

ПЕРЕЛІК СЕРТИФІКАТІВ ЗОВНІШньОГО НЕЗАЛЕЖНОГО ОЦІНЮВАННЯ ТА ВСТУПНИХ ВИПРОБУВАНЬ, ЩО ПРИЙМАЮТЬСЯ НА ВІДПОВІДНІ СПЕЦІАЛЬНОСТІ ПРИ ВСТУПІ НА НАВЧАННЯ ДЛЯ ЗДОБУТТЯ СТУПЕНЯ БАКАЛАВРА ДО ДНІПРОПЕТРОВСЬКОГО НАЦІОНАЛЬНОГО УНІВЕРСИТЕТУ ІМЕНІ ОЛЕСЯ ГОНЧАРА У 2017 РОЦІ

Факультет	Спеціальність (спеціалізація, освітня програма)	Конкурсні дисципліни	Вагові коефіцієнти
1. Факультет української та іноземної філології та мистецтвознавства	022 Дизайн	1. Українська мова та література 2. Історія України 3. Творчий конкурс (Малюнок. Живопис. Композиція)	K1 = 0.2 K2 = 0.2 K3 = 0.5
	023 Образотворче мистецтво, декоративне мистецтво, реставрація	1. Українська мова та література 2. Історія України 3. Іноземна мова	K1 = 0.45 K2 = 0.2 K3 = 0.25
	014.01 Середня освіта (Українська мова та література)	1. Українська мова та література 2. Історія України 3. Іноземна мова	K1 = 0.45 K2 = 0.2 K3 = 0.25
	035.01 Філологія. Українська мова та література	1. Українська мова та література 2. Історія України 3. Російська мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
	035.03 Філологія. Слов'янські мови та літератури (переклад включно) (російська)	1. Українська мова та література 2. Історія України 3. Англійська мова або Німецька мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
	035.04 Філологія. Німецькі мови та літератури (переклад включно) (англійська; німецька; переклад)	1. Українська мова та література 2. Історія України 3. Англійська мова або Німецька мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
	035.05 Філологія. Романські мови та літератури (переклад включно) (французька)	1. Українська мова та література 2. Історія України 3. Французька мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
	035.06 Філологія. Східні мови та літератури (переклад включно) (китайська; японська)	1. Українська мова та література 2. Історія України 3. Англійська мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
2. Факультет суспільних наук і міжнародних відносин	031 Релігієзнавство	1. Українська мова та література 2. Історія України 3. Іноземна мова або Математика	K1 = 0.2 K2 = 0.45 K3 = 0.25
	033 Філософія		
	054 Соціологія		
	052 Політологія	1. Українська мова та література 2. Історія України 3. Іноземна мова або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	231 Соціальна робота	1. Українська мова та література 2. Історія України 3. Іноземна мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
3. Факультет систем та засобів масової комунікації	061 Журналістика (журналістика; реклама і зв'язки з громадськістю; видавничча справа та редактування)	1. Українська мова та література 2. Історія України 3. Творчий конкурс	K1 = 0.45 K2 = 0.2 K3 = 0.25
4. Факультет міжнародної економіки	056 Міжнародні економічні відносини (міжнародна економіка; міжнародні економічні відносини)	1. Українська мова та література 2. Математика 3. Іноземна мова або Історія України	K1 = 0.2 K2 = 0.45 K3 = 0.25
	073 Менеджмент (менеджмент; управління персоналом і економіка праці)		
	242 Туризм	1. Українська мова та література 2. Історія України 3. Математика або Іноземна мова	K1 = 0.2 K2 = 0.45 K3 = 0.25
5. Економічний факультет	051 Економіка (економічна кібернетика; прикладна статистика)		
	071 Облік і оподаткування	1. Українська мова та література 2. Математика 3. Іноземна мова або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	072 Фінанси, банківська справа та страхування		
	075 Маркетинг		
	076 Підприємництво, торгівля та біржова діяльність		
6. Історичний факультет	014.03 Середня освіта (Історія)	1. Українська мова та література 2. Історія України 3. Біологія або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	032 Історія та археологія	1. Українська мова та література 2. Історія України 3. Іноземна мова або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
7. Факультет психології	016 Спеціальна освіта	1. Українська мова та література 2. Біологія 3. Іноземна мова або Історія України	K1 = 0.2 K2 = 0.45 K3 = 0.25
	053 Психологія		
8. Юридичний факультет	081 Право	1. Українська мова та література 2. Історія України 3. Іноземна мова або Математика	K1 = 0.2 K2 = 0.45 K3 = 0.25
9. Геолого-географічний факультет	014.07 Середня освіта (Географія)	1. Українська мова та література 2. Математика 3. Географія або Історія України	K1 = 0.2 K2 = 0.25 K3 = 0.4
	103 Науки про Землю (географія; гідрометеорологія; геологія)		
10. Факультет фізики, електроніки та комп'ютерних систем	104 Фізика та астрономія		
	105 Прикладна фізика та наноматеріали	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.4 K3 = 0.25
	153 Мікро- та наносистемна техніка		
	172 Телекомуникації та радіотехніка		
	122 Комп'ютерні науки та інформаційні технології	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.45 K3 = 0.25
	123 Комп'ютерна інженерія		

Факультет	Спеціальність (спеціалізація, освітня програма)	Конкурсні дисципліни	Вагові коефіцієнти
11. Хімічний факультет	014.06 Середня освіта (Хімія)	1. Українська мова та література 2. Математика 3. Хімія або Біологія	K1 = 0.2 K2 = 0.25 K3 = 0.45
	102 Хімія		
	161 Хімічні технології та інженерія		
	181 Харчові технології (харчові технології та інженерія)	1. Українська мова та література 2. Математика 3. Хімія або Іноземна мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
12. Факультет біології, екології та медицини	014.05 Середня освіта (Біологія)	1. Українська мова та література 2. Біологія 3. Математика або Хімія	K1 = 0.2 K2 = 0.4 K3 = 0.25
	091 Біологія		
	101 Екологія		
	162 Біотехнології та біоінженерія		
13. Факультет прикладної математики	224 Технології медичної діагностики та лікування	1. Українська мова та література 2. Біологія 3. Математика або Хімія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	113 Прикладна математика	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.45 K3 = 0.25
	121 Інженерія програмного забезпечення		
	124 Системний аналіз		
14. Механіко-математичний факультет	014.04 Середня освіта (Математика)	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.4 K3 = 0.25
	111 Математика		
	112 Статистика		
	144 Теплоенергетика		
15. Фізико-технічний факультет	113 Прикладна математика	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.45 K3 = 0.25
	125 Кібербезпека		
	131 Прикладна механіка		
	132 Матеріалознавство		
16. Навчально-методичний центр заочної та вечірньої форм навчання	133 Галузеве машинобудування		
	134 Авіаційна та ракетно-космічна техніка (авіа- і ракетобудування; двигуни та енергетичні установки літальних апаратів)	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.4 K3 = 0.25
	141 Електроенергетика, електротехніка та електромеханіка		
	151 Автоматизація та комп'ютерно-інтегровані технології		
16. Навчально-методичний центр заочної та вечірньої форм навчання	172 Телекомуникації та радіотехніка		
	173 Авіоніка		
	014.01 Середня освіта (Українська мова та література)	1. Українська мова та література 2. Історія України 3. Іноземна мова	K1 = 0.45 K2 = 0.2 K3 = 0.25
	035.01 Філологія. Українська мова та література		
16. Навчально-методичний центр заочної та вечірньої форм навчання	014.02 Середня освіта (Англійська мова та література)	1. Українська мова та література 2. Історія України 3. Англійська мова	K1 = 0.2 K2 = 0.25 K3 = 0.45
	035.04 Філологія. Німецькі мови та літератури (переклад включно) (англійська)		
	014.03 Середня освіта (Історія)	1. Українська мова та література 2. Історія України 3. Біологія або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	032 Історія та археологія	1. Українська мова та література 2. Історія України 3. Іноземна мова або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
16. Навчально-методичний центр заочної та вечірньої форм навчання	052 Політологія	1. Українська мова та література 2. Іноземна мова або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	016 Спеціальна освіта	1. Українська мова та література 2. Біологія 3. Іноземна мова або Історія України	K1 = 0.2 K2 = 0.45 K3 = 0.25
	053 Психологія		
	054 Соціологія	1. Українська мова та література 2. Історія України 3. Іноземна мова або Математика	K1 = 0.2 K2 = 0.45 K3 = 0.25
16. Навчально-методичний центр заочної та вечірньої форм навчання	081 Право	1. Українська мова та література 2. Історія України 3. Іноземна мова або Математика	K1 = 0.2 K2 = 0.45 K3 = 0.25
	061 Журналістика (журналістика)	1. Українська мова та література 2. Історія України 3. Творчий конкурс	K1 = 0.45 K2 = 0.2 K3 = 0.25
	072 Фінанси, банківська справа та страхування	1. Українська мова та література 2. Математика 3. Іноземна мова або Географія	K1 = 0.2 K2 = 0.45 K3 = 0.25
	076 Підприємництво, торгівля та біржова діяльність		
16. Навчально-методичний центр заочної та вечірньої форм навчання	073 Менеджмент	1. Українська мова та література 2. Математика 3. Іноземна мова або Історія України	K1 = 0.2 K2 = 0.45 K3 = 0.25
	014.05 Середня освіта (Біологія)	1. Українська мова та література 2. Біологія 3. Математика або Хімія	K1 = 0.2 K2 = 0.4 K3 = 0.25
	091 Біологія		
	014.07 Середня освіта (Географія)	1. Українська мова та література 2. Математика 3. Географія або Історія України	K1 = 0.2 K2 = 0.25 K3 = 0.4
16. Навчально-методичний центр заочної та вечірньої форм навчання	103 Науки про Землю (географія)	1. Українська мова та література 2. Математика 3. Географія або Історія України	K1 = 0.2 K2 = 0.4 K3 = 0.25
	014.04 Середня освіта (Математика)	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.4 K3 = 0.25
	113 Прикладна математика	1. Українська мова та література 2. Математика 3. Фізика або Іноземна мова	K1 = 0.2 K2 = 0.45 K3 = 0.25

Додаток 2
до Правил прийому до
Дніпропетровського національного
університету імені Олеся Гончара
в 2017 році

ПЕРЕЛІК НАКАЗІВ МІНІСТЕРСТВА ОСВІТИ І НАУКИ УКРАЇНИ,

якими визначаються спеціалізації окремих спеціальностей, за якими
здійснюються формування та розміщення державного замовлення

1. Наказ Міністерства освіти і науки України від 12 травня 2016 року № 506 «Про затвердження Переліку предметних спеціалізацій спеціальності 014 «Середня освіта (за предметними спеціалізаціями)», за якими здійснюється формування і розміщення державного замовлення та поєднання спеціальностей (предметних спеціалізацій) в системі підготовки педагогічних кадрів», зареєстрований у Міністерстві юстиції України 31 травня 2016 року за № 798/28928.

2. Наказ Міністерства освіти і науки України від 21 березня 2016 року № 292 «Про затвердження Переліку спеціалізацій підготовки здобувачів вищої освіти за спеціальністю 015 «Професійна освіта (за спеціалізаціями)», за якими здійснюються формування та розміщення державного замовлення», зареєстрований в Міністерстві юстиції України 08 квітня 2016 року за № 532/28662.

3. Наказ Міністерства освіти і науки України від 25 травня 2016 року № 567 «Про затвердження Переліку спеціалізацій підготовки здобувачів вищої освіти ступенів бакалавра та магістра за спеціальністю 035 «Філологія», за якими здійснюються формування та розміщення державного замовлення», зареєстрований у Міністерстві юстиції України 08 червня 2016 року за № 825/28955.

4. Наказ Міністерства освіти і науки України від 12 травня 2016 року № 507 «Про затвердження Переліку спеціалізацій підготовки здобувачів вищої освіти за спеціальністю 275 «Транспортні технології (за видами)», за якими здійснюються формування та розміщення державного замовлення», зареєстрований в Міністерстві юстиції України 27 травня 2016 року за № 784/28914.

Додаток 3
до Правил прийому до
Дніпропетровського національного
університету імені Олеся Гончара
в 2017 році

ТАБЛИЦЯ
переведення середнього бала документа про повну загальну середню
освіті, обрахованого за 12-бальною шкалою, в шкалу 100-200

1	100
1,1	100
1,2	100
1,3	100
1,4	100
1,5	100
1,6	100
1,7	100
1,8	100
1,9	100
2	100
2,1	101
2,2	102
2,3	103
2,4	104
2,5	105
2,6	106
2,7	107
2,8	108
2,9	109
3	110
3,1	111
3,2	112
3,3	113
3,4	114
3,5	115
3,6	116
3,7	117
3,8	118
3,9	119

4	120
4,1	121
4,2	122
4,3	123
4,4	124
4,5	125
4,6	126
4,7	127
4,8	128
4,9	129
5	130
5,1	131
5,2	132
5,3	133
5,4	134
5,5	135
5,6	136
5,7	137
5,8	138
5,9	139
6	140
6,1	141
6,2	142
6,3	143
6,4	144
6,5	145
6,6	146
6,7	147
6,8	148
6,9	149
7	150
7,1	151
7,2	152
7,3	153
7,4	154
7,5	155
7,6	156
7,7	157
7,8	158
7,9	159

8	160
8,1	161
8,2	162
8,3	163
8,4	164
8,5	165
8,6	166
8,7	167
8,8	168
8,9	169
9	170
9,1	171
9,2	172
9,3	173
9,4	174
9,5	175
9,6	176
9,7	177
9,8	178
9,9	179
10	180
10,1	181
10,2	182
10,3	183
10,4	184
10,5	185
10,6	186
10,7	187
10,8	188
10,9	189
11	190
11,1	191
11,2	192
11,3	193
11,4	194
11,5	195
11,6	196
11,7	197
11,8	198
11,9	199
12	200

Додаток 4
до Правил прийому до
Дніпропетровського національного
університету імені Олеся Гончара
в 2017 році

ПЕРЕЛІК СПЕЦІАЛЬНОСТЕЙ

Шифр галузі	Галузь знань	Код спеціальності	Найменування спеціальності
01	Освіта	014	Середня освіта (за основними предметними спеціалізаціями: 014.04-014.10)
09	Біологія	091	Біологія
10	Природничі науки	101	Екологія
		102	Хімія
		103	Науки про Землю*
		104	Фізика та астрономія
		105	Прикладна фізика та наноматеріали
11	Математика та статистика	111	Математика
		112	Статистика
12	Інформаційні технології	124	Системний аналіз
13	Механічна інженерія	131	Прикладна механіка
		132	Матеріалознавство
		133	Галузеве машинобудування
		134	Аерокосмічна та ракетно-космічна техніка
14	Електрична інженерія	141	Електроенергетика, електротехніка та електромеханіка
		144	Теплоенергетика
15	Автоматизація та приладобудування	151	Автоматизація та комп'ютерно-інтегровані технології
		153	Мікро- та наносистемна техніка
16	Хімічна та біоінженерія	161	Хімічні технології та інженерія
		162	Біотехнології та біоінженерія
		172	Телекомунікації та радіотехніка
		173	Авіоніка
18	Виробництво та технології	181	Харчові технології

Додаток 5
до Правил прийому до
Дніпропетровського національного
університету імені Олеся Гончара
в 2017 році

**МАТЕРІАЛН ДЛЯ РОЗРОБКИ ТЕХНІЧНОГО ЗАВДАННЯ ДО
АЛГОРИТМУ АДРЕСНОГО РОЗМІЩЕННЯ ДЕРЖАВНОГО ТА
РЕГІОНАЛЬНОГО ЗАМОВЛЕННЯ В 2017 РОЦІ**

I. Сфера використання алгоритму

Алгоритм призначений для розподілу місць державного та регіонального замовлення для прийому вступників на здобуття вищої освіти ступеня бакалавра (магістра медичного, фармацевтичного та ветеринарного спрямувань) за денною та заочною формами навчання на основі повної загальної середньої освіти (далі – Контингент) відповідно до Умов прийому до вищих навчальних закладів України в 2017 році, затверджених наказом Міністерства освіти і науки України від 13 жовтня 2016 року № 1236, зареєстрованих у Міністерстві юстиції України 23 листопада 2016 року за № 1515/29645 (далі – Умови прийому).

Алгоритм не застосовується для прийому вступників до вищих військових навчальних закладів (вищих навчальних закладів зі специфічними умовами навчання, військових навчальних підрозділів вищих навчальних закладів) для забезпечення потреб оборони України, державної безпеки і захисту державного кордону, інших військових формувань та правоохоронних органів, який здійснюють такі державні замовники чи за їх участю: Міністерство оборони України, Служба безпеки України, Міністерство внутрішніх справ України, Національна гвардія України, Національна поліція України, Державна прикордонна служба України, Державна служба спеціального зв'язку та захисту інформації України, Державна спеціальна служба транспорту України, Державна служби України з надзвичайних ситуацій, Державна пенітенціарна служба України, Державна фіскальна служба України.

Алгоритм не застосовується для прийому на навчання відповідно до Порядку прийому для здобуття вищої та професійно-технічної освіти осіб, які проживають на тимчасово окупованій території України, затверженого наказом Міністерства освіти і науки України від 24 травня 2016 року № 560, зареєстрованого в Міністерстві юстиції України 31 травня 2016 року за № 795/28925.

Алгоритм не застосовується для прийому осіб за співбесідою, який здійснюється відповідно до Умов прийому.

Алгоритм не застосовується до іноземців та осіб без громадянства, у тому числі осіб, які постійно проживають в Україні, осіб, яким надано статус біженця в Україні, та осіб, які потребують додаткового або тимчасового захисту.

Зараховані не пізніше 26 липня 2017 року на місця державного та регіонального замовлення особи, які входять до Контингенту і не обробляються Алгоритмом, виключаються з конкурсу на інші місця державного замовлення.

II. Підготовка та корегування вхідної інформації

Перед застосуванням Алгоритму проводиться корегування вхідної інформації:

максимальні (загальні) обсяги державного або регіонального замовлення конкурсів, суперобсяги державного замовлення відповідних Широких конкурсів зменшуються на використані обсяги квоти-2 та на кількість місць, на які зараховані вступники, які мають право на зарахування за співбесідою;

мінімальні обсяги державного замовлення конкурсів зменшуються на використані обсяги квоти-2 та на кількість місць, на які зараховані вступники, які мають право на зарахування за співбесідою. Якщо в результаті отримується число менше 1, то конкурс виконав мінімальні обсяги і вони надалі для нього в Алгоритмі не використовуються.

Конкурси можуть поділятись на два-три субконкурси в межах кожного з них. **Субконкурс А** – пропозиція вищого навчального закладу в межах певного конкурсу для прийому вступників з числа осіб, які мають право на вступ за квотою-1. **Субконкурс В** – пропозиція вищого навчального закладу в межах певного конкурсу з числа осіб, які мають право на вступ за квотою-3. Субконкурс А і субконкурс Б утворюються в разі наявності вступників відповідних категорій. **Субконкурс В** – пропозиція вищого навчального закладу в межах певного конкурсу для всіх вступників, включаючи осіб зазначених вище категорій, які не будуть рекомендовані в межах субконкурсу А і субконкурсу Б. Невикористаний розмір квоти-1 і квоти-3 використовується в субконкурсі В.

Якщо наявні вступники, які допущені до участі в конкурсі та мають право на участь у субконкурсі А та/або субконкурсі Б, тоді замість конкурсу в Алгоритмі використовуємо субконкурс А та/або субконкурс Б і субконкурс В цього конкурсу, які формуються таким чином:

вступники, які допущені до участі в конкурсі, допускаються до участі в субконкурсі В цього конкурсу з визначеною для конкурсу пріоритетністю. Рейтинговий список вступників для субконкурсу В збігається з рейтинговим списком конкурсу. Субконкурс В успадковує максимальний (загальний) обсяг державного або регіонального замовлення конкурсу;

вступники, які допущені до участі в конкурсі та мають право на участь у субконкурсі А, допускаються до участі в субконкурсі А цього конкурсу з пріоритетністю, яка встановлюється на 0,5 менше (тепер мінімальне можливе значення пріоритетності дорівнює 0,5), ніж визначена для конкурсу. Рейтинговий список вступників для субконкурсу А успадковується з рейтингового списку конкурсу. Обсяг державного або регіонального замовлення для субконкурсу А встановлюється в розмірі квоти-1 відповідного конкурсу;

вступники, які допущені до участі в конкурсі та мають право на участь у субконкурсі Б, допускаються до участі в субконкурсі Б цього конкурсу з пріоритетністю, яка встановлюється на 0,25 менше (тепер мінімальне можливе значення пріоритетності дорівнює 0,75, якщо немає учасників в субконкурсі А), ніж визначена для конкурсу. Рейтинговий список вступників для субконкурсу Б успадковується з рейтингового списку конкурсу. Обсяг державного або регіонального замовлення для субконкурсу Б встановлюється в розмірі квоти-3 відповідного конкурсу.

Конкурс на загальних умовах – конкурс (який не поділявся на субконкурси) або субконкурс В у межах конкурсу, який поділено на субконкурси.

Розрахунковий конкурс – конкурс, або субконкурс А, або субконкурс Б, або субконкурс В.

Обсяг розрахункового конкурсу – максимальний (загальний) обсяг державного або регіонального замовлення (для конкурсу, субконкурсу В) або обсяг державного або регіонального замовлення (для субконкурсу А, субконкурсу Б).

III. Визначення рекомендованих до зарахування за конкурсамн

Етап А.

Перший крок.

Кожному розрахунковому конкурсу пропонується перелік вступників, для яких цей розрахунковий конкурс має найбільшу пріоритетність. Кожний розрахунковий конкурс зараховує до списку очікування кращих за власним рейтинговим списком вступників із запропонованих вступників в кількості, що не перевищує обсяг розрахункового конкурсу, а решті відмовляє.

Кожна група субконкурсів кожного конкурсу (субконкурс А та/або субконкурс Б і субконкурс В) перевіряється на перевищення максимального (загального) обсягу державного або регіонального замовлення конкурсу, і в разі перевищення, визначається відповідна кількість вступників із субконкурсу В з нижчими позиціями в рейтинговому списку вступників, які отримують відмову.

Кожний широкий конкурс перевіряється на перевищення суперобсягу державного замовлення, і в разі перевищення, за об'єднаним списком

очікування визначається відповідна кількість вступників (не з субконкурсів А і не з субконкурсів Б) з найменшими значеннями конкурсного бала (при рівних конкурсних балах – з урахуванням пункту 2 розділу VII Умов прийому), які також отримують відмову.

...

К-ий крок (K>1).

На наступних кроках кожний вступник, який на цей момент не внесений до списку очікування жодного розрахункового конкурсу, пропонується тому розрахунковому конкурсу, який має для нього найбільшу пріоритетність (крім тих, де він уже отримав відмову). Кожний розрахунковий конкурс об'єднує наявний у нього список очікування та отриману пропозицію, формує новий список очікування за власним рейтинговим списком вступників в кількості, що не перевищує обсяг розрахункового конкурсу, а решті відмовляє.

Кожна група субконкурсів кожного конкурсу (суб конкурс А та/або суб конкурс Б і суб конкурс В) перевіряється на перевищення максимального (загального) обсягу державного або регіонального замовлення конкурсу, і в разі перевищення, визначається відповідна кількість вступників з суб конкурсу В з нижчими позиціями в його рейтинговому списку вступників, які отримують відмову.

Кожний широкий конкурс перевіряється на перевищення суперобсягу державного замовлення, і в разі перевищення, за об'єднаним списком очікування визначається відповідна кількість вступників (не з субконкурсів А і не із субконкурсів Б) з найменшими значеннями конкурсного бала (при рівних конкурсних балах – з урахуванням пункту 2 розділу VII Умов прийому), які також отримують відмову.

Етап А вважається виконаним, коли вичерпується перелік пропозицій вступників до розрахункових конкурсів, які не знаходяться в списках очікування та не отримали відмови за всіма розрахунковими конкурсами. Перехід до етапу Б.

Етап Б.

Якщо існують конкурси, в яких кількість вступників в списку очікування (сума вступників у списках очікування суб конкурсу А та/або суб конкурсу Б і суб конкурсу В) менше мінімального обсягу державного або регіонального замовлення, то такі конкурси анулюються, а вступники з їх списків очікування виключаються, отримують відмову і помічаються як такі, що допущені до етапу В.

Фіналіст розрахункового конкурсу – вступник з найнижчим положенням в рейтинговому списку розрахункового конкурсу, включений в список очікування, після завершення етапу А.

Фіналіст широкого конкурсу – вступник, крім вступників із субконкурсів А та Б, з найнижчим положенням в широкому рейтинговому списку широкого конкурсу, включений в список очікування, після завершення етапу А.

Перехід до етапу В.

**Етап В
К-й крок ($K \geq 1$).**

Кожний допущений до етапу В вступник, який на цей момент не внесений до списку очікування жодного розрахункового конкурсу, пропонується тому розрахунковому конкурсу, який має для нього найбільшу пріоритетність (крім тих, де він уже отримав відмову в межах етапів А та В). Кожний розрахунковий конкурс включає в свій список очікування вступників з отриманих пропозицій.

Кожен розрахунковий конкурс перевіряється на перевищення обсягу розрахункового конкурсу, і в разі перевищення, визначається відповідна кількість вступників, допущених до етапу В, з нижчими позиціями в рейтинговому списку вступників, які отримують відмову, за виключенням тих вступників, чия позиція в рейтинговому списку розрахункового конкурсу вища за позицію фіналіста розрахункового конкурсу.

Кожна група субконкурсів кожного конкурсу (субконкурс А та/або субконкурс Б і субконкурс В) перевіряється на перевищення максимального (загального) обсягу державного або регіонального замовлення конкурсу, і в разі перевищення, визначається відповідна кількість вступників, допущених до етапу В, із субконкурсу В з нижчими позиціями в його рейтинговому списку вступників, які отримують відмову, за виключенням тих вступників, чия позиція вища за позицію фіналіста розрахункового конкурсу відповідного субконкурсу В.

Кожний широкий конкурс перевіряється на перевищення суперобсягу державного замовлення, і в разі перевищення, за об'єднаним списком очікування визначається відповідна кількість вступників (не із субконкурсів А і не із субконкурсів Б), допущених до етапу В, з найменшими значеннями конкурсного бала (при рівних конкурсних балах – з урахуванням пункту 2 розділу VII Умов прийому), які також отримують відмову, за виключенням тих вступників, чия позиція в широкому рейтинговому списку вища за позицію фіналіста широкого конкурсу.

Етап В вважається виконаним, коли вичерpuється перелік пропозицій вступників (допущених до етапу В) до розрахункових конкурсів, які не знаходяться в списках очікування та не отримали відмови за всіма розрахунковими конкурсами.

Вступники, які на цей момент залишились в списках очікування, одержують рекомендацію до зарахування. Кількість вступників, що одержали рекомендацію, визначає кількість рекомендованих за кожним конкурсом вступників.

IV. Критерії верифікації справедливості роботи алгоритму

Для вступника А, який був допущений до конкурсного відбору і не отримав рекомендацію до зарахування до конкретного конкурсу Х:

Результат справедливий, якщо:

для вступника, що не має права на зарахування за квотою-1 або квотою-3, виконується хоча б одне з тверджень 1 або 2;

для вступника, що має право на зарахування за квотою-1, виконується твердження 1 або одночасно виконуються твердження 2 та 3;

для вступника, що має право на зарахування за квотою-3, виконується твердження 1 або одночасно виконуються твердження 2 та 4.

Твердження:

1) вступник А отримав рекомендацію до іншого конкурсу за більшою для нього пріоритетністю;

2) не існує жодного вступника Б, рекомендованого до зарахування в конкурсі Х (за винятком осіб, які отримали рекомендацію в межах квоти-1 або квоти-3), який має конкурсний бал не вище, ніж у вступника А, у разі рівності конкурсних балів – має місце в рейтинговому списку нижче, порівняно з вступником А

та (в разі входження конкурсу Х до широкого конкурсу)

не існує жодного вступника Б, рекомендованого до зарахування в іншому конкурсі Y широкого конкурсу, до якого входить конкурс Х (за винятком осіб, які отримали рекомендацію в межах квоти-1 або квоти-3), який має конкурсний бал в конкурсі Y не вище, ніж вступник А у конкурсі Х, у разі рівності конкурсних балів – розміщений нижче в широкому рейтинговому списку (з урахуванням пункту 2 розділу VII Умов прийому), порівняно з вступником А, крім такого випадку:

у конкурсі Х повністю вичерпано максимальний обсяг державного замовлення без врахування рекомендацій вступників, заяви яких отримували відмову під час ануляції конкурсів;

3) не існує жодного вступника Б, рекомендованого до зарахування в конкурсі Х за квотою-1, який має конкурсний бал не вище, ніж у вступника А, у разі рівності конкурсних балів – має місце в рейтинговому списку нижче, порівняно з вступником А;

4) не існує жодного вступника Б, рекомендованого до зарахування в конкурсі Х за квотою-3, який має конкурсний бал не вище, ніж у вступника А, у

разі рівності конкурсних балів – має місце в рейтинговому списку нижче, порівняно з вступником А.

Для вищого навчального закладу, яким запропонований конкурс Х (який входить до широкого конкурсу) не вичерпав максимального обсягу державного або регіонального замовлення:

не існує жодного вступника Б, допущеного до участі в конкурсі Х і не зарахованого до нього, що не отримав рекомендації до зарахування в іншому конкурсі за більшою для нього пріоритетністю та має конкурсний бал в конкурсі Х не нижче, ніж будь-який вступник В (за винятком осіб, які отримали рекомендацію в межах квоти-1 або квоти-3), який рекомендований до зарахування до одного з конкурсів цього широкого конкурсу в межах суперобсягу державного замовлення, у разі рівності конкурсних балів – має місце в широкому рейтинговому списку вище (з урахуванням пункту 2 розділу VII Умов ирийому), порівняно з вступником В.

Для вищого навчального закладу, запропонований яким конкурс Х (який не входить до широкого конкурсу) не вичерпав загального обсягу державного або регіонального замовлення:

не існує жодного вступника, допущеного до участі в конкурсі Х і не зарахованого до нього, що не отримав рекомендації до зарахування в іншому конкурсі за більшою для нього пріоритетністю.

Для вищого навчального закладу, яким запропонований конкурс Х не вичерпав квоту-1 або квоту-3:

не існує жодного вступника, що має право на зарахування за квотою-1 (квотою-3), допущеного до участі в конкурсі Х і не зарахованого до нього, що не отримав рекомендації до зарахування в іншому конкурсі за більшою для нього пріоритетністю.

Для вищого навчального закладу, запропонований яким конкурс Х було анульовано:

рейтинговий список не містить вступників в кількості не меншій від мінімального обсягу державного або регіонального замовлення, для яких виконуються такі умови:

вступник отримав рекомендацію за меншою для нього пріоритетністю;

вступник має конкурсний бал в конкурсі Х не нижче, ніж будь-який вступник В (за винятком осіб, які отримали рекомендацію в межах квоти-1 або квоти-3, та осіб, які отримали рекомендацію і мали заяву, яка отримала відмову під час ануляції конкурсів), який рекомендований до зарахування до одного з конкурсів цього широкого конкурсу в межах суперобсягу державного

замовлення, у разі рівності конкурсних балів – має місце в широкому рейтинговому списку вище (з урахуванням пункту 2 розділу VII Умов прийому), порівняно із вступником В.

V. Форми документів, що забезпечують належне інформаційне забезпечення вступної компанії, в межах широких конкурсів

1. Інформація про широкий конкурс

Освітній ступінь – бакалавр (магістр медичного, фармацевтичного або ветеринарного спрямувань).

Форма навчання – денна (заочна).

Спеціальність – код і найменування (спеціалізація за спеціальностями 035, 275).

Суперобсяг державного замовлення для усіх вищих навчальних закладів, що входять до широкого конкурсу – XXX.

Перелік вищих навчальних закладів, що входять до широкого конкурсу, погоджений державними замовниками максимальні обсяги державного замовлення, квота-1, квота-2, квота-3:

№	Назва вищого навчального закладу	Назвн конкурсних пропозицій	Максимальний обсяг державного замовлення	Квота-1	Квота-2	Квота-3

Сума максимальних обсягів державного замовлення для усіх вищих навчальних закладів, що входять до широкого конкурсу, – XXX.

Увага! Сума максимальних обсягів державного замовлення для усіх вищих навчальних закладів, що входять до широкого конкурсу, є більшою порівняно з суперобсягом державного замовлення для усіх вищих навчальних закладів, що входять до цього широкого конкурсу.

2. Інформація про поточний стаї подання документів на широкий конкурс

Дата та час – _____.

Освітній ступінь – бакалавр (магістр медичного, фармацевтичного або ветеринарного спрямувань).

Форма навчання – денна (заочна).

Спеціальність – код і найменування (спеціалізація за спеціальностями 035, 275).

Суперобсяг державного замовлення для усіх вищих навчальних закладів, що входять до широкого конкурсу – XXX.

Перелік вищих навчальних закладів, що входять до широкого конкурсу, погоджені державним замовником максимальні та мінімальні обсяги державного замовлення та квота-1, кількість поданих заяв і кількість поданих заяв особами, які мають право на зарахування за квотами:

№ з/п	Назва вищого навчального закладу	Назви конкурсних пропозицій	Максимальний обсяг державного замовлення	Квота-1	Кількість поданих заяв	Кількість поданих заяв особами, які мають право на зарахування за квотою-1

Загальна кількість заяв, що подані для участі в широкому конкурсі, – _____.

Загальна кількість фізичних осіб, що подали заяви для участі в широкому конкурсі, – _____.

3. Інформація про надання рекомендацій вступникам у межах широкого конкурсу

Освітній ступінь – бакалавр (магістр медичного, фармацевтичного або ветеринарного спрямувань).

Форма навчання – денна (заочна).

Спеціальність – код і найменування (спеціалізація за спеціальностями 035, 275).

Суперобсяг державного замовлення для усіх вищих навчальних закладів, що входять до широкого конкурсу – XXX (після корегування з урахуванням зарахованих за співбесідою та квотою-2).

Перелік вищих навчальних закладів, що входять до широкого конкурсу, погоджені державним замовником, максимальні та мінімальні обсяги державного замовлення та квота-1:

№ з/п	Назва вінчого навчального закладу	Назви конкурсних пропозицій	Макси- мальний обсяг державного замовлення	Квота- 1	Загальна кількість рекомен- дованих до зараху- вання	У тому числі			
						зарахованих за квотою	найнижчий бал за квотою-1	зараховані на загальних умовах	найнижчий бал на загальних умовах

Загальна кількість рекомендованих за квотою-1 – _____.

Загальна кількість зарахованих за квотою-2 – _____.

Загальна кількість рекомендованих за квотою-3 – _____.

Загальна кількість рекомендованих на загальних умовах – _____.

4. Список рекомендованих за конкурсом (конкурсною пропозицією), який входить у широкий конкурс

Вищий навчальний заклад – _____.

Освітній ступінь – бакалавр (магістр медичного, фармацевтичного або ветеринарного спрямувань).

Форма навчання – денна (заочна).

Спеціальність – код і найменування (спеціалізація за спеціальностями 035, 275).

Максимальний обсяг державного замовлення _____.

Мінімальний обсяг державного замовлення _____.

Зарахованих за співбесідою _____.

Зарахованих за квотою-2 _____.

Максимальний обсяг державного замовлення після корегування _____.

Мінімальний обсяг державного замовлення після корегування _____.

Фактичний обсяг рекомендованих до зарахування _____.

З них:

за квотою-1 _____.

за квотою-3 _____.
за загальним конкурсом _____.

№ з/п	Прізвище, ім'я, по батькові вступника	Конкурсний бал	Пріоритетність	Середній бал додатка до документа про здобутий освітній (освітньо-кваліфікаційний) рівень	Вид рекомендації (співбесіда, квота-1, квота-2, квота-3, загальний конкурс)	Чи отримував відмову під час ануляції конкурсів (Так/Ні)

Таблиця має бути впорядкованою за видом рекомендації і черговістю в рейтинговому списку.

5. Список рекомендованих за широким конкурсом (широкий рейтинговий список)

Освітній ступінь – бакалавр (магістр медичного, фармацевтичного або ветеринарного спрямувань).

Форма навчання – денна (заочна).

Спеціальність – код і найменування (спеціалізація за спеціальностями 035, 275).

Суперобсяг державного замовлення _____.

Зарахованих за співбесідою _____.

Зарахованих за квотою-2 _____.

Суперобсяг державного замовлення після корегування _____.

Фактичний обсяг рекомендованих до зарахування _____.

З них:

за квотою-1 _____.

за квотою-3 _____.

за загальним конкурсом _____.

№ з/п	Прізвище, ім'я, по батькові вступника	Конкур- сний бал	Приоритетність	Середній бал додатка до документа про здобутий освітній (освітньо- кваліфікаційний) рівень	Вид рекомендації (співбесіда, квота-1, квота-2, квота-3, загальний конкурс)	Чи отримував відмову під час ануляції конкурсів (Так/Ні)	Вищий навчальний заклад, коікурсна пропозиція

Таблиця впорядковується за видом рекомендації, за конкурсним балом, пріоритетністю, середнім балом додатка до документа про здобутий освітній (освітньо-кваліфікаційний) рівень.

ЗАТВЕРДЖЕНО

Наказ Міністерства освіти і науки
України

13 жовтня 2016 року № 1236

ЗАРЕЄСТРОВАНО

в Міністерстві юстиції України

23 листопада 2016 року за № 1515/29645

ПОРЯДОК

**подання та розгляду заяв в електронній формі на участь
у конкурсному відборі до вищих навчальних закладів України в
2017 році**

I. Загальні положення

1. Цей Порядок, розроблений відповідно до Закону України «Про вищу освіту», Положення про Єдину державну електронну базу з питань освіти, затвердженого постановою Кабінету Міністрів України від 13 липня 2011 року № 752, визначає механізм подання вступником заяви в електронній формі на участь у конкурсному відборі до вищих навчальних закладів та її розгляду вищим навчальним закладом.

2. У цьому Порядку терміни вживаються у таких значеннях:

заява в електронній формі на участь у конкурсному відборі до вищих навчальних закладів (далі – електронна заявка) – запис, що вноситься вступником в особистому електронному кабінеті до Єдиної державної електронної бази з питань освіти (далі – Єдина база) шляхом заповнення ним у режимі он-лайн електронної форми на інтернет-сайті за адресою: <http://ez.osvitavsim.org.ua> та містить відомості про обрані ним вищий навчальний заклад і конкурсну пропозицію;

особистий електронний кабінет вступника - веб-сторінка, за допомогою якої вступник подає електронну заяву до вищого навчального закладу та контролює її статус;

статус електронної заяви – параметр електронної заяви, що встановлюється вищим навчальним закладом в Єдиній базі та відображається в особистому електронному кабінеті вступника.

Параметр «Статус електронної заяви» може набувати таких значень:

«Зареєстровано в Єдиній базі» – підтвердження факту подання електронної заяви до обраного вступником вищого навчального закладу;

«Потребує уточнення вступником» – електронну заяву прийнято вищим навчальним закладом до розгляду, але дані стосовно вступника потребують уточнення. Після присвоєння електронній заяві цього статусу вищий навчальний заклад зобов'язаний невідкладно надіслати вступнику повідомлення з переліком даних, які потребують уточнення, та зазначенням способу їх подання;

«Зареєстровано у вищому навчальному закладі» – електронну заяву прийнято вищим навчальним закладом до розгляду, заведено особову справу вступника з персональним номером та в установленому порядку приймається рішення про допуск вступника до участі в конкурсному відборі;

«Допущено до конкурсу» – власника зареєстрованої електронної заяви допущено до участі у конкурсному відборі;

«Допущено до конкурсу (навчання за бюджетні кошти)» – власника зареєстрованої електронної заяви допущено до участі у конкурсному відборі тільки для навчання за державним та регіональним замовленням відповідно до пункту 4 розділу V Умов прийому на навчання до вищих навчальних закладів України в 2017 році (далі – Умови прийому);

«Відмовлено вищим навчальним закладом» – власника зареєстрованої електронної заяви не допущено до участі у конкурсному відборі на підставі рішення приймальної комісії. У разі присвоєння електронній заяві цього статусу вищий навчальний заклад зазначає причину відмови;

«Скасовано вступником (або вищим навчальним закладом)» – подана електронна заява вважається такою, що не подавалась, а факт подання анулюється в Єдиній базі, якщо:

електронну заяву скасовано вступником в особистому електронному кабінеті до моменту встановлення заяві статусу «Зареєстровано у вищому навчальному закладі» або «Потребує уточнення вступником»;

електронну заяву анульовано вищим навчальним закладом за рішенням приймальної комісії до моменту встановлення статусу «Рекомендовано до зарахування» за умови виявлення вищим навчальним закладом технічної помилки, зробленої під час внесення даних до Єдиної бази, що підтверджується актом про допущену технічну помилку;

«Скасовано вступником (без права подання нової заяви)» – подана електронна заява вважається такою, що не подавалась, а факт подання анулюється в Єдиній базі, якщо електронну заяву скасовано вступником в особистому електронному кабінеті після встановлення заяві статусу

«Зареєстровано у вищому навчальному закладі» або «Потребує уточнення вступником», але до моменту закінчення подання електронних заяв. При цьому вступник не має права подання нової заяви з такою ж пріоритетністю;

«Рекомендовано до зарахування» – вступник пройшов конкурсний відбір та рекомендований до зарахування на навчання на місця, що фінансуються за кошти державного бюджету. У разі присвоєння електронний заяви такого статусу для зарахування на навчання вступник зобов'язаний виконати вимоги пункту 1 розділу VIII Умов прийому;

«Виключено зі списку рекомендованих» – вступник втратив право бути зарахованим на навчання до вищого навчального закладу за обраною спеціальністю (спеціалізацією) у зв'язку з невиконанням вимог Умов прийому або їх порушенням, зарахуванням на навчання до іншого навчального закладу, рекомендуванням до зарахування на навчання за пріоритетом вищого рівня тощо. При встановленні заяви такого статусу вищий навчальний заклад обов'язково зазначає причину виключення;

«Допущено до конкурсу (навчання за кошти фізичних та юридичних осіб)» – власника зареєстрованої електронної заяви допущено до участі у конкурсному відборі тільки на навчання за кошти фізичних та юридичних осіб. Статус встановлюється у випадках:

вступник у встановлені строки не виконав вимоги пункту 1 розділу VIII Умов прийому для зарахування на місця, що фінансуються за кошти державного бюджету, але має право на зарахування на навчання за кошти фізичних та юридичних осіб (при виконанні вступником вимог пункту 2 розділу IX Умов прийому);

вступника зараховано за іншою заявою на навчання на місця, що фінансуються за кошти державного бюджету, але він також має право на зарахування на навчання за кошти фізичних та юридичних осіб (при виконанні вступником вимог пункту 2 розділу IX Умов прийому);

вступник подав заяву до участі у конкурсному відборі тільки на навчання за кошти фізичних та юридичних осіб відповідно до пункту 4 розділу V Умов прийому;

«Рекомендовано до зарахування (навчання за кошти фізичних та юридичних осіб)» – вступник пройшов конкурсний відбір та рекомендований до зарахування на навчання на місця, що фінансуються за кошти фізичних та юридичних осіб. У разі присвоєння електронний заяви такого статусу для зарахування на навчання вступник зобов'язаний виконати вимоги пункту 3 розділу IX Умов прийому;

«Включено до наказу» – наказом про зарахування на навчання вступника зараховано до вищого навчального закладу.

3. Вищі навчальні заклади до початку вступної кампанії вносять до Єдиної бази перелік конкурсних пропозицій, за якими оголошується прийом на навчання в 2017 році, при цьому для кожної з них зазначаються:

один або декілька структурних підрозділів (факультетів, інститутів тощо), на якому (яких) ведеться підготовка;

ступінь (освітньо-кваліфікаційний рівень навчання);

назва та код спеціальності (напряму підготовки, однієї або декількох спеціалізацій, освітніх програм, нозологій, мов, музичних інструментів тощо в межах спеціальності);

форма навчання;

курс, на який здійснюється прийом;

встановлений строк навчання, дати його початку та закінчення;

ліцензований обсяг та мінімальний, максимальний (загальний) обсяг державного та регіонального замовлення;

обсяг прийому на вакантні місця наборів попередніх років (на поповнення);

перелік вступних випробувань із зазначенням мінімальної кількості балів з них;

можливість подання заяв в електронній формі.

II. Подання електронної заяви

1. Заяви в електронній формі подають вступники, зазначені в пункті 1 розділу V Умов прийому.

2. Для подання електронної заяви вступник повинен зареєструватись на інтернет-сайті за електронною адресою: <http://ez.osvitavsim.org.ua>.

3. Під час реєстрації вступник зазначає такі дані:

адресу електронної пошти, до якої має доступ;

номер, пін-код та рік отримання сертифіката зовнішнього незалежного оцінювання;

серію та номер атестата про повну загальну середню освіту;

середній бал додатка до вказаного атестата, обчислений за 12-бальною шкалою з округленням до десятих частин бала і розрахований як середнє арифметичне річних оцінок з предметів інваріантної складової навчального плану, виставлених у додатку до атестата, та оцінок, отриманих за державну підсумкову атестацію. Предмети, з яких зроблено запис «звільнений(а)», у загальну кількість не враховуються.

Крім того, вступник завантажує скановану копію (фотокопію) додатка до документа про повну загальну середню освіту та кольорової фотокартки розміром 3 x 4 см, що буде подаватись до вищого навчального закладу.

4. Подані вступником дані, що передбачені пунктом 3 цього розділу, перевіряються в Єдиній базі.

5. У разі збігу даних вступника у документах, що зазначені в пункті 1 розділу V Умов прийому, вступник отримує логін та пароль для доступу до особистого електронного кабінету.

У разі втрати логіна вступнику необхідно здійснити повторну реєстрацію особистого електронного кабінету.

6. Доступ до особистого електронного кабінету вступник отримує після введення свого логіна та пароля на інтернет-сайті за електронною адресою: <http://ez.osvitavsim.org.ua>.

7. В особистому електронному кабінеті вступник вносить до Єдиної бази такі дані про себе: стать, громадянство, номери телефонів (домашній та/або мобільний) із зазначенням телефонних кодів. Для подання заяви вступник обирає вищий навчальний заклад, освітній ступінь, конкурсну пропозицію та встановлює пріоритетність заяви для участі у конкурсному відборі для зарахування на місця за державним замовленням.

8. Подана вступником електронна заявка відразу відображається у розділі Єдиної бази, до якого має доступ вищий навчальний заклад, обраний вступником. У момент подання електронна заявка отримує статус «Зареєстровано в Єдиній базі».

9. Подану електронну заяву може бути скасовано вступником в особистому електронному кабінеті. При цьому електронній заяві встановлюється один із статусів:

«Скасовано вступником (або вищим навчальним закладом)» – якщо заяву не зареєстровано у вищих навчальних закладах;

«Скасовано вступником (без права подання нової заявки)» – якщо заяву зареєстровано або допущено до конкурсу у вищих навчальних закладах.

ІІІ. Прийняття та розгляд електронної заяви приймальною комісією вищого навчального закладу

1. Керівник вищого навчального закладу забезпечує опрацювання приймальною комісією електронних заяв, що надійшли до вищого навчального закладу, відповідно до Умов прийому, цього Порядку та правил прийому до вищого навчального закладу.

2. Електронна заява із статусом «Зареєстровано в Єдиній базі» розглядається приймальною комісією вищого навчального закладу не пізніше закінчення наступного робочого дня з дати встановлення її відповідного статусу. За результатами розгляду уповноважена особа приймальної комісії надає електронній заявлі один з таких статусів, що відображаються в особистому кабінеті вступника: «Зареєстровано у вищому навчальному закладі» або «Потребує уточнення вступником».

При встановленні електронній заявлі статусу «Потребує уточнення вступником» уповноважена особа невідкладно вносить до відповідного розділу Єдиної бази вичерпний перелік даних, що потребують уточнення, із зазначенням способу та дати, до якої їх необхідно подати. Внесені дані відображаються в особистому електронному кабінеті вступника. Після уточнення вступником необхідних даних уповноважена особа змінює статус електронної заяви вступника на «Зареєстровано у вищому навчальному закладі».

3. На підставі рішення приймальної комісії вищого навчального закладу про допущення чи недопущення вступника до участі у конкурсному відборі для вступу до вищого навчального закладу уповноважена особа встановлює електронній заявлі вступника статуси «Допущено до конкурсу» або «Відмовлено вищим навчальним закладом» (із зазначенням причини відмови).

4. При виявленні навчальним закладом технічної помилки, зробленої під час внесення даних до Єдиної бази, за рішенням приймальної комісії вищого навчального закладу електронну заяву може бути анульовано до моменту встановлення статусу «Рекомендовано до зарахування», що підтверджується актом про допущену технічну помилку, сформованим в Єдиній базі. При цьому електронній заявлі встановлюється статус «Скасовано вступником (або вищим навчальним закладом)» з обов'язковим зазначенням причини скасування. Така заява вважається неподаною, а факт такого подання анулюється в Єдиній базі.

Приймальна комісія повідомляє вступника про своє рішення у день його прийняття, після чого вступник може подати нову заяву на цю саму спеціальність до цього самого вищого навчального закладу.

Виправлення технічних помилок відбувається до моменту включення вступника до списків рекомендованих до зарахування на навчання.

5. Статус електронної заяви вступника, рекомендованого до зарахування за державним замовленням, змінюється зі статусу «Допущено до конкурсу» на статус «Рекомендовано до зарахування» відповідно до пункту 5 розділу VII Умов прийому.

Надання рекомендацій до зарахування для навчання за кошти фізичних або юридичних осіб здійснюється після зарахування вступників на місця за державним замовленням. Уповноважена особа змінює статус електронної заяви вступника, який пройшов конкурсний відбір та щодо якого приймальною комісією прийнято рішення про рекомендування до зарахування на навчання за кошти фізичних або юридичних осіб відповідно до пункту 3 розділу VIII Умов прийому, зі статусу «Допущено до конкурсу (навчання за кошти фізичних та юридичних осіб)» на статус «Рекомендовано до зарахування (навчання за кошти фізичних та юридичних осіб)».

Зміна статусів електронної заяви вступника, що передбачена пунктами 2 - 4 цього розділу, здійснюється у строки, визначені пунктом 1 розділу IV Умов прийому.

6. Вступник, статус електронної заяви якого встановлено як «Рекомендовано до зарахування», зобов'язаний виконати вимоги пункту 1 розділу VIII Умов прийому.

7. Після виконання вступником вимог, передбачених пунктом 1 розділу VIII Умов прийому, керівник вищого навчального закладу на підставі рішення приймальної комісії про рекомендування до зарахування на навчання видає наказ про зарахування на навчання такого вступника, на підставі якого уповноважена особа змінює статус електронної заяви вступника на «Включено до наказу».

8. У разі невиконання вступником, електронна заява якого отримала статус «Рекомендовано до зарахування», вимог, передбачених пунктом 1 розділу VIII Умов прийому, рішення про рекомендування його до зарахування анулюється приймальною комісією вищого навчального закладу. На підставі цього уповноважена особа змінює статус електронної заяви вступника на статус «Виключено зі списку рекомендованих» або «Допущено до конкурсу (навчання за кошти фізичних та юридичних осіб)».

Директор департаменту вищої освіти

О. І. Шаров