

Borys Grinchenko Kyiv University

ISSUED

Administrated by Scientific board of Borys
Grinchenko Kyiv University ____ 20__
____., record № _____

Head of Scientific board, rector
Ogneviuk V. O.

Education professional programme

291.00.02 Regional studying

Department: **29 International relations**

Speciality: **291 International relations, public communications
and regional studying**

Qualification: **bachelor of International relations, public communications
and regional studying**

Implemented from ____20__
(order of ____20__ No.____)

Kyiv, 2017

**APPROVAL FORM
of education professional programme**

The chair of international relations and international law
Protocol of March 6, 2017, No. 8

Head of the chair _____ Havrylyuk O. V.

Academic board of Faculty of law and international relations
Protocol of April 18, 2017, No. 7

Head of the academic board _____ Hrytsiak I. A.

Vice-rector on scientific-methodical
and academic work _____ Zhylytsov O. B.

Head of scientific
and methodological centre of
standardization and
quality of education _____ Leontieva O. V.

Research laboratory of education internationalization

Head _____ Vyhovska O. S.
_____ 2017

Vice-rector of scientific work
_____ Vinnikova N. M.
_____ 2017

INTRODUCTION

Developed on the basis of Law of Ukraine 'On Higher Education' of July 1, 2015 No. 1556 UII based on the Project of Standard for speciality 055 International relations, public communications and regional studios for first (bachelor level) by working group composed of:

Braichevska Olena Andriivna, philosophy doctor of historical science, associated professor, associated professor of chair of international relations and international law

Melnyk Hanna Myroslavivna, philosophy doctor of historical science, associated professor, associated professor of chair of international relations and international law

External reviewers:

Manzhola Volodymyr Andriyovych, doctor of historical science, professor, head of the department of international relations and foreign policy of International Relations Institute of Taras Shevchenko National University of Kyiv

Samoilov Oleksiy Andriyovych, philosophy doctor of historical science, associated professor, associated professor of the Department of International Relations of Kyiv International University

Reviews of representatives of professional associations/employers:

Yablonskiy Vasyl Mykolayovych, philosophy doctor of historical science, Associated professor, Deputy Director of National Institute of Strategic Studies

Petrinin Vadym Yuriyovych, director of Charity Fund 'SID-FORUM Ukraina'

Education programme implemented from September 1, 2017.
Term of education programme revision 1 time in 4 years

Updated:

EP revision date / EP amending			
Signature: _____			

I. Profile
of education programme ‘Regional Studying’
on speciality 291.00.02 International relations, public communications
and regional studying
(selected specialities: Central and Eastern European countries/
North America and Western Europe countries)

General information	
Full title of Higher education institution and structural subdivision	Borys Grinchenko Kyiv University Faculty of law and international relations
Level of higher education and title of qualification in original language	bachelor bachelor of international relations, public communications and regional studying
Speciality	291 International relations, public communications and regional studios
Education programme	291.00.02 Regional studios
Type of Diploma and scope of education programme	Diploma of bachelor, singular, 240 ECTS credits, education term – 3 years and 10 months
Accreditation	Term of programme submission for accreditation – 2021
Cycle/level	National Qualifications Framework of Ukraine - 7 level, FQ-EHEA – first cycle, EQF-LLL - 6 level
Requirements	Complete general secondary education
Language(s) of education	Ukrainian
Term of education programme	2021
The URL of continuous availability of the description of the education programme	http://kubg.edu.ua/informatsiya/vstupnikam/napryami-pidgotovki/bakalavr.html
2 - Aim of education programme	
To prepare competent, competitive specialists in the field of international relations, capable of providing search and analytical processing of information in the system of political, socio-economic and cultural relations between States and other subjects of international relations of countries/regions; to form appropriate competencies for further training and development.	
3 - Characteristics of education programme	
Subject area	<i>Objects of study and / or activity:</i> international relations, cross-border and transnational relations, foreign policy of States, international organizations, international communications, States and international regions in interactions at the global, regional and local levels, international security and conflicts. <i>Learning objectives:</i> gaining in-depth knowledge of theory and practice of international relations, foreign policy, international security, international communications, development of international regions; obtaining

	<p>qualifications for political analysis of international relations and foreign policy of States, as well as for effective work in the spheres of foreign policy and international cooperation.</p> <p><i>Theoretical content of the subject area:</i> obtaining knowledge of the theory of international relations, forms and methods of their organization, history and modern practice of international cooperation, interaction and competition, the nature and dynamics of international security, international conflicts, the system and sources of foreign policy of State, complex knowledge about countries and regions, the nature and evolution of international communication and international information space.</p> <p><i>Methods, methodology and technologies:</i> to collect and analyze information in the field of international relations, foreign policy, international security, international communications; to determine the sources and directions of development of international relations in various fields; professional use of foreign languages in professional activities.</p> <p><i>Tools and equipment:</i> computer and network programmable devices.</p> <p><i>The ratio of the volume of general and professional components and the selected part:</i></p> <ul style="list-style-type: none"> - General and special (professional) competencies in the specialty-180 ECTS credits (75%); - selected specialization - 60 ECTS credits (25%), including: disciplines of free choice from the catalog – 20 ECTS credits. <p>Share of training and production practices: 39 ECTS credits (16%)</p>
Orientation of education programme	<p>Vocational education programme.</p> <p>The program is based on classical scientific results taking into account the current state of international relations, focuses on current specializations, within which further professional and scientific career is possible.</p>
Primary focus of education programme and speciality	<p>The program is aimed at the formation and development of professional competencies that allow to carry out practical activities in the field of international relations, public communications and regional studios with a focus in the framework of specializations ‘of Central and Eastern Europe countries’ / ‘North America and Western Europe countries’ to study political, social economic and cultural interstate relations of the countries/regions, the formation of appropriate competencies for further development.</p>
Features of the programme	<p>Studying of three foreign languages</p>
4 – Suitability of graduates for employment and further education	
Suitability for employment	<p>Jobs in the system of Central Executive authorities, whose powers include the formation and implementation of the state policy in the field of foreign relations of Ukraine and diplomatic missions of Ukraine abroad: in public institutions (state administration), local authorities, international departments of Central Executive authorities, in private entities operating in the field of international relations.</p> <p>According to the national classification of professions DK 003:2010 specialists who were educated in the framework of educational program ‘regional studying’ can hold such primary positions:</p> <p>3436 – desk officer</p>

	3439 - attaché 3439 - vice-consul 3439 – diplomatic agent 3439 – diplomatic messenger 3439 - consul 3439 - envoy 3439 – secretary of diplomatic agency 3439 - panel (committee) secretary 3439 - Central Executive authorities secretary 3449 – tourism inspector	
Further education	Master’s programmes of educational-scientific and vocational education courses.	
5 - Education and assessment		
Education and training	Student-centred education, practice-oriented education. Education is conducted in the form of: lectures, seminars, practical classes. It provides for independent work on the basis of textbooks and notes, consultations with the tutor/lecturer, e-learning on individual educational components, group project work. During the last year of study 83 % of the time is devoted to practice and implementation of the diploma project.	
Assessment	Written and oral examinations, protection of reports on practices, course work defence, a comprehensive examination of professional communication in a foreign language, public defence of the diploma project.	
6 - Programme competencies		
Integral competence	Ability to solve complex theoretical and practical tasks and problems in the field of international relations and foreign policy, to analyse international interactions between States, international organizations and non-state actors, which provides for the application of theories of international relations, foreign policy and the use of interdisciplinary and special scientific methods of research of problems of international relations.	
General competences (GC)		
Ideological	GC-1	Capacity for abstract thinking, analysis and synthesis, the presence of value-orientation position.
	GC-2	Capacity for flexible thinking, openness to the use of knowledge in professional activities and in everyday life.
	GC-3	Knowledge of the subject area of future professional activity, general cultural erudition, a wide range of interests, understanding of the nature and social significance of the future profession.
	GC-4	Compliance with ethical principles both in terms of professional integrity and understanding of the possible impact of information technology achievements on society.

	GC-5	Preservation of national spiritual traditions, understanding the benefits of a healthy lifestyle and acceptance of their own values.
	GC-6	Ability to plan the stages of the production process, evaluate and ensure the quality of the work performed, present the results of the work and justify the proposed solutions at the modern scientific, technical and professional level.
	GC-7	Awareness of one's own emotional state, self-control and self-regulation; self-respect and confidence; ability to overcome difficulties, stress resistance; general optimistic attitude, leadership, attitude to a positive result.
Social	GC-8	Respect for the Motherland, people, state, its symbols, traditions, language, ability to act with social responsibility and civic consciousness.
	GC-9	Ability to act responsibly, to demonstrate civic consciousness, to be responsible for the quality of the work accomplished, to make conscious choices and to apply democratic decision-making technologies.
Communicative	GC-10	Ability to work in a team, to adapt and act in a new situation, capacity for interpersonal communication in a multinational and multicultural social environment, emotional stability, tolerance, presentation of complex information in a concise form orally and in writing, use of communicative discourses during participation in diplomatic negotiations and interviews.
Informative	GC-11	Ability to identify, set and solve problems, to carry out independent search and processing of information from various sources to solve professional problems, to effectively use information technology in social and professional activities.
	GC-12	Ability to argue the choice of ways to solve problems of a professional nature, critically evaluate the results and justify the decisions.
Research	GC-13	Ability to perform scientific and practical tasks, to use research methods of the corresponding professional direction, to make non-standard decisions of standard and non-standard tasks, to follow the rules of academic competence.
Self-educational	GC-14	Capacity for independent cognitive activity, self-organization and self-development. Focus on the disclosure of personal potential and self-realization. Striving for personal and professional leadership and success.
Professional competencies of the speciality (PC)		
	PC-1	Knowledge and understanding of national interests of Ukraine in the international arena.

PC-2	Knowledge of the nature, dynamics, principles of organization and historical trends in the development of international relations.
PC-3	Ability to solve professional problems in the field of international relations and world politics.
PC-4	Knowledge of the evolution of the main paradigms in the theory of international relations, goals and means of their achievement by the main subjects of international relations, methods of analysis in the theory of international relations.
PC-5	Ability to independently analyse the situation in the countries of the world on the basis of information of political, historical, economic, cultural and legal nature.
PC-6	Ability to understand the architecture of the modern world economic system, the structure of international economic relations, their impact on the structure and dynamics of international relations and foreign policy of the states.
PC-7	Ability to understand the role of the humanitarian component in the world politics, the activities of international organizations in the humanitarian sphere; the importance of respect for human rights during armed conflicts.
PC-8	Knowledge and understanding of geopolitical and geo-economic interests in the foreign policy of the countries of the world and mechanisms for the implementation of their foreign policy and foreign economic strategies.
PC-9	Knowledge and understanding of the main tasks and principles of international organizations, their role and place in the system of international relations.
PC-10	Ability to understand the patterns of development of countries and regions of the world, the evolution of political, economic and cultural relations of Ukraine with other states at the interstate, regional and global level.
PC-11	Knowledge of modern information networks, information and computer technologies of information processing and the ability to use them to search, collect and process information about countries and regions of the world.
PC-12	Knowledge of the fundamentals of modern international law, international legal norms of the European Union and its impact on the structure and dynamics of international relations and foreign policy of States, including Ukraine.
PC-13	Understanding of the essence of international integration processes, mainly on the European continent and the place of Ukraine in them.
PC-14	Knowledge of the principles of organization and functioning of the diplomatic and consular service of Ukraine and foreign countries, the mechanism of the Ministry of foreign Affairs of Ukraine, its Central and foreign units.

	PC-15	Knowledge of the fundamental international and national norms of the diplomatic protocol; the specifics of the protocol of multi-lateral diplomacy, the activities of diplomatic missions and individual diplomats, foreign policy activities of Ukraine at the highest, the main ceremonial norms in the protocol practice of Ukraine.
	PC-16	Knowledge and understanding of the main provisions and categories of conflictology, causes, conditions and consequences of the emergence of international conflicts and means of their settlement.
	PC-17	Ability to prepare information and analytical documents, to hold meetings, interviews, negotiations in the official and foreign languages.
	PC-18	Ability to perform full written translation of international documents of contractual nature, consecutive interpretation in international communications.
	PC-19	Ability to carry out communication and information-analytical activities in the field of international relations (Ukrainian and foreign languages).
	PC-20	Understanding of one's place in the system of social relations, the need to improve one's personal and professional qualities, perseverance in achieving one's goals, tolerance, and active life position.
	PC-21	Ability to argue the choice of ways of solving tasks of a professional nature, to justify the decisions taken.
Additional professional competencies of selected specialities	APC-1	For speciality 'Central and Eastern Europe countries'. Knowledge of history, political geography, socio-economic processes, culture of Central and Eastern Europe countries and one of the region languages (Polish).
	APC-2	For speciality 'North America and Western Europe countries'. Knowledge of history, political geography, socio-economic processes, culture of North America and Western Europe countries and one of the region languages (Spanish).
7 - Programme education results		
Knowledge and understanding	PER-K-1	To demonstrate the knowledge of the main stages of development of philosophical thought; modern trends in the development of science, culture and philosophy; global problems of mankind, their causes.
	PER-K-2	To demonstrate the knowledge of the main stages of development of countries/regions, state-political structure, natural resource potential, the main stages of political, historical, socio-economic development of the countries of the world, their international relations at the regional and global levels.
	PER-K-3	To demonstrate the knowledge of the essence of international relations, modern conceptual approaches to their study; the main content of concepts, categories and basic paradigms in the theory of international relations, the main subjects of international relations,

	their typology, goals and means; the main directions of cooperation in international relations.
PER-K-4	To demonstrate the knowledge acquired in the course of education regarding the nature, evolution and state of theoretical studies of international relations and world politics, as well as the nature and sources of foreign policy of States and the activities of other participants in international relations.
PER-K-5	To demonstrate the knowledge about the national interests of States in different regions of the world, the main trends and factors of influence on the political and economic activities of States at the international and regional levels, the mechanisms of implementation of their geopolitical and geo-economic interests.
PER-K-6	To demonstrate the knowledge and understanding of the importance of human rights protection and freedoms at the global and regional levels; the humanitarian factor in the transformation of the system of international relations; the activities of international organizations in the humanitarian sphere; the nature of threats associated with armed conflicts, human trafficking, drug trafficking, cyber-terrorism; the need for tolerance and peaceful resolution of international and interracial problems.
PER-K-7	To demonstrate the knowledge of the history of Ukrainian diplomacy and diplomatic service, the principles of organization and functioning of the diplomatic and consular service of Ukraine and foreign countries, the mechanism of activity of the Ministry of foreign Affairs of Ukraine, its Central and foreign units.
PER-K-8	Demonstrate the ability to produce samples of the main types of documents of diplomatic correspondence, taking into account the protocol requirements; to draft the outcome documents based on the results of diplomatic interviews; to model schemes of representative events of different levels; to make programs of visits of foreign partners; to model seating arrangements during meetings, negotiations, official and non-official receptions.
PER-K-9	Demonstrate the knowledge and understanding of the principles of using the theoretical knowledge in international relations, foreign policy, international security and conflicts, international regional analytics in solving practical tasks.
PER-K-10	Demonstrate the knowledge and understanding of the basic definitions, concepts, provisions of international legal acts; international legal phenomena and processes; trends in the development of the doctrines of international law; the state of development of the international law in Ukraine.
PER-K-11	Demonstrate knowledge and understanding of sources, methods of legal regulation and subjects of private and public international law.
PER-K-12	Understand the process of describing and assessing the international situation, using various sources of information about international and foreign policy events and processes.
PER-K-13	Demonstrate the knowledge of modern information technologies; software applications and operating skills in computer networks.

	PER-K-14	Demonstrate the ability to make connections between the current events at the interstate, regional and global levels, knowledge of the history and the current state of the foreign policy of Ukraine, its closest neighbours and the most influential countries in the world.
	PER-K-15	Demonstrate the ability to prepare documents of political, legal, informational and analytical, reference, reporting nature about the countries and regions of the world.
	PER-K-16	Demonstrate the ability to carry out communication and organizational preparation of meetings, interviews, negotiations in the official and foreign languages.
	PER-K-17	Have moral and ethical standards and understand the psychological characteristics of the behaviour of partners.
	PER-K-18	Demonstrate the ability to prepare documents of diplomatic communications in Ukraine and foreign languages, to choose the structure and form of the style of presentation of the document in the conditions of production activities.
	PER-K-19	Demonstrate the ability to carry out a full written translation of international documents of a contractual nature, consecutive interpretation in international communications.
Application of knowledge and understanding	PER-U-1	Collect, process and organize a large amount of information about the state of international relations, foreign policy of Ukraine and other States.
	PER-U-2	Collect, process and analyse the information of political, historical, economic, legal and cultural nature about the countries and regions of the world in order to ensure the national interests of Ukraine at the regional and global levels.
	PER-U-3	Assess the events of international life, processes in the sphere of international cooperation and international security, the state of interaction and conflict in international systems.
	PER-U-4	Perform the official duties of the executive officer of the diplomatic and consular service, other state bodies, international organizations, private structures, that carry out their activities in the field of international relations.
	PER-U-5	Perform professional organizational and managerial tasks in the process of ensuring the activities of state bodies of external relations, international organizations and private entities.
	PER-U-6	To conduct independent individual and group research in the field of international relations, foreign policy, regionalistics and international communications, to prepare and publish reports on the results of research.
	PER-U-7	Work in a multinational and multicultural environment.
	PER-U-8	Communicate verbally and in writing, carry out analytical activities in foreign languages.
	PER-U-9	Prepare project and supporting documentation in the official and foreign languages.

PER-U-10	Conduct meetings, interviews, negotiations in the official and foreign languages.
PER-U-11	Prepare documents of diplomatic communications in the official and foreign languages, following the Protocol rules of their preparation.
PER-U-12	Use modern ICT in the process of data collection and processing
PER-U-13	Draft the main types of diplomatic documents, following the protocol requirements, develop programmes of visits of foreign partners, model seating arrangements during meetings, negotiations, formal and informal receptions.
PER-U-14	Determine political, diplomatic, security, social, legal, economic and other risks for Ukraine in the sphere of international relations at the global and regional levels.
PER-U-15	Apply international legal norms in the process of ensuring the implementation of national interests of Ukraine in the international arena.
PER-U-16	Provide communication and information and analytical activities in the field of international relations (in the official and foreign languages).
PER-U-17	Apply the communicative discourses while participating in diplomatic negotiations and interviews.
PER-U-18	Assess the events of international life, processes in the sphere of international cooperation and international security, the state of interaction and conflict in international systems.
PER-U-19	Perform the official duties of the executive officer of the diplomatic and consular service, other state institutions, international organizations, private entities operating in the field of international relations.
PER-U-20	Perform professional organizational and managerial tasks in the process of ensuring the activities of state bodies of foreign relations, international organizations and private structures.
PER-U-21	Conduct independent individual and group researches in the field of international relations, foreign policy, regional and international communications, prepare and publish reports on the results of research.
PER-U-22	Work in a multinational and multicultural environment.
PER-U-23	Prepare project and supporting documentation in the official and foreign languages.
PER-U-24	Conduct meetings, interviews, negotiations in the official and foreign languages.
PER-U-25	Prepare documents of diplomatic communications of the official and foreign languages, following the protocol rules of their preparation.
PER-U-26	Use modern ICT in the process of data collection and processing.
PER-U-27	Carry out analytical processing of foreign language sources in order to obtain information necessary to solve the tasks of professional and production activity.
PER-U-28	Perform professional interpretation and translation from/into a foreign language, in particular, with the professional topics of

		international cooperation, foreign policy, international communications, bilateral and multilateral international projects.
	APER-U-1	Analyse political, recent historical, socio-economic, cultural processes in the region of Central and Eastern Europe. Use at a professional level one of the foreign languages (Polish) of a region.
	APER-U-2	Analyse political, recent historical, socio-economic, cultural processes in the North America and Western Europe countries. Use at a professional level one of the foreign languages (Spanish) of a region.
8 - Resource support for the implementation of the program		
Staff assistance	The teaching staff, which ensures the implementation of the program, meets the requirements defined by the Licensing conditions for the educational activities of educational institutions.	
Logistical support	Specially equipped computer classes, Centre of multimedia technologies, specialized computer laboratories, centres of competence development fitted with equipment and software, visual and methodological materials: Centre 'Diplomatic and Protocol Service', Information and Analytical Centre, Translation Centre.	
Information and methodological support	Library electronic resources, electronic scientific editions, Microsoft cloud services.	
9 - Academic mobility		
National credit mobility	-	
International credit mobility	Student mobility agreements were concluded with Pomeranian Academy in Slupsk (Poland), Vilnius University (Lithuania) Erasmus + CA1 program with Foggia University (Italy), University of Cadiz (Spain)	
Training of foreign applicants of the higher education	Not provided	

II. The list of components of the vocational education program and their logical sequence

2.1. The list of components of the education program

E/s code	The components of the education program (educational subjects, term projects (course works), practical trainings, qualifying paper)	The number of semester credit hours	The form of summative assessment
1	2	3	4
Obligatory components of the EP			
<i>Formation of general competencies</i>			
ODZ.01	University studios	4	test
ODZ.02	Physical education	4	test, test
ODZ.03	Ukrainian studios	4	test
ODZ.04	Philosophical studios	4	examination
<i>Formation of professional competencies</i>			
ODF.1	International relations and world politics	14	examination,examination
ODF.2	Country studies	18	test,examination
ODF.3	International law	6	examination
ODF.4	Basic concepts of diplomacy and diplomatic service	16	test, examination
ODF.5	Ukrainian language for vocational purposes	4	examination
ODF.6	First foreign language (English)	24	test, examination
ODF.7	Theory and practice of translation of the first foreign language	8	test, examination
ODF.8	Second foreign language (French)	20	test, examination
ODF.9	Theory and practice of translation of the second foreign language	6	test, examination
<i>Total amount of theoretical training</i>		<i>132</i>	-
<i>Practical training</i>			
OP.1	Work experience internship (translation)	18	test
OP.2	Work experience internship (consular work)	9	test
OP.3	Work experience internship (informational and analytical)	9	test
OP.4	Work experience internship (pre-diploma)	3	test
<i>Total amount of practical training</i>		<i>39</i>	-
<i>Assessment</i>			
OA.1	Preparation of bachelor's degree work Defence of the bachelor project (information and analytical)	6 1,5	examination
OA.2	Composite examination of professional communication in a foreign language	1,5	examination
Total amount of obligatory components		180	
Selective components of the EP			
<i>Selection of specialization 'Countries of Central and Eastern Europe'</i>			
VDS.1.01	Political geography and history of CEE countries	18	test, examination
VDS.1.02	Culture of peoples of the CEE	6	test
VDS.1.03	Foreign language of specialization (Polish)	16	test, examination

	Selection from the catalogue of educational subjects	20	test
<i>In total on specialization</i>		60	tests, examinations
<i>Selection of specialization 'Countries of North America and Western Europe'</i>			
VDS.2.01	Political geography and history of the countries of North America and Western Europe	18	test, examination
VDS.2.02	Culture of peoples of the countries of North America and Western Europe	6	test
VDS.2.03	Foreign language of specialization (Spanish)	16	test, examination
	Selection from the catalogue of educational subjects	20	test
<i>In total on specialization</i>		60	tests, examinations
<i>Selective block 3 (without specialization)</i>			
	Selection from a catalogue of courses	60	tests, examinations
Total amount of the selective components		60	
TOTAL AMOUNT OF THE EDUCATION PROGRAM		240	

First foreign language (English), 24 SCH				Selective specialization 'Political geography and history of the countries of North America and Western Europe', 18 SCH			Composite examination of profession- al communi- cation in a foreign lan- guage, 1,5 SCH
4 SCH	8 SCH	4 SCH	8 SCH	Political geography, 4 SCH	Political history of the countries of North America and Western Eu- rope (12 SCH)	Political history of the countries of North America and Western Europe (2 SCH)	
Second foreign language (French), 20 SCH				Culture of peoples of the countries of North America and Western Eu- rope, 6 SCH			
4 SCH	6 SCH	4 SCH	6 SCH	Foreign language of specialization (Spanish), 16 SCH			
				4 SCH	4 SCH	8 SCH	
Selective subjects from the catalogue of educational subjects							
		8 SCH	4 SCH	4 SCH	4 SCH		
				Selective block 3 (without specialization)			
				Selective subjects from the catalogue of courses			
				18 SCH	20 SCH	10 SCH	

Formation of general compe- tencies	Formation of professional competencies	Selective specialization 'Countries of Central and Eastern Europe'	Selective specialization 'Countries of North Ameri- ca and Western Europe'	Selective subjects from the catalogue of educational subjects	Selective subjects from the cata- logue of courses
--	---	---	---	--	---

III. The forms of assessment of foreign applicants of the higher education

The assessment of graduates for the educational program 291.00.02 'Regional studying' is carried out in the form of the defence of the bachelor work (analytical project), complex examination of professional communication in a foreign language and ends with the issuance of the document of a standard sample on awarding a bachelor's degree with a qualification: a bachelor of international relations, public communications and regional studying. The assessment is carried out open to public.

IV. Matrix of matching of program competencies to the components of the educational program

	ODZ.01	ODZ.02	ODZ.03	ODZ.04	ODF.01	ODF.02	ODF.03	ODF.04	ODF.05	ODF.06	ODF.07	ODF.08	ODF.09	OP.01	OP.02	OP.03	OP.04	VB.1	VB.2	VB.3
GC1			•	•																
GC2				•	•	•														
GC3					•	•	•	•	•	•		•		•	•					
GC4				•	•			•												
GC5	•	•																		
GC6					•	•		•	•	•					•					
GC7	•			•																
GC8			•	•				•	•											
GC9			•	•	•	•														
GC10	•				•	•		•		•	•	•	•	•	•	•				
GC11					•	•				•	•	•	•			•				
GC12					•	•		•		•	•	•	•	•		•	•			
GC13					•	•										•	•			
GC14	•		•	•				•	•								•			
PC1			•																	
PC2				•																
PC3				•																
PC4				•																
PC5					•				•	•		•			•	•				
PC6					•															
PC7					•															
PC8					•	•														
PC9					•					•		•				•				

PC10			•		•	•		•		•		•				•				
PC11						•			•	•	•	•				•				
PC12			•		•		•													
PC13			•			•			•	•										
PC14								•		•	•	•	•	•	•					
PC15			•					•	•	•	•	•			•	•				
PC16					•			•	•	•	•	•	•			•				
PC17								•	•	•		•				•				
PC18								•	•	•	•	•	•	•						
PC19					•				•	•	•	•	•	•		•				
PC20	•		•	•	•													•		
PC21					•				•	•								•		
APC1																		•		
APC2																				•

V.Matrix of providing the programme education results (PER) by relevant components of the education program

	ODZ.01	ODZ.02	ODZ.03	ODZ.04	ODF.01	ODF.02	ODF.03	ODF.04	ODF.05	ODF.06	ODF.07	ODF.08	ODF.09	OP.01	OP.02	OP.03	OP.04	VB.1	VB.2	VB.3
K-1				•																
K-2					•	•														
K-3					•															
K-4					•				•	•		•					•			
K-5			•		•	•			•	•							•			
K-6					•	•		•		•		•				•				
K-7			•					•	•	•	•	•	•		•					
K-8								•	•	•	•	•	•	•	•	•				
K-9					•	•			•	•							•			
K-10			•				•								•					
K-11																				
K-12					•	•			•	•	•						•			
K-13							•			•	•	•					•			
K-14			•		•	•			•	•	•	•	•	•	•	•				
K-15					•		•	•	•	•	•	•	•	•		•				
K-16								•	•	•	•	•	•	•	•	•	•			
K-17				•				•	•	•										
K-18									•	•	•	•	•	•	•					

Qualitative composition of the project team,
 which is formed at the department of international relations and international law
 out of specialty **291 International relations, public communications and regional studying**
 National Qualifications Framework of Ukraine – level 7, FQ-EHEA – first cycle, EQF-LLL – level 6

Surname, name and patronymic of the head and members of the project team	Position name	Name of the institution that the educator graduated (year of graduation, specialization, qualification according to the document on higher education)	Scientific degree, code and the name of the scientific specialty, the theme of the dissertation, the academic status, by which department (specialty) has been assigned	Length of scientific-pedagogical and / scientific work	Information on scientific activity (main publications, research work, participation in scientific conferences and seminars, work with postgraduate students and doctoral students, leadership of student's scientific work)	Information about advanced training of educator (name of the institution, type of document, subject, date of issue)
1	2	3	4	5	6	7
Head of the project team						
Tsvietkov Oleksandr Hliebovych	professor of the department of international relations and international law	Kyiv State University with the Order of Lenin named after. T. Shevchenko, 1973 Speciality: international relations Qualification: specialist in international relations	Doctor of historical sciences, 1991 07.00.02 – world history Theme of the dissertation: 'Social contradictions and social programs in the USA (the 60s–80s)' Senior Research Associate in the specialty 'General history', 1991 Diplomatic rank: Extraordinary and Plenipotentiary First Class Envoy. (Decree of the President of Ukraine No.14/2009 dated 12.01.2009 'About the conferment of a diplomatic rank to Tsvietkov Oleksandr Hliebovych').	40 y.	1. World integration processes in the context of the transformation of international systems / Tsvietkov O.H., Sabor I.V./ Integration projects of the European continent: Northern Europe / - K.: Diplomatic Academy of Ukraine under the Ministry of Foreign Affairs of Ukraine, 2013.-628p. (P. 177-197). 2. Tsvietkov O.H. Ukraine and international institutes of positive (joint) responsibility and networking against the patterns of implementation of the aggressive course of Russia // Collection of scientific works. Series: Actual problems of international relations. – K.: Kyiv State University named after. T. Shevchenko. Institute of international relations, 2014. – Pub. 121 (part 1). - P.62-68. 3. Tsvietkov O.H. Major international positive networking – the path to the	Kyiv State University named after. T. Shevchenko, Institute of international relations, department of international relations from 02.11.2015 till 31.01.2016 Certificate No. 048/11-045 dated 10.02.2016.

					success of Ukraine (to the issue of the public choice of ensuring the security and territorial integrity of Ukraine) // 'External affairs', 2014.-No. 9.- P.20-21.	
Members of the project team						
Braichevska Olena Andriivna	Associated professor of the department of international relations and international law	Kyiv State University with the Order of Lenin named after. T. Shevchenko 1976 Speciality: history. Qualification: historian-archaeologist, museologist, teacher of history and social sciences.	Candidate of historical science, 1993 07.00.04 – archaeology Title of the thesis research: 'Old Russian man's suit of the tenth – thirteenth centuries by archaeological, written and pictorial sources' Associated professor of the department of Country studying, 2003	30 y.	1. Braichevska O.A. Influence of the World War I on the emergence of new forms of diplomatic practice. - World War I and Ukraine (to the 100th anniversary of the outbreak of the Great War). Abstracts of the All-Ukrainian Scientific Conference with International Participation (Kyiv - Cherkasy, September 25-26, 2014). – K., 2014. – P.15-18. 2. Braichevska O.A. The role of the UN in solving of international migration problems. Strong Ukraine is the best world: a collection of abstracts (Kyiv) / under the editorship of V.H. Tsviaty, N.O. Tatarenko. – K.: DAU under the MFA of Ukraine, 2015. – P. 123-125. 3. Braichevska O.A. Theme 10. Canada / Tourism Country Studies: education guidance / Stafiichuk V. I., Maly-novska O. Y.- Kherson: Oldy-Plus, 2016. - P.398-437. (with a stamp of Ministry of Education and Science of Ukraine). 4. Braichevska O.A., Kovalchuk Y.O. Features of foreign policy of Sweden in the conditions of modern geopolitical situation / O.A. Braichevska, Y.O. Kovalchuk // // Bulletin of Cherkasy University. Series Historical Sciences. - Cherkasy, 2017. –No.3.2017. – P.90-99.	Diplomatic Academy of Ukraine under the Ministry of Foreign Affairs of Ukraine. Training courses for employees of public authorities in the field of foreign affairs. Certificate No. 2951 dated 31.03.2017
Melnyk Hanna	senior lecturer of	Kyiv State University named	Philosophy doctor of histori-	19 y.	1. Melnyk H. M. In search of a choice:	Diplomatic

Myroslavivna	the department of international relations and international law	after. T. Shevchenko, 1999 Speciality: history. Qualification: historian, teacher of history.	cal science, 2005 07.00.02 – world history. Theme of the dissertation: 'Polish politics in Eastern Galicia in 1918-1926'. Associated professor of the department of Country studying, 2012		no alternative // Ukraine-Civilization. Volume 3. Traditions and the present of the Ukrainian civilization space: problems of spiritual, state, national unity / under the editorship of V.V. Bed'. – Uzhhorod: The publishing department of KaU, 2015. – P.29-35. 2. Melnyk H. M. Global information security: the new challenges of the moral crisis // Materials of the international scientific and practical conference 'Ukraine in the processes of global information exchanges'. - L., 2016. - P. 85-88. 3. Melnyk H. M. Protection of the rights of national minorities in the Republic of Poland: analysis of legislation // European and international approaches to the protection of human rights. - Kyiv, 2017. – P. 68-73. 4. Melnyk H. M. Ukrainian experience of convergence of civilizational meanings // Ukraine and the world: theoretical and practical aspects of activity in the field of international relations. - Kyiv, 2017. – P. 94-98.	Academy of Ukraine under the Ministry of Foreign Affairs of Ukraine. Training courses for employees of public authorities in the field of foreign affairs. Certificate No. 2842 dated 29 11. 2016
--------------	---	---	--	--	--	---