after repairing tests of controlling and protection apparatus.
4. Electrification of technological processes in the centre of power electrical equipment servicing with a bay for refurbishment of start-protecting apparatus.
5. Electrification of technological processes in a workshop with a bay for maintenance and servicing of controlling and protecting apparatus.
6. Electrification of technological processes on a bay for maintenance and servicing of automobile electrical equipment.
7. Electrification of technological processes in a maintenance centre with usage of compensated asynchronous engines.
8. Electrification of technological processes in the centre of technical diagnostics of agricultural enterprise's electrical equipment.
9. A bay for servicing and maintenance of electrical equipment of a mobile agricultural technique.
10. Microprocessor system of a relay protection AL-10 kw of a Rokytynivs'kyi DEN CJSC "A-E-S" Rivneenergo".
11. Elaboration of measures for economy of electric consumption on SD of NULES TRF "Velykosnityns'ke".
12. Automated system for commercial accounting of electric power DTS-35/10 kw.
13. Electrification of technological processes of AVM aggregate with a granulator.
14. Electrification of technological processes in spring hothouses.
15. Electrification of technological processes in an aviary designed for 15 thousand hens which are held in a coop.
16. Electrification of technological processes in a bay for mushroom growing.
17. Electrification of technological processes in a bay for hydrothermal grain processing.
18. Electrification of technological processes in a bay for milk reprocessing.
19. Electrification of technological processes in a hothouse with a low-volumetric hydroponics.
20. Power supply of a pig-fattening farm with a use of non-conventional sources of energy.
21. Power supply of a hothouse farm.
22. Elaboration of system of an automated control of a power plant work for keeping a temperature conditions in a swinery.
23. A system of automated controlling of an air humidifier in a hothouse.
24. Elaboration of a system of automated control and calculating of power sources' expenses under keeping hens in an aviary.
25. Electrical supply and automated calculating of electric power of farms and population centres in Rivne region.
26. System of an automated control of a carbonic acid gas production unit in a hothouse.
27. Elaboration of a system of an automated control of power plants for maintenance of temperature conditions in a swinery.
28. System of an automated control of power plants for maintenance of an air temperature in fruit stores.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area **6.100101 – “Power Engineering and Electrotechnical Systems in AIC”** with the specialization::

5.10010102 – “Mounting, Servicing and Maintenance of Electrotechnical Plants in Agribusiness”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area “Power Engineering and Electrotechnical Systems in AIC” meant for Junior Specialists

N u m b e r	Academic Discipline, Practice	Language of Training	September	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ECT S	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1.	Foreign Language	English French German	1,2	180	3,3	5,0	Makhinova M. V. Karmazina O. P. 527-81-81
2.	Philosophy	Ukrainian	1	108	2	3,0	Vorona M. R. 527-81-50
3.	History of Ukrainian culture	Ukrainian	2	72	1,3	2,0	Bilan S. O. 527-82-64
4.	Physical Training*	Ukrainian	1-2	180	3,3	5,0	Burko S. V. 527-85-21
Total for the cycle of humanitarian and socio-economic training				540	10	15	
Cycle of mathematical and natural-scientific training							
1.	Higher Mathematics	Ukrainian	1,2	252	4,6	7,0	Skorokhod T. A. 527-80-91 highpm.ea@gmail.com
2.	Applied Mathematics	Ukrainian	3	72	1,3	2,0	Skorokhod T. A. Stetsenko S. V. 527-80-91 highpm.ea@gmail.com
3.	Chemistry	Ukrainian	1	72	1,3	2,0	Ponomar'ova I. H. 527-80-32
4.	Engineering and Computer Graphics	Ukrainian	1	72	1,3	2,0	Babka V. M. 527-82-26
5.	Physics	Ukrainian	1,2	180	3,3	5,0	Vid'machenko A. P. 527-84-91 ztfiz.ea@gmail.com
6.	Electrotechnical Materials	Ukrainian	1	72	1,3	2,0	Kovtun P. M. 527-87-89 elmashex@gmail.com
7.	Engineering Mechanics	Ukrainian	1,2	144	2,6	4,0	Yaremenko V. V. 527-82-63
8.	Computers and Computer Technologies	Ukrainian	1,2	108	2	3,0	Opryshko O. O. 527-82-22 avto.ea@gmail.com

Total for the cycle of mathematical and natural-scientific training				1152	21,3	32	
Cycle for professional and practical training							
The 1st subcycle of professional and practical training							
1.	Automatics Principles	Ukrainian	2	108	2	3,0	Tsyhul'ov I. H. 527-82-22 avto.ea@gmail.com
2.	Machines and Equipment in AIC	Ukrainian	4	108	2	3,0	Chuenko M. O. 527-87-55 elmashex@gmail.com
3.	Checking and Measuring Devices with the Bases of Metrology	Ukrainian	2	108	2	3,0	Reznichenko T. P. 527-87-29 elpostach@gmail.com
4.	Hydraulics and Water Supply	Ukrainian	3	108	2	3,0	Palishkin M. A. 527-87-48 teplotex.ea@gmail.com
5.	Heat Engineering and Heat Using	Ukrainian	4	108	2	3,0	Shelimanova O. V. 527-87-48 teplotex.ea@gmail.com
6.	Electrical Machines	Ukrainian	3	216	4	6,0	Chuenko M. O. 527-87-55 elmashex@gmail.com
7.	Principles of Power Supply	Ukrainian	3	180	2,3	5,0	Voloshyn S. M. 527-83-08 elpostach@gmail.com
8.	Principles of Electrical Drive	Ukrainian	3,4	216	4	6,0	Holodnyi I. M. 527-85-22 avto.ea@gmail.com
9.	Electrical Technologies and Electric Lighting	Ukrainian	4	108	2	3,0	Borshch H. M. 527-85-22 avto.ea@gmail.com
10.	Principles of Projecting of LET Mechanical Part	Ukrainian	4	72	1,3	2,0	Kozyrs'kyi V. V. 527-85-80 nnienergy@gmail.com
Total for the 1st subcycle of professional and practical training				1548	28,6	43	
The 2nd subcycle of professional and practical training							
1.	Industrial Operational		2	180	3,3	5,0	
Total for the 2nd subcycle of professional and practical training				180	3,3	5,0	
Total with the cycle of professional and practical training				1728	32	48	
Total with the compulsory component				3420	63,3	95	
Optional Component for 8.091901 – “Energetics of Agricultural Production”							
Disciplines chosen by the University							
1.	Technical Means of Connection	Ukrainian	3	72	1,3	2,0	Opryshko O. O. 527-82-22 avto.ea@gmail.com
2.	Heat and Power Plants and Systems	Ukrainian	4	108	2	3,0	Drahanov B. Kh. 527-87-48 teplotex.ea@gmail.com
3.	Electric Networks	Ukrainian	4	144	2,3	4,0	Omel'chuk A. O. 527-87-29 elpostach@gmail.com
4.	Diagnostics of Power Equipment	Ukrainian	4	144	2,3	4,0	Lut M. T. 527-87-89 elmashex@gmail.com
5.	Automation of Technological Processes	Ukrainian	3	144	2,3	4,0	Chapnyi M. V. 527-83-82 avto.ea@gmail.com
6.	Electrophysical Methods of Agricultural Production and Materials Processing	Ukrainian	3	108	2	3,0	Muzychenko V. A. 527-85-22 epet.ea@gmail.com
7.	Microcontrollers and	Ukrainian	4	108	2	3,0	Rudens'kyi A. A.

	Microprocessor Systems						527-82-22 avto.ea@gmail.com
8.	Electronical Devices in Controlling Systems	Ukrainian	4	108	2	3,0	Syniavs'kyi M. V. 527-87-44 avto.ea@gmail.com
Total for the disciplines of the University's choice				936	17,3	26	
Disciplines chosen by students							
1.	Political Sciences	Ukrainian	3	72	1,3	2,0	Volobuyev V. I. 527-81-71
2.	Sociology	Ukrainian	3	72	1,3	2,0	Volobuev V. I. 527-81-71
3.	Economy Theory	Ukrainian	5	72	1,3	2,0	Poberezhets' T. I. 527-82-35
4.	Law Sciences	Ukrainian	8	72	1,3	2,0	Kozachuk O. A. 257-33-10
Total for the disciplines of the students' choice				144	2,6	4	
Total with the optional component				1080	20	30	
Total with the area of training				4320	80	120	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

2.12. EDUCATION-SCIENTIFIC INSTITUTE OF QUALITY, FOOD STANDARDIZATION AND FOOD TECHNOLOGIES

The Institute director is Doctor of Biological Sciences, Professor Sergey Melnychuk
Tel.: (044) 527-88-79. E-mail: @nauu.kiev.ua
Location: educational building № 12

The ESI of Quality, Food Standardization and Food Technologies includes :

The Faculty of Quality, Standardization and Certification of AIC Products

The Dean is PhD in Technical Sciences, Associate Professor **Larysa Vatslavivna Bal'-Prylipko**
Tel.: (044) 527-89-50; E-mail: bplv@mail.ru
Location: educational building № 12, room 306.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.051701 – “Food Technology and Engineering”

Qualification of graduates: Engineer - Technologist

Graduates' academic rights – can continue their study for the Master's degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.091707 – “ Technology of Meat Production, Preservation and Processing”

8.091708 – “Technology of Fish and Marine Products Production, Preservation and Processing”

or with specialities of the study area “Specific categories”:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students' practical training - PE of NULES of Ukraine “Vorzel”, State enterprise “Ukrainian Scientific - Research and Educational Center of Standardization, Certification and Quality”, Quality Management Institute of SE, Ukrainian Research and Educational Center for Food Conformation, OSS “Ukrzoovet-prompostach”, Ukrainian Laboratory of Quality and Safety of AIC; Ukrainian Association of Consumers; Scientific and Technical Center “Partner ISO”, Ukrainian Association of Quality, Collective enterprise “Kyiv poultry farm”, fish-breeding farm, SE “Ukrryba”, OSS “Khmelnit'skrybhosp”, Khmelnit'sk NPP, PE “Aquarium technologists”, OSS “Sumy rybhosp”, OSS “Hersonrybhosp”, CSS “Vil'shanka”, ARC “Fishmen of Kherson”, OSS “Poltavarybhosp”, Fish farm “Nyvka” of IFF UAAS, Institute of Fish-Farming of UAAS.

The Faculty of Plant Protection

The Dean is PhD in Agricultural Sciences, Assistant Professor **Yaroslav Oleksiyovych Likar**
Tel.: (044) 527-85-77 E-mail: dekanat_FZR@bigmir.net
Location: University building № 4, room 42.

The Faculty conducts training for EQL “Bachelor” in the areas:

6.090105 – “Plant Protection”

Qualification of graduates: Plant protection inspector

Graduates’ academic rights – can continue their study for the Master’s degree majoring in a relevant area from the curricula of undergraduate programs, beginning with the second year of study.

8.130104 – “Plant Protection”

8.130101 – “Agrochemistry and Soil Science”

or specialties of the training direction "Specific categories":

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies:

OE NULES of Ukraine “Agronomic Research Station”, OE NULES of Ukraine “The O.V. Muzychenko Velykosnitynske Educational-Research Farm”, OE NULES of Ukraine “SRE Frunze”, OE NULES of Ukraine “Nizhyn Agrotechnological Institute”, The UAAS Institute of Agrarian Sciences, RE “Novosilky” of the UAAS Horticulture Institute, the UAAS Institute of Plant Protection, leading agricultural farms of different ownership forms.

Area of training 6.090105 – “Plant Protection”

Training takes place in the basic institution of the University (Kyiv)

The structure of curriculum of training for EQL “Bachelor” in the area “Plant Protection”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Plant Protection”

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 3078 hours, 57 national credits, 85.5 ECTS credits.

The optional component of the curriculum consists of Disciplines chosen by the University and by students (subcycles of the humanitarian and socio-economic, mathematical

and natural-scientific, professional and practical training) totaling 2826 hours, 52.3 national credits, 78.5 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, 240 ECTS credits.

The curriculum includes:

- writing 4 course projects (works) in: General Entomology, General Phyto-Pathology, Herb Science, integrated with Agricultural Entomology (0,5) and Agricultural Phyto-Pathology (0,5).
- writing a course project in: Herb science.
- technology study practice in 13 subjects: Botany, Agriculture mechanization, Agro-Zoology, Biological Plant Protection from Pests and Diseases, Agricultural Machines, Herb Science, General Entomology, General Phyto-Pathology, Fundamentals of Plant Quarantine, Mites, Nematodes - Harmful Organisms of Agricultural Crops, Chemical Plant Protection, Agricultural Entomology, Agricultural Phyto-Pathology;
- practical training.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor's paper.

Curriculum for EQL “Bachelor” in the area “Plant Protection”

Number serial	Academic discipline, practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				hours	Credits		
					National	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian Language (Professional Orientation)	Ukrainian	2.3	108	2	3	Dyadechko L.A., Kiral S.S., Grytsenko T.B. 527-83-63
2	History of Ukraine	Ukrainian, English	1	108	2	3	Kropyvko A.M., Zhyvora S.M., 527- 81-16 natashaisakova@ya.ru
3	History of Ukrainian Culture	Ukrainian, English	1.2	72	1.3	2	527-89-08 culturolog@twin.nauu.kiev.ua
4	Foreign Language English	English	1.2	180	3.3	5	Rytikova L.L. Ohrodnichuk A.V. Bojko T.B. 527-81-81
	German, French	German, French	1.2	180	3.3	5	527-65-95 foreign_chair@twin.nauu.kiev.ua
5	Philosophy	Ukrainian, English	2	108	2	3	Vermenko A.P. 527-81-50 philosopher@twin.nauu.kiev.ua
6	Physical Training*	Ukrainian	2	576	10.7	16	Fedoryna N.B. 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10.6	16	
Cycle of mathematical and natural-scientific training							
1	Botany	Ukrainian, English	1.2	108	2	3	Yakubenko B.E. 527-85-76 botaniki@bigmir.net
2	Higher Mathematics	Ukrainian, English	1	72	1.3	2	Ruzhylo M.Y. 527-87-27
3	Fundamentals of Computer Science	Ukrainian, English	1	72	1.3	2	Kasatkin D.Yu. compute_chair@twin.nauu.kiev.ua
4	Agrometeorology	Ukrainian	1	54	1	1.5	Yarosh A.V. 527-88-47
5	General Microbiology	Ukrainian, English	3	72	1.3	2	
6	Biophysics	Ukrainian, English	1	72	1.3	2	Posudin Yu.I. 527-84-27 posudin@nauu.kiev.ua
7	Inorganic Chemistry	Ukrainian, English	1	90	1.7	2.5	Panchuk T.K. 527-80-95 analysis_chair@twin.nauu.kiev.ua
8	Analytical Chemistry	Ukrainian, English	2	54	1	1.5	Panchuk T.K. analysis_chair@twin.nauu.kiev.ua
9	Organic Chemistry	Ukrainian, English	2	72	1.3	2	Pyvovarova N.S. 527-88-97
10	Physical and Colloid Chemistry	Ukrainian, English	3	90	1.7	2.5	527-85-57 527-80-95
11	Plant Physiology	Ukrainian, English	4	72	1.3	2	Marchenko O.A. 527-85-30
12	Ecology	Ukrainian, English	2	72	1.3	2	Chaika V.M. 527-81-95 agroeco_chair@twin.nauu.kiev.ua

13	Genetics	Ukrainian, English	2	72	1.3	2	Chechenyeva T.M. 527-88-32 tchgen@rambler.ru
Total for the cycle of mathematical and natural-scientific training				972	18	27	
Cycle of professional and practical training							
1	Economy and Entrepreneurship, Management	Ukrainian, English	7	126	2.3	3.5	Vlasenko Yu.G.
2	Agricultural Zoology	Ukrainian, English	3	90	1.7	2.5	Shkaruba M.G. Babych A.G. 527-82-12
3	Soil Science With the Basics of Geology	Ukrainian, English	3	90	1.7	2.5	Plyaha M.G. 527-86-31 vmkozak@rambler.ru
4	Chemical Protection (Phyto-Pharmacology) With Basics of Agro-Toxicology	Ukrainian, English	5.6	162	3	4.5	Zherebko V.M. 527-82-12 vigera@nauu.kiev.ua
5	Agricultural Entomology	Ukrainian, English	7.8	216	4	6	Likar Ya.O. 527-85-14
6	Agricultural Phyto-Pathology	Ukrainian, English	7.8	216	4	6	Markov I.L. 527-82-11 phitopat_chair@twin.nauu.kiev.ua
7	Basics of Scientific Research in Protecting Plants	Ukrainian	5	90	1.7	2.5	Pasichnyk L.P. 527-85-14 Hentosh D.T. 527-82-12
8	Mechanization And Electrification of Agricultural Production	Ukrainian	1	144	2.7	4	electrician_chair@twin.nauu.kiev.ua
	Tractors And Cars	Ukrainian	1	144	2.7	4	Mrachkovsky A.M. tractor_chair@twin.nauu.kiev.ua
	Agricultural Machinery	Ukrainian	1.3	144	2.7	4	Dyomin O.A. 527-85-37
9	Principles of Personal and Social Safety	Ukrainian	2	54	1	1.5	Ermakova T.O. 527-67-90
10	General Mycology	Ukrainian, English	3	162	3	4.5	Kyryk N.N. 527-82-11 phitopat_chair@twin.nauu.kiev.ua
11	Herb Science	Ukrainian	3	108	2	3	Kosolap M.P. 527-81-18 agriculture_chair@twin.nauu.kiev.ua
12	Agriculture	Ukrainian	4	90	1.7	2.5	Ivanyuk M.F. 527-81-18
13	Agrochemistry	Ukrainian, English	4	90	1.7	2.5	Yashchenko L.M. 527-88-17 quality_chair@nauu.kiev.ua
14	Orcharding	Ukrainian	6	90	1.7	2.5	Stryelnikov V.O. 527-65-59
15	Vegetable Growing	Ukrainian, English	6	90	1.7	2.5	Bobos I.M. 527-81-69 agroeco_chair@twin.nauu.kiev.ua
16	Crop Growing With Basics of Forage Production	Ukrainian, English	6	126	2.3	3.5	Dmytryshak M.Ya. 527-86-26 mokrienko-27@meta.ua
17	Selection and Seedage	Ukrainian	8	72	1.3	2	Duplyak O.T. 527-85-15

							527-83-28 selection_chair@twin.nauu.kiev.ua
18	Technologies of Crop Storing and Processing	Ukrainian	8	108	2	3	Rozhko V.I. 527-85-53 save_tech_chair@nauu.kiev.ua
19	General Phyto-Pathology	Ukrainian, English	4	180	3.3	5	Pikovsky M.I. Shendryk K.M. 527-82-11 phitopat_chair@twin.nauu.kiev.ua
20	General Entomology	Ukrainian, English	5.6	180	3.3	5	Plyska M.M. 527-85-14
21	Agricultural Zoology	Ukrainian, English	3	90	1.7	2.5	Plyska M.M. 527-85-14
22	Forecasting Diseases of Agricultural Crops	Ukrainian	6	108	2	3	Hentosh D.T. 527-82-11 phitopat_chair@twin.nauu.kiev.ua
23	Agricultural Pests Monitoring	Ukrainian	7	108	2	3	Pasichnyk L.P. 527-85-14
24	Principles of Plant Quarantine	Ukrainian	5	126	2.3	3.5	Sykalo O.O. 527-82-12 m-oksana@bigmir.net
25	Plant Immunity	Ukrainian	8	108	2	3	Hlymjazny V.A. 527-82-11 phitopat_chair@twin.nauu.kiev.ua
26	Labour Protection	Ukrainian	4	54	1	1.5	Sheremet V.O. 527-82-99
Total for the cycle of professional and practical training				3078	160	85.5	
Total with the compulsory component				4158	77	115	
Optional Component for 8.130104 – “Plant Protection”							
Disciplines chosen by the University							
1	Law	Ukrainian	2	36	0.7	1	257-33-10 agrlandeko@yandex.ru
2	Sociology	Ukrainian	2	36	0.7	1	Bojko I.I. philosopher@twin.nauu.kiev.ua
3	Economic Theory	Ukrainian	5	72	1.3	2	Gavrylyuk V.P. ekteor_chair@twin.nauu.kiev.ua
4	Culturology	Ukrainian	2	36	0.7	1	527-89-08 culturolog@twin.nauu.kiev.ua
1	Radiobiology	Ukrainian	2	90	1.7	2.5	Gudkov I.N. 527-89-26 radiobio_chair@twin.nauu.kiev.ua
2	General Virology	Ukrainian	6	126	2.3	3.5	Antipov I.A. 527-85-17 maksym@nauu.kiev.ua
3	Fundamentals of Biotechnology in Plant Protection	Ukrainian	4	108	2	3	Novak T.B. 527-85-17 maksym@nauu.kiev.ua
1	Agro-Zoology	Ukrainian	1	144	2.7	3.5	Plyska M.M. 527-85-14
2	Apiculture	Ukrainian	4	108	2	3	Brovarsky V.D. 527-60-71
3	Basics of Biological Plant Protection	Ukrainian	6	144	2.7	4	Yushchenko L.P.
4	Crop Standardization and Quality Control	Ukrainian	6	90	1.7	2.5	Matsejko L.M. Voitsekhivsky V.I. 527-82-78

							save_tech_chair@nauu.kiev.ua
5	Integrated Plant Protection	Ukrainian	7	144	2.7	4	Vyhera S.M. 527-82-12 vigera@nauu.kiev.ua
6	Nematodes	Ukrainian	4	108	2	3	Babiyeh A.G. 527-82-12 vigera@nauu.kiev.ua
7	Acarology	Ukrainian	7	108	2	3	Shkaruba M.G. 527-82-12 vigera@nauu.kiev.ua
8	Disinfection of Quarantine Materials	Ukrainian	7	126	2.3	3.5	Sykalo O.O. 527-82-12 m-oksana@bigmir.net
9	Quarantine Harmful Organisms	Ukrainian	6	144	2.7	4	Sykalo O.O. 527-82-12 m-oksana@bigmir.net
10	Phytosanitary Law and International Cooperation	Ukrainian	6	126	2.3	3.5	Sykalo O.O. 527-82-12 m-oksana@bigmir.net
11	Methods of Inspecting and Testing yhe Quarantine Material	Ukrainian	6	108	2	3	Sykalo O.O. 527-82-12 m-oksana@bigmir.net
Total for the disciplines of the University's choice				1818	33.7	50	
Disciplines chosen by students							
1	Latin	Latin	2	36	0.7	1	Grytsenko S.P. 527-87-26
2	Psychology	Ukrainian	3	36	0.7	1	Polozenko O.V. 257-22-10 omelchenko2006@ukr.net
3	Politology	Ukrainian	3	36	0.7	1	Yatchenko V.F. philosopher @ twin.nauu.kiev.ua
4	Statistics (Professional Orientation)	Ukrainian	3	126	2.3	3.5	527-82-36
5	Accounting and Auditing (Professional Orientation)	Ukrainian	4	90	1.7	2.5	527-83-61
6	Entomoanthology	Ukrainian	8	144	2.7	4	
7	Phyto-Cytology	Ukrainian	5	108	2	3	Vyhera S.M. 527-82-12 vigera@nauu.kiev.ua
8	Shelter Belts Protection	Ukrainian	8	90	1.7	2.5	
9	Protection of Flower and Ornamental Plants	Ukrainian	8	90	1.7	2.5	
10	Agrocenoses Weed Protection	Ukrainian	8	126	2.3	3.5	
11	Protecting Crops in Hothouse	Ukrainian		126	2.3	3.5	
Total for the disciplines of the students' choice				1008	18.7	28.5	
Total with the optional component				2826	52.3	78.5	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

2. Phenology of potato golden nematode on potato crops.
 3. Phenology of American white butterfly on decorative (fruit) crops.
 4. Biological features of ambrosia mugwort in phytocenoses.
 5. Biological features of the western flower thrips in hothouses.
 6. Biological features of phytophagous sucking insects of ornamental flower crops.
 7. Biological features of basic phytophagous insects on non-traditional fruit crops.
 8. Developmental features of dominant species of phytophagous insects of spring Vetch.
 9. Developmental features of rodents in agrophytocoenoses of perennial grasses.
 10. Phenology of mites in plantations of fruit and berry crops.
 11. Features of forming slug population in wild strawberry plantations.
 12. Peculiarities of fodder bean root rot.
 13. Features of spring wheat brand.
 14. Efficiency of seed mordants against the pea root rot.
 15. Developmental features winter wheat septoriozus.
 16. Developmental features of black wheat germ.
 17. Developmental features of sunflower rot.
 18. Developmental features of currant mildew.
 19. Peculiarities of cucumber spurious downy mildew.
 20. Developmental features of bean anthracnose.
 21. Resistance of pea varieties against root rot.
 22. Developmental features of beet weevils and their population on sugar beets.
 23. Developmental features of inter-branch pests of grain cereals (wheat, barley).
 24. Phenology of odd and ringed silkworm and their population on fruit crops.
 25. Swedish fly: developmental features and its population on crops of winter wheat and barley.
 26. Phenology of Colorado beetle and its population on potato plants.
 27. Developmental features of pea aphid on crops of annual legumes.
 28. Developmental features of pea aphid and its population on annual crops of legumes.
 29. Cereal aphid and wheat thrips: their developmental features and their population on winter wheat.
 30. Apple moth: its developmental features and its population on fruit crops.
 31. Pea grainus: developmental features and its population on pea crops.
- Phenology of apple Codling moth and its population on granular fruit crops.

Area of training 6.051701 – “Food Technologies and Engineering”

Training specialists is conducted at:

- **Basic institution of the University (Kyiv);**
- **SA of NULES of Ukraine “The Crimean Agrotechnological University”**

The structure of curriculum of training for EQL “Bachelor” in the area "Food Technology and Engineering".

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for "Food Technology and Engineering".

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian humanitarian and social-economic, mathematical and natural-scientific, professional and practical, totaling 8640 hours, 160 national credits and 240 ECTS credits.

The optional component of the curriculum consists of the subjects by the University and student's choice, professional and practical training with general amount of 900 hours, 16.6 national credits and 25 ECTS credits.

The general amount of time envisaged by the curriculum makes up 8640 hours, 160 national credits and 240 ECTS credits.

The curriculum includes:

- writing course projects (works) in: “Animal Husbandry Bases”, “Processes and Machines for Food Production”, “Design of The Bases of CAD Technology”, “Industry, Automation of Production Processes in Fish Processing”, “Automation of Production Processes of Meat Processing”,
- production practice;
- academic practice in “Introduction to the Specialty”, “Food Technologies”, “Basics of Animal Husbandry and Materials”.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor's paper.

Curriculum for EQL “Bachelor” in the area “Food Technology and Engineering”

Nu mbe r	Academic Discipline, Practice	Language of Training	Semes ter	Amount			Lecturer, Full Name, Telephone, E-mail
				Hour s	Credits		
					Natio nal	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian language (in professional area)	Ukrainian	1	108	2,0	3,0	Shishkova L.S. 527- 80- 46
2	History of Ukraine	Ukrainian	1	108	2,0	3,0	Zhyvora S.M. 527-81-16
3	History of Ukrainian Culture	Ukrainian	1	72	1,3	2,0	Okhrimenko S.V. 527-89-08
4	Foreign Language	English German French	1	180	3,3	5,0	Kosinoha L.V. 527-83-83
5	Psychology	Ukrainian	3	108	2,0	3,0	Chekal’ L.A. 527-82-39
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training							
1	Higher Mathematics	Ukrainian	1,2,3	252	4,6	7,0	Savchuk S.G. 527-82-29
2	Physics	Ukrainian	2,3	198	3,6	5,5	Zaloyilo I.A. 527-85-72
3	Chemical bases of food technologies, including:	Ukrainian		1044	19,3	29,0	
4	General and Inorganic Chemistry	Ukrainian	1	216	4,0	6,0	Antrapitseva N.M. 527-80-94
5	Organic chemistry	Ukrainian	2	216	4,0	6,0	Buhtiyarov V.K. 527-88-55
6	Analytical Chemistry	Ukrainian	3	180	3,3	5,0	Antrapitseva N.M. 527-80-94
7	Physical and Colloid Chemistry	Ukrainian	3,4	216	4,0	6,0	Smyk S.Y. 527-85-57
8	Biochemistry	Ukrainian	4,5	216	4,0	6,0	Kalinin I.V. 527-80-24
9	Information and information technologies	Ukrainian	4	162	3,0	4,5	Umanets R.M. 527-85-32
10	Technical Microbiology	Ukrainian	4	144	2,6	4,0	Mel’nyk M.V. 527-88-65
Total for the cycle of mathematical and natural-scientific training				2844	52,6	79	
Cycle for professional and practical training							
The 1 st subcycle of professional and practical training							
2	Thermotechnics	Ukrainian	4	72	1,3	2,0	Lazarenko V.A. 527-87-45
3	Electrical engineering	Ukrainian	4	72	1,3	2,0	Mrachkovs’kyi AM 527-87-89
4	General food technology	Ukrainian	8	720	13,3	20	Lomova N.M. 527-80-41
5	Standardization, metrology, certification and quality management	Ukrainian	8	108	2,0	3,0	Slobodianiuk N.M. 527-80-41
6	Processes and devices for food industry	Ukrainian	5	360	6,6	10,0	Sukhenko V.Y. 527-80-41
7	Automation of production process	Ukrainian	7	108	2,0	3,0	
8	Students’ Research	Ukrainian	7	72	1,3	2,0	Slobodianyuk N.M. 527-80-41
9	Technology of health food	Ukrainian	7	90	1,6	2,5	Avdeeva L.Y.

							527-80-41
10	Food Chemistry	Ukrainian	6	72	1,3	2,0	Antraptseva N.M. 527-80-94
11	Bases of Labor Protection	Ukrainian	5	72	1,3	2,0	Marchishina E.I. 527-82-99
12	Technology of polysaccharides and their application in food industry	Ukrainian	5	54	1,0	1,5	Avdeeva L.Y. 527-80-41
Total for the 1st subcycle of professional and practical training				1962	36,3	54,5	
The 2nd subcycle of professional and practical training							
1	Technological practice	Ukrainian	4	216	4,0	6,0	Shtonda O.A., Lebska T.A. 527-80-41
2	Pre-diploma practice	Ukrainian	8	108	2,0	3,0	Slobodanyuk N.M., Shtonda O.A. 527-80-41
Total for the The 2nd subcycle of professional and practical training				324	6,0	9,0	
Total for the Icycle of professional and practical training				2286	42,3	63,5	
Total with the Compulsory Component				5706	105,6	158,5	
Optional Component for 8.091707 – “Technology of Meat Production, Preservation and Processing”							
Disciplines chosen by the University							
1	Operation of equipment	Ukrainian	2	144	2,5	4	Sukhenko V.Y. 527-80-41
2	Modern methods of field research	Ukrainian	2	144	2,5	4	Slobodanyuk N.M. 527-80-41
3	Electricity supply of enterprises	Ukrainian	3	180	3,2	5	Lazarenko V.O. 527-87-45
4	Biologically active substances from raw livestock	Ukrainian	3	144	2,5	4	Shtonda O.A. 527-80-41
Total for the disciplines of theUniversity’s choice				612	10,7	17	
Disciplines chosen by students							
1	Feed technology for livestock	Ukrainian	3	216	4	6	Slobodanyuk N.M. 527-80-41
2	Heat supply of enterprises	Ukrainian	3	180	3,2	5	Lazarenko V.O. 527-87-45
Total for the disciplines of the students’ choice				396	7,2	11	
Total with the optional component				1008	17,9	28	
Total with the area of training				6714	124,3	186,5	
Optional Component for 8.091708 – “Technology of Fish and Marine Products Production, Preservation and Processing”							
Disciplines chosen by the university							
1	Operation of technological equipment	Ukrainian	2	144	2,5	4	Sukhenko V.Y. 527-80-41
2	Modern methods of field research	Ukrainian	2	144	2,5	4	Slobodanyuk N.M. 527-80-41
3	Electricity supply of field enterprises	Ukrainian	3	180	3,2	5	Lazarenko V.O. 527-87-45
4	Optimization of production processes	Ukrainian	3	144	2,5	4	
5	Biologically active substances from fish and marine products	Ukrainian	3	144	2,5	4	Vinnov O.S. 527-80-41
Total for the disciplines of theUniversity’s choice				756	14	21	
Disciplines chosen by students							
1	Manufacturing of fish meal	Ukrainian	2	216	4	6	Slobodanyuk N.M. 527-80-41
2	Heat supply of enterprises	Ukrainian	2	180	3,2	5	Lazarenko V.O. 527-87-45
Total for the disciplines of the students’ choice				396	7,2	11	
Total with the area of training				3240	60	90	

Tentative topics for Bachelor's projects

1. Project of the sausage shop capacity of 1 ton of sausages per shift.
2. Project of the meat-fat factory building capacity of 15 tons per shift.
3. Project of the poultry processing shop capacity of 17 tons of meat per shift.
4. Project of the sausage shop capacity of 5 tons of sausages per shift.
5. Reconstruction of the sausage shop in training and research farm "Velykosnitynske" named after O.V. Muzychenko " of NULES of Ukraine.
6. Project of the sausage shop capacity of 3 tons meat products including 0.5 tons of semimanufactures per shift.
7. Project of the canning shop of "South manufactory Prolyv".
8. Project of the production shop of semimanufactures in training and research farm "Velykosnitynske" named after O.V. Muzychenko " of NULES of Ukraine.
9. Project of the sausage shop capacity of 1.7 tons meat products including 0.2 tons of semimanufactures per shift.
10. Project of the shop of hydrolyse plant protein feed products of "South manufactory Prolyv".
11. Project of the production shop of smoked fish products of "Kerch rybokombinat".
12. Project of the sausage shop capacity of 2.4 tons meat products including 0.2 tons of semimanufactures per shift.
13. Project of the preserve shop of "Kerch rybokombinat."
14. Project of the production shop of stockfish of fishing collective enterprise "Pearl of Sea".
15. Project of the sausage shop capacity of 5 tons meat products including 0.2 tons of semimanufactures per shift.
16. Reconstruction of the fat-flour shop of "South manufactory Prolyv".
17. Project of the sausage shop capacity of 2.5 tons meat products including 0.5 tons of semimanufactures per shift.
18. Reconstruction of the production shop of salted fish products in FLP Kul'omza, Sumy.
19. Project of the sausage shop capacity of 0.8 tons meat products including 0.2 tons of semimanufactures per shift.
20. Improving the production of the saury preserves in oil using tyndalizatsiya.
21. Project of the sausage shop capacity of 6 tons sausage products per shift, including 0.3 smoked sausages.
22. Extending of shelf life of chilled pond fish through the use of ice-electrochemically activated water.
23. Project of the sausage shop capacity of 7 tons sausages per shift.
24. Evaluating of the effectiveness of complex enzyme preparations used in the manufacture of protein hydrolysates of Black Sea mussels.
25. Project of the sausage shop capacity of 4 tons sausages per shift.
26. The improvement of fish preserves from herring with dozrivachi.
27. Project of the sausage shop capacity of 5 tons sausages per shift , including 0.3 smoked sausages.
28. Stabilization of ground fish from pond fish using hydro colloids.
29. Determination of the efficiency of liquid smoke for smoked fish production.
30. Project of the sausage shop capacity of 10 tons sausages per shift , including 0.2 smoked sausages.

Training EQL “Bachelor” with the shorter training period meant for Junior Specialists

Graduates who have received EQL “Junior Specialist” for the area 6.051701 “Food Technology and Engineering” with the specialization:

8.091707 – “Technology of Meat Production”, Preservation and Processing”

are admitted to training for EQL “Bachelor” with the shorter (two years) training period after passing the entrance examinations in professional disciplines and eliminating differences in academic curricula.

Curriculum for EQL “Bachelor” with the shorter (two years) training period in the area "Food Technology and Engineering" meant for Junior Specialists

Num ber	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E- mail
				Ho urs	credits		
					Nation al	EC TS	
Compulsory Component							
Cycle of humanitie and social-economic training							
1	Ukrainian language (in professional area)	Ukrainian	1	72	1,3	2	Shishkova L.S. 527- 80- 46
2	History of Ukraine	Ukrainian	1	72	1,3	2	Zhyvora S.M. 527-81-16
3	History of Ukrainian Culture	Ukrainian	1	72	1,3	2	Okhrimenko S.V. 527-89-08
4	Philosophy	Ukrainian	2	72	1,3	2	Chekal’ L.A. 527-82-39
5	Economic theory	Ukrainian	2	72	1,3	2	Yemtsev V. I. 527-80-41
6	Jurisprudence	Ukrainian	3	72	1,3	2	Kozachuk O.O. 257-33-10
7	Psychology	Ukrainian	3	72	1,3	2	Omelchenko L.M.257-22-100
8	Politics	Ukrainian	4	72	1,3	2	Chernii A.M 527-81-71
9	Sociology	Ukrainian	4	72	1,3	2	Chernii A.M 527-81-71
10	Foreign Language	English German French	1	108	2,0	3	Kosinoha L.V. 527-83-83
Total for the cycle of humanitarian and socio-economic training				756	13,7	21	
Cycle of mathematical and natural-scientific training							
1	Higher Mathematics	Ukrainian	1	108	2,0	3	Savchuk S.G. 527-82-29
2	Physics	Ukrainian	2	108	2,0	3	Zapoilo I.A. 527-85-72
3	Organic chemistry	Ukrainian	2	144	2,6	4	Buhtiyarov V.K. 527-88-55
4	Analytical Chemistry	Ukrainian	1	108	2,0	3	Antraptseva N.M. 527-80-94
5	Inorganic Chemistry	Ukrainian	1	180	3,3	5	Antraptseva N.M. 527-80-94
6	Computer science	Ukrainian	1	108	2,0	3	Umanets R.M. 527-85-32
7	Safety of Life	Ukrainian	1	72	1,3	2	Prylipko V.A. 527-87-65
8	Principles of Ecology	Ukrainian	1	72	1,3	2	Prylipko V.A.

							527-87-65
9	Physical and Colloid Chemistry	Ukrainian	2	108	2,0	3	Smyk S.Y. 527-85-57
10	Biochemistry	Ukrainian	3	108	2,0	3	Kalinin I.V. 527-80-24
11	Technical Microbiology	Ukrainian	3	108	2,0	3	Mel'nyk M.V. 527-88-65
12	Computer mathematical simulation	Ukrainian	4	144	2,6	4	Matyiaschuk A.M 527-80-41
Total for the cycle of mathematical and natural-scientific training				1270	23,5	35,2	
Cycle of professional and practical training							
The 1st subcycle of professional and practical training							
1	Theoretical principles of food technology	Ukrainian	2	144	2,6	4	Lomova N.M. 527-80-41
2	Principles of Labor Protection	Ukrainian	2	72	1,3	2	Marchishina E.I. 527-82-99
3	Business enterprises	Ukrainian	3	72	1,3	2	Yemtsev V.I. 527-80-41
4	Food Technology	Ukrainian	3	144	2,6	4	Lomova N.M. 527-80-41
5	Technology of industry	Ukrainian	3,4	432	8,0	12	Shtonda O.A. 527-80-41
6	Technological equipment of industry	Ukrainian	3	108	2,0	3	
7	Business basics	Ukrainian	4	108	2,0	3	Yemtsev V.I. 527-80-41
8	Metrology, Standardization and Quality Management	Ukrainian	4	108	2,0	3	Slobodanyuk N.M. 527-80-41
9	Designing of the enterprises with the basics of CAD	Ukrainian	4	216	4,0	6	Sukhenko V.Y. 527-80-41
10	Principles of physiology and nutrition	Ukrainian	1	108	2,0	3	Slobodanyuk N.M. 527-80-41
Total for the 1st subcycle of professional and practical training				1512	28	42	
The 2nd subcycle of professional and practical training							
1	Practical training		2	108	2,0	3	Slobodanyuk N.M. 527-80-41
Total for the 2nd subcycle of professional and practical training				108	2,0	3	
Total with the cycle of professional and practical training				1620	30	45	
Total with the compulsory component				3646	67,5	101,2	
Optional Component for 8.091707 – “Technology of Meat Production, Preservation and Processing”							
Disciplines chosen by the University							
1	Operation of equipment	Ukrainian	2	144	2,5	4	Sukhenko V.Y. 527-80-41
2	Modern methods of field research	Ukrainian	2	144	2,5	4	Slobodanyuk N.M. 527-80-41
3	Electricity supply of field enterprises	Ukrainian	3	180	3,2	5	Lazarenko V.A. 527-87-45
4	Biologically active substances from raw livestock	Ukrainian	3	144	2,5	4	Shtonda O.A. 527-80-41
Total for the disciplines of the University's choice				612	10,7	17	
Disciplines chosen by students							
1	Feed technology for livestock	Ukrainian	3	216	4	6	Slobodanyuk N.M. 527-80-41
2	Heat supply of enterprises	Ukrainian	3	180	3,2	5	Lazarenko V.A.

							527-87-45
Total for the disciplines of the students' choice				396	7,2	11	
Total with the area of training				3240	60	90	

1.13. ESI of Dataware and Telecommunication support of Agricultural and Nature Conservative Branches of Economy

Faculty of Computer Sciences and Economical Cybernetics
6.050101 – "Computer Sciences"
6.030502 – "Economical Cybernetics"

Area of training 6.050101 – “Computer Sciences”

Training is carried out in:

- Basic institution of the University (Kyiv);

The structure of curriculum of training for EQL “Bachelor” in the area “Computer Sciences”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Computer Sciences.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and social-economic, mathematical and natural-scientific, professional and practical ones with general amount of 6282 hours, 116.3 national credits, and 174.5 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students, professional and training, totalling 2358 hours, 43.7 national credits, and 65.5 ECTS credits.

The total time by the curriculum makes up 8640 hours, 160 national credits, and 240 ECTS credits.

The curriculum includes:

- writing 7 course projects (works) in: “Algorithmization and Programming”, “Databases and Knowledge Organization”, “Computer Graphics”, “Systems Modelling”, “Computer Networks”, “Informational Operational Systems and Technologies of AIC”, “Modern Management Theory”, “Informational Systems Projecting”, “Computer Projecting Technologies”.

- 3 practical trainings, academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Computer Sciences”

N u m b e r	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hour s	Credits		
					Nationa l	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	Ukrainian (in professional area)	Ukrainian	1	108	2	3	Pereval'ska M. A. 527-89-08
2	History of Ukraine	Ukrainian	2	108	2	3	Bilan S. O. 527-82-64
3	History of Ukrainian culture	Ukrainian	2	72	1.3	2	Bilan S. O. 527-82-64
4	Foreign Language	English German French	2	180	3.3	5	Yakushko K. H. 527-81-81 Kanivets' O. M. 527-81-81
5	Philosophy	Ukrainian	4	108	2	3	Vorona M. R. 527-81-50
6	Physical Training*	Ukrainian	1-4	216	4	6	Burko S. V. 527-85-21
Total for the cycle of humanitarian and socio-economic training				576	10.6	16	
Cycle of mathematical and natural-scientific training							
1	Ecology	Ukrainian	6	54	1	1.5	Rozputnii M. V. 527-87-65
2	Higher Mathematics	Ukrainian	1-3	540	10	15	Skorohod T. A. Batechko N. H. 527-80-13 highpm.ea@gmail.com
3	Numerical Methods	Ukrainian	4	126	2.3	3.5	Andriishyna M. V. 527-80-13 highpm.ea@gmail.com
4	Physics	Ukrainian	1.2	216	4	6	Humeniuk Ya. O. 527-84-91 ztfiz.ea@gmail.com
5	Discrete Mathematics	Ukrainian	2.3	198	3.6	5.5	Hnuchii Yu. B. 527-80-91 highpm.ea@gmail.com
6	Probability Theory, Probable Processes & Mathematical Statistics	Ukrainian	4	162	3	4.5	Skorohod T. A. 527-80-91 highpm.ea@gmail.com
7	Algorithms Theory	Ukrainian	1	126	2.6	3.5	Zaitsev O. V. 527-80-13 infosystex@gmail.com
8	Decision-making Theory	Ukrainian	7	126	2.6	3.5	Zaitsev O. V.

							527-80-13 infosystex@gmail.com
9	Mathematical Operations Research Methods	Ukrainian	5.6	144	2.6	4	Zaitsev O. V. 527-80-13 infosystex@gmail.com
Total for the cycle of mathematical and natural-scientific training				1692	31.3	47	
Cycle of the professional and practical training							
The 1st subcycle for professional and practical training							
1	Electrical Engineering and Electronics	Ukrainian	2	108	3	2	Reshetiuk V. M. 527-87-44 avto.ea@gmail.com
2	Computer Scheme Technics and Computers' Architecture	Ukrainian	2.3	144	2.6	4	Rudens'kyi A. A. 527-82-22 avto.ea@gmail.com
3	Computer Graphics	Ukrainian	4	108	2	3	Bolbot I. M. 527-87-33 dekanatea@gmail.com
4	Algorithmization and Programming	Ukrainian	2.3	180	3.3	5	Holub B. L. 527-80-13 infosystex@gmail.com
5	Programme Products Making Technology	Ukrainian	5	144	2.6	4	Chaplins'kyi U. P. 527-80-13 infosystex@gmail.com
6	Databases and Knowledge Organization	Ukrainian	3	144	2.6	4	Holub B. L. 527-80-13 infosystex@gmail.com
7	System Analysis	Ukrainian	6	144	2.6	4	Kuz'menko B. V. 527-82-22 avto.ea@gmail.com
8	Computer Networks	Ukrainian	6	180	3.3	5	Parhomenko I. I. 527-80-13 infosystex@gmail.com
9	Artificial Intellect Methods and Systems	Ukrainian	7	144	2.6	4	Shtepa V. M. 527-82-22 avto.ea@gmail.com
10	System Modelling	Ukrainian	4.5	144	2.6	4	Zaitsev O. V. 527-80-13 infosystex@gmail.com
11	Object-oriented Programming	Ukrainian	3	180	3.3	5	Holub B. L. 527-80-13 infosystex@gmail.com
12	Economics and	Ukrainian	6	108	2	3	Bezкровnyi M. F.

	Business						527-80-61
13	Informational Systems Projecting	Ukrainian	8	144	2.6	4	Hlazunova O. H. 527-85-66
14	Labour Protection Bases	Ukrainian	8	54	1	1.5	Honcharov F. I. 527-82-99
15	Vital Activity Safety	Ukrainian	6	72	1.3	2	Prylypko V. A. 527-87-65
16	IT-Projects Operation	Ukrainian	4	144	2.6	4	Holub B. L. 527-80-13 infosystex@gmail.com
17	Operating System	Ukrainian	6	144	2.6	4	Holub B. L. 527-80-13 infosystex@gmail.com
18	WEB-Technologies and WEB-Design	Ukrainian	8	180	3.3	5	Hlazunova O. H. 527-85-66
19	Cross-platform Programming	Ukrainian	7	126	2.3	3.5	Holub B. L. 527-80-13 infosystex@gmail.com
20	Information Defence Technologies	Ukrainian	8	144	2.6	4	Kuz'menko B. V. 527-82-22 avto.ea@gmail.com
21	Distributing System and Parallel Calculation Technologies	Ukrainian	5	198	3.6	5.5	Koval' V. S. 527-81-67
22	CAD Technologies	Ukrainian	8	144	2.6	4	Bolbot I. M. 527-87-33 dekanatea@gmail.com
Total for the 1st subcycle of professional and practical training				3078.0	57	85.5	
The 2nd subcycle of professional and practical training							
1	Project-technological Practice			270	5	7.5	
2	Diploma Preceding Practice			162	3	4.5	
3	Diploma Projecting			288	5.3	8	
Total for the 2nd subcycle of professional and practical training				720	13.3	20	
Total for the cycle of professional and practical training				3798.0	70.3	105.5	
Total with the compulsory component				6282	116.3	174.5	
Optional Component for 8.080401 – “Informational Operational Systems and Technologies”							
Disciplines chosen by the University							
1	Typical Technological Objects, Technologies and Processes of Agricultural Production	Ukrainian	1	144	2.6	4	Likhter M. I. Tkachuk V. M. 527-88-59
2	Information Theory	Ukrainian	4	144	2.6	4	Hladkyi A. M. 527-82-22 avto.ea@gmail.com

3	Technical Means of Information Transfer	Ukrainian	5	162	3	4.5	Opryshko O. O. 527-82-22 avto.ea@gmail.com
4	Intellectual Systems	Ukrainian	7	144	2.6	4	Shtepa V. M. 527-82-22 avto.ea@gmail.com
5	Informational Operational Systems and Technologies of AIC	Ukrainian	7.8	198	3.6	5.5	Holub B. L. 527-80-13 infosystex@gmail.com
6	Modern Management Theory	Ukrainian	7.8	198	3.6	5.5	Kuz'menko B. V. 527-82-22 avto.ea@gmail.com
7	Systems and Technologies of Databases Managements	Ukrainian	4	162	3	4.5	Holub B. L. 527-80-13 infosystex@gmail.com
8	Electrified Technologies in Agricultural Production	Ukrainian	3	126	2.3	3.5	Storozhuk L. O. 527-85-22 epet.ea@gmail.com
9	Methods and Means of Computer Information Technologies	Ukrainian	3	144	2.6	4	Chaplins'kyi Yu. P. 527-80-13 infosystex@gmail.com
10	Introduction to Speciality	Ukrainian	1	108	2	3	Andriishyna M. V. 527-80-13 highpm.ea@gmail.com
Total for the disciplines of the University's choice				1530	28.3	42.5	
Disciplines chosen by students							
1	Psychology	Ukrainian	6	72	1.3	2	Polozenko O. V. 257-22-10
2	Economics Theory	Ukrainian	5	72	1.3	2	Poberezhets' T. I. 527-82-35
3	Political Science	Ukrainian	5	72	1.3	2	Hrabovs'kyi O. V. 527-82-48
4	Science of Law	Ukrainian	5	72	1.3	2	Kozachuk O. A. 257-33-10
5	Religious Studies	Ukrainian	5	72	1.3	2	Hudina N. M. 527-81-50
Total for the disciplines of the students' choice				828	15.3	23	
Total with the optional component				2358	43.6	65.5	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Conceptual model of information-controlling system for paperwork of the higher educational establishment department elaboration.
2. Conceptual model of information-controlling system for paperwork in scientific-educational institute management elaboration.
3. Conceptual model of information-controlling system for paperwork in scientific-research institute management elaboration.
4. Conceptual model and structure of information support for higher educational establishment personnel department employee's automated workstation elaboration.
5. Software for realisation of the database for higher educational establishment personnel department employee's automated workstation accompaniment module elaboration.
6. Client programme product for work with the base of providing with seeds qualification examination elaboration.
7. Database and programme module of its accompaniment for the realization of providing with seeds qualification examination elaboration.
8. Protection of the local networks from the outside penetration with the help of inter-network screens system elaboration.
9. Users' authorisation and information access delimitation on the protected WEB-server system elaboration.
10. Conceptual model and software fragments for the information-analytical support of the agrarian regions' development complex evaluation elaboration.
11. Conceptual model and software fragments for the information and crisis situations controlling system elaboration.
12. IT-strategies for re-engineering business-processes of restructuring and management systems' support elaboration.
13. Conceptual model and database of the information system on forming and making the bank clients' register elaboration.
14. The prototype elaboration of the information module for automated system of the electric power quality operation.
15. The system for protection of the E-mail information elaboration.
16. Elaboration of the database and software for the microclimate in a potato storehouse controlling system.
17. Algorithm and software elaboration for the data search automated system with the Internet-resources usage.
18. Elaboration of the knowledge base for the water treating technological process operation.
19. Elaboration of the wireless network protection system.
20. Elaboration of the information system for the wholesaling enterprise connected with the sailing of agricultural machinery spares on the basis of the object-oriented approach with the help of UML and CASE means.
21. Comparative analysis of the IC operation of the hothouse complex elaboration with the help of different CASE means.
22. Analysis of the IC elaboration methodology on the example of the store registration in storage IC elaboration.
23. Elaboration of the operation system for the information-communicational networks' terminal.
24. Elaboration of the software for the parameters of the synchronistic informational flow statistical processing.
25. Elaboration of the software for the information-operational system for the paperwork in the administrative centre of the agrarian complex.

Area of training 6.030502 - “Economic Cybernetics”

Training is carried out in:

- Basic institution of the University (Kyiv).

The structure of curriculum of training specialists of EQL “Bachelor” in the area of “Economic cybernetic”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Economic cybernetics”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian, natural-scientific and general economic, professional training, totaling 6408 hours, 118,7 national credits and 178 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students totaling 2232 hours, 41,3 national credits and 62 credits of ECTS.

The total time by the curriculum makes up 8640 hours, 160 national credits, 240 credits of ECTS.

The curriculum includes:

- writing 8 course projects (works) in: “Political Economy”, “Microeconomics”, “Statistics”, “Mathematical Programming”, “Economics of Agriculture”, “Simulation of Production Processes in Agriculture”, “World Agricultural Economy” “Simulation”.
- 8 practical trainings: academic and production.

Training period is 4 years.

State certification comprises a state examination, writing and defending a Bachelor’s paper.

Curriculum for EQL “Bachelor” in the area “Economic Cybernetics”

Nu m be r	Academic discipline, practice	Languag e of Training	Semes ter	Amount			Lecturer, Full Name, Telephone, E-mail
				Hour s	Credits		
					Nation al	ECTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training							
1	History of Ukraine	Ukrainian	1	144	2,7	4	Hvist V.O., 044-527-81-16
2	History of Ukrainian culture	Ukrainian	1	144	2,7	4	Pantaliyenko V.V. 044-527-89-09
3	Foreign language	English German French	1-8	684	12,7	19	Lypska V.V. Manelyuk A.V. 044-527-81-44 Kononchuk I.V. Kropyvko R.L. 044-527-85-95
4	Ukrainian (for professional area)	Ukrainian	1	144	2,7	4	Shishkovaya Y.S. 044-527-85-66
5	Philosophy	Ukrainian	2-3	216	4,0	6	Bosenko E.V. 044-527-81-50
6	Physical training	Ukrainian	1-4	216	4,0	6	Semerun V.Z 044-527-85-21
Total for the cycle of humanitarian and social-economic training				1188	22	37	
Cycle of mathematical and natural-scientific training							
1	History of economics and the economic thought	Ukrainian	1	180	3,3	5	Bolharova N.K. 044-527-82-35
2	History of economics and the economic thought	Ukrainian	1-3	360	6,7	10	Sulima I.M. 044-527-82-29
3	Political Economy	Ukrainian	1-2	180	3,3	5	Hoychuk O.I. 044-527-86-54
4	Macroeconomics	Ukrainian	3	180	3,3	5	Hushcha I.A. 044-527-82-35
5	Money and Credit	Ukrainian	4	180	3,3	5	Zozulia S.V. 044-527-68-90
6	Microeconomics	Ukrainian	4	180	3,3	5	Rudyi M.M. 044-527-82-35
7	Economic cybernetic	Ukrainian	4-5	360	6,7	10	Poprozman N.V. 044-527-85-67
8	Accounting	Ukrainian	4-5	180	3,3	5	Verbilo A.F. Gurenko T.A. 044-527-85-50
9	Statistics	Ukrainian	4-5	180	3,3	5	Chuhlib A.V. 044-527-86-32
10	Regional Economy	Ukrainian	5	180	3,3	5	Dyshliuk NI 044-527-86-19
11	Management	Ukrainian	5	180	3,3	5	Hohulia OP 044-527-85-66
12	Economy of Enterprise	Ukrainian	5-6	180	3,3	5	Sulima NM 044-527-85-75
13	Econometric methods of planning	Ukrainian	5-6	180	3,3	5	Zhadlun Z.O. 044-527-85-67
14	Labor	Ukrainian	6	180	3,3	5	Lanchenko EA

	economics and labor relations						044-527-82-69-
15	Marketing	Ukrainian	6	180	3,3	5	Shevchyk MG 044-527-80-04
16	National Economics	Ukrainian	7	180	3,3	5	Dibrova A.D. 044-527-86-48
17	Finance	Ukrainian	7	180	3,3	5	Korytna O.D. 044-527-85-50
18	International Economics	Ukrainian	8	180	3,3	5	Dibrova L.V. 044-527-86-51
Total for the cycle of mathematical and natural-humanitarian training				3600	66,7	100	
Cycle for professional and practical training							
1	Geodesy	Ukrainian	6	180	3,3	5	Tkachenko O.M. 044-527-82-99
2	Photogrammetry and remote probing	Ukrainian	6-7	288	5,3	8	Mokriyev M.V. 044-527-85-66
3	Satellite geodesy	Ukrainian	6-7	216	4,0	6	Klimenko N.A. 044-527-87-65
4	Higher geodesy	Ukrainian	7-8	252	4,7	7	Shvydenko M.Z. 044-527-86-07
5	GIS and data bases	Ukrainian	7-8	180	3,3	5	Skrypnyk A.V. 044-527-85-67
6	Mathematical processing of geodesical measurement	Ukrainian	8	180	3,3	5	Lavrov E.A. 044-527-85-66
Total for the cycle of professional and practical training				1296	24	36	
Total with the compulsory component				6228	115,3	173	
Optional Component for 8.050102 – “Economic Cybernetics”							
Disciplines chosen by the university							
1	Crop production technology	Ukrainian	1-2	108	2,0	3	Garbar L.A. 044-527-86-26
2	Economic Informatics	Ukrainian	1-3	108	2,0	3	Mokriyev M.V. 044-527-85-66
3	Technology for livestock production	Ukrainian	2	108	2,0	3	Umanets V.D. 044-527-82-68
4	Computer Programming	Ukrainian	3	72	1,3	2	Tkachenko O.M. 044-527-82-99
5	Standardization and Quality Control	Ukrainian	3	36	0,7	1	Humeniuk G.D. 044-527-82-78.
6	Processing and Storage Technology agricultural products	Ukrainian	3	36	0,7	1	Gun'ko S.M. 044-527-86-76
7	Linear algebra	Ukrainian	3	36	0,7	1	Poprozman N.V. 044-527-85-67
8	WEB-Programming	Ukrainian	4	108	2,0	3	Mokriyev M.V. 044-527-85-66
9	Risk managment	Ukrainian	5	72	1,3	2	Skrypnyk A.V. 044-527-87-29
10	Database management systems	Ukrainian	5	72	1,3	2	Mokriyev M.V. 044-527-85-66
11	Economic-mathematical	Ukrainian	6	72	1,3	2	Zhadlun Z.O. 044-527-85-67

	modeling in the economy						
12	Economic Analysis	Ukrainian	7	72	1,3	2	Muzichenko A.I. 044-527-86-32
13	Predicting the social-economic processes	Ukrainian	7	108	2,0	3	Klimenko N.A. 044-527-87-65
14	Banking	Ukrainian	8	36	0,7	1	Kruchok N.S. 044-527-88-90
15	Economic Cybernetics	Ukrainian	8	108	2,0	3	Zhadlun Z.O. 044-527-85-67
16	Logistics	Ukrainian	8	72	1,3	2	Kolesnik I.V. 044-527-85-66
17	Mathematical models of synergetic economy	Ukrainian	8	72	1,3	2	Poprozman N.V. 044-527-85-67
Total for the disciplines of the University's choice				1332	24,6	37	
Disciplines chosen by students							
1	Social Communications	Ukrainian	1-4	72	1,3	2	Kuzmenko S.V. 044-527-88-81
2	Organization of production	Ukrainian	7	72	1,3	2	Baranovskaya O.D. 044-527-82-28
3	Educational practice on the basis of stock exchange activity	Ukrainian	8	72	1,3	2	Kudinova I.P. 044-527-80-61
4	Principles of market exchange	Ukrainian	8	72	1,3	2	Ostapenko, M.E. 044-527-81-31
5	University education	Ukrainian	1	36	0,7	1	Halayeva L.V. 044-527-85-67
6	Life safety	Ukrainian	2	144	2,7	4	Piskunova L.E. 044-527-87-65
7	Sociology	Ukrainian	3	108	2,0	3	Kostyuk O.V. 044-527-82-35
8	Politics	Ukrainian	4	108	2,0	3	Kostyuk O.V. 044-527-82-35
9	Law	Ukrainian	4	108	2,0	3	Marchenko S.I. 044-527-85-71
10	Psychology and Pedagogy	Ukrainian	8	108	2,0	3	Polozenko O.V. 044-257-22-10
Total for the disciplines of the students' choice				900	15,6	25	
Total with the optional component				2332	41,3	62	
Total with the area of training				8640	160	240	

* Physical Training is included into the weekly classroom load (30 hours), but it is not an academic credit discipline.

Tentative topics for Bachelor's projects

1. Modeling the potential use of soil fertility in agricultural production.
2. Optimization of feed crops in agribusiness.
3. Modeling banking in crisis management.
4. Modeling of processes of financial management.

5. Modeling placing crops crops in areas with different fertility.
6. Modeling and risk assessment of economic activity in modern terms.
7. Optimizing land use in agricultural production.
8. Planning of agricultural production systems based on models.
9. Analysis of trends in global food markets.
10. Simulation of enterprise development in risk.
11. Organization of information support on the basis of open source software.
12. Organization of marketing information software.
13. Development of automated storage statistics agriculture and rural areas.
14. Creating integrated information support agricultural – the Commercial enterprise.
15. Methods of optimizing multi-enterprise processes in production agriculture.
16. Modeling pricing on the television advertising market in conditions of uncertainty.
17. Economic risk of agricultural production.
18. Multiple optimization methods in production processes in agricultural sector.
19. Modeling risk in the agricultural sector of WTO accession.
20. Simulation of enterprise development in risk.

1.14. SEPARATE DEPARTMENT OF RULES OF UKRAINE “IRPIN ECONOMIC COLLEGE”

The director of the college is a PhD in Economic Sciences, Associate Professor **Serhiy Ivanovych Mikhaylov**

Tel.: (04597) 62-0-04 E-mail: iek@irpin.com

Location: Kyiv region, town of Irpin', Gagarin street, 9

Separate Department Of Rules Of Ukraine “Irpın Economic College” includes:

The Faculty of Merchandizing and Commercial Activity

The Dean is **Semenenko Tetyana Anatoliyvna**

Tel.: (04597) 54-2-20 E-mail: iek@irpin.com

Location: educational building №2

The Faculty conducts training for EQL “Bachelor” in the areas:

6.030510 – “Merchandizing and Trade Enterprise”

Qualification of graduates: Bachelor of Trade

Graduates’ academic rights – can continue their study for the Master’s degree. Areas of specialization are «Specific categories» in base establishment of the University in Kyiv:

8.000001 – “Quality, Standardization and Certification”

8.000005 – “Pedagogics of Higher School”

8.000007 – “Administrative Management”

Bases of students’ practical studies:

DP “Prodmerezha” of a shop “Furshet” in Irpin', Supermarket “Boom” in Irpin', Supermarket “For a” in Irpin', Supermarket “Eko” in Bucha.

Area of training 6.030510 “Merchandizing and Trade Enterprise”

Training is carried out in:

– SD of NULES of Ukraine “Irpın Economic College”

The structure of curriculum of training for EQL “Bachelor” in the area “Merchandizing and Trade Enterprise”

The Curriculum is concluded on the basis of educational and vocational training programs EQL “Bachelor” for “Merchandizing and Trade Enterprise”.

The compulsory component of the curriculum consists of 3 training cycles: the humanitarian and socio-economic, mathematical and natural-scientific, professional and practical, totaling 4536 hours, 84 national credits, and 126 ECTS credits.

The optional component of the curriculum consists of 2 training cycles: Disciplines chosen by the University and by students totaling 1674 hours, 31 national credits, 46,5 ECTS credits.

The total time by the curriculum makes up 7560 hours, 140 national credits, 210 ECTS credits.

The curriculum includes:

- writing 2 course projects (works) in: “Commercial Activity”, “Merchandizing of Food Products”
- 3 practical training: eacademic, technological, manufacturing.

Training period is 4 years.

State certification comprises a state examination.

Curriculum for EQL “Bachelor” in the area “Merchandizing and Trade Enterprise”

Num ber	Academic Discipline, Practice	Language of Training	Semester	Amount			Lecturer, Full Name, Telephone, E-mail
				Hours	Credits		
					Nation al	ESTS	
Compulsory Component							
Cycle of humanitarian and socio-economic training training							
1	History of the Ukrainian culture	Ukrainian	2	72	1,3	2	Prikhod'ko M.I. tel. 045 97 62003
2	History of Ukraine	Ukrainian	1	108	2	3	Lakishik D.M.
3	Philosophy	Ukrainian	3	108	2	3	Geyko S.M. Tel. 044 5278150
4	Ukrainian	Ukrainian	3,4,5	108	2	3	Fedorovska O.O. tel. 045 97 62003
5	Foreign language	English	1,2,3	180	3,3	5	Razina N.K., Red'kina L.P. Tel. 045 97 62003
Total for the cycle of humanitarian and socio-economic training				576	10,6	16	
Cycle of mathematical and natural-scientific training training							
1	Higher and applied mathematics	Ukrainian	1,2	324	6	9	Kovtun S.S. tel. 044 5278091
2	Physics	Ukrainian	1,2	324	6	9	Humenyuk Ya.O. tel. 044 5278491
3	Chemistry	Ukrainian	1,2	360	6,7	10	Vovkotrub M.P. tel. 0445278897
4	Informatics and computer technology	Ukrainian	2	162	3	4,5	Fridrikhson N.V. tel. 045 97 62003
5	Microbiology	Ukrainian	3	162	3	4,5	Novyts'ka O.V. tel. 044 5278866
6	Bases of technology of producing goods	Ukrainian	3,4	180	3,3	5	Vaschenko V.V. tel. 045 97 62003
7	Statistics	Ukrainian	4	108	2	3	Savchuk V.K. tel. 044 5278872
Total for the cycle of mathematical and natural-scientific training				1620	30,0	45,0	
Cycle of professional and practical training							
The 1 st subcycle of professional and practical training							
1	Theoretical principles of commodity	Ukrainian	3	270	5	7,5	Vdovich V.G. tel. 045 97 62003
2	Sensory analysis	Ukrainian	4	108	2	3	Sliva Yu.V. tel. 044 5278278
3	Instrumental methods of research	Ukrainian	4	108	2	3	Potseluyko M.P. tel. 045 97 62003
4	Theoretical principles of food stuffs	Ukrainian	5,6,7,8	648	12	18	Vdovich V.G. tel. 045 97 62003
5	Theoretical principles of unfood	Ukrainian	5,6,7,8	648	12	18	Piddubna T.Ya.

[illegible]

1	Biochemistry and physiology of feeding	Ukrainian	3	108	2	3	Arnauta O.V. tel. 044 5278196
2	Instrumental methods of research	Ukrainian	1	126	2,3	3,5	Mykhailov S.I. tel. 045 97 62003
3	World market of commodities and services	Ukrainian	2	176	2,3	3,5	Kapustin A.D. tel. 045 97 62003
4	Protection of consumers' rights	Ukrainian	4	144	2,7	4	Balaniuk L.M. tel. 045 97 62003
5	Commercial activity	Ukrainian	6	108	2	3	Ischenko I.M. tel. 045 97 62003
6	Equipment of trade enterprises	Ukrainian	2	108	2	3	Berezinec' S.K. tel. 045 97 62003
7	Aesthetics goods and design	Ukrainian	3	108	2	3	Piddubna T.Ya. tel. 044 5200131
8	Insurance	Ukrainian	5	108	2	3	Fursa A.V. tel. 044 2678759
9	Goods market	Ukrainian	6	72	1,3	2	Berezinec' S.K. tel. 045 97 62003
10	Psychology of trade	Ukrainian	6	72	1,3	2	Serdiuk N.M. tel. 045 97 62003
11	Safety of goods and environmental	Ukrainian	7	72	1,3	2	Mal'ko E.V. tel. 045 97 62003
12	Ethics of business	Ukrainian	2	72	1,3	2	Serdiuk N.M. tel. 045 97 62003
13	Merchandizing of consisting of goods	Ukrainian	7	108	2	3	Vinnyk I.V. tel. 045 97 62003
14	Valuation of goods	Ukrainian	8	108	2	3	Mal'ko E.V. tel. 045 97 62003
Total for the disciplines of the College's choice				1440	26,6	40	
Disciplines chosen by students							
1	Low (labor rights)	Ukrainian	2	144	2,7	4	Beregelya I.M. tel. 045 97 62003
2	Law (commercial law)	Ukrainian	5	144	2,7	4	Balaniuk L.M. tel. 045 97 62003
3	Economical theory	Ukrainian	3	144	2,7	4	Poberezhec' T.I. tel. 044 5278532
4	Politology	Ukrainian	7	72	1,3	2	Prikhod'ko M.I. tel. 045 97 62003
5	Sociology	Ukrainian	5	72	1,3	2	Boyko I.I. tel. 044 5278150
6	Psychology	Ukrainian	5	72	1,3	2	Serdyuk N.V. tel. 045 97 62003

7	Pricing	Ukrainian	5	72	1,3	2	Vlasenko V.M. tel. 045 97 62003
Total for the disciplines of the students' choice				720	13,4	20	
Total with the optional component				2160	40	60	
Total with the area of training				8640	160	240	