

⋮

,

,

“ . . . ”

2004

((2 12 5 5 2004 .) 2004 .)

“ ”, - ‘ .

:

. . . , ”

The publication of this book was made possible, in part, through a grant provided by the Canadian International Development Agency under a programme managed by the Canadian Bureau for International Education.

∴ “ . . . ”, 2004. – 210 .

ISBN 966-8039-63-7

– ‘ – , – “ ”, , – , – . – “ ”, – . – “ ”, – . –

ISBN 966-8039-63-7

© “ . . . ”, , 2004

	4
1.	7
1.1.	8
1.2.	13
1.3.	17
1.4.	,	23
1.5.	:	35
2.	“ ”	43
2.1.	“ ”	45
2.2.	“ ”	47
2.3.	- “ - ”	87
2.4.	:	134
3.	- ,	137
4.	193
4.1	196
4.2.	198
4.3.	199
5.	201

， ，

， ，

： ，

， ，

， ，

， ，

， ，

， ，

（ ） ，

（ ） ，

（ 60- ）

（ ） ，

（ ）

20- ，

（ ）

“ ”

（ ）

1990- 1.

¹ （ 1995 . ）， 2003 . （ ）

“ () ” ()

(CBIE) “ (CIDA).

2003 “ ”

()

2

3

(CBIE) “ (CIDA) (SIDA).

² www.uapa-csar.org.ua

³ www.icps.kiev.ua

1.1.

5

(Public Policy Analysis)

(90-

.)

1998 .,

[7, .7].

(2003 .)

1998 .

2000 .

).

[5].

1999 . 2003 .

[6].

” [11].

[2].

2002-2003 .

“

” (0102U003691),

70

2003/2004 .

“ ”.

3,5

[12, . 65].

“

” () “

”.

1999-2002 . “ ” [9].

“ ”

300

[1]. 2003 .

“ ”

[13].

1. , 2003. – 64 .; - ,, / (.) . - , 2002. – 188 .; , 2002. – 112 .; : / , 2001. – 160 .; 2. / , 2002. – 104 .
2. . - : , 2001. – 236 .; 2. / , 2002. – 320 .; 2003. – 310 . 3 / - :
3. . - “ ”, 2003. – 510 .; // : , 2001. – 1 (4). – 115-122; // : , 2002. – 1 (7). – 52-61; / : , 2002. – 60 .
4. : , “ ”. – : 2002. – 196 .; / . - : 2002. – 104 .
5. / : Political Science Student Writer’s Manual, by Gregory M. Scott and Steven M. Garrison. – Upper Saddle River, N.J., Prentice Hall, 1998. – Chapter 13, pp. 259 – 278 (. . . .). – : - , 2002. – 19 .; / , 2002. – 104 .; / – : “ ”, 2002. – 60 .; / , 2001. – 56 .; / , 2000. – 82 .; , 2000. – 52 .; / , 2000. – 104 .; / , 2000. – 192 .

1.2. C

“ (1999 – 2003 .), (CBIE) (CIDA). ”

“ CBIE, CIDA: (1992 – 1996 .), (1996 – 1999 .). ”

1998 .

“ :

1.
 - ;
 - ;
 - “ ”
2.
 - ;
 - ;
 - ;
3. “ ”
 - ;
 - ;

10101	часн	, 389		16212	-	-
	ізап					
	до в	2004				
	я деї		“			-
	итан	”		2500		
	сько					-
	чих					
	ізаці					-
	заріі					-
	Зако					-
	ня р					308
11.03.2004.						
				-	“	-
	” ¹¹					
	-				-	
	,				,	-
	.					-
	.					-
	,					-
	.					-
“						
2004					” (-
					2004	
						-
					,	-
						-
						-

¹¹ www.rp.org.ua

1.3.

12

“ ”
 (public policy analysis). policy.
 13
 14

1. Policy, politics

“ ”
 (policy politics).
 1) (politics) – “
 ”¹⁵
 : “ ” “ – ” “
 2) (policy) – “ ”¹⁶ “
 ”
 ”
),
 policy
 10-15
 () “ ” “ ”
 () : “
 ”
 ”¹⁷
 : “ – politics policy ”

12
 13
 14
 15
 16 Webster’s new universal unabridged Dictionary. – New-York: Barnes & Noble books, 1996. – . 1497 (2230 p.).
 17 // . – 2001. – 25(349). – 07

, *politics* (
policy - .) .
“ ”
“ ” *policy*, *politics*.
: “ ”
politics (*policy* (- ”), -
“ - ”).

2.

“ ”
“ ”, “ ” / ”, “ -
”, “ ”.

“political” “concerned with politics” “Connected with a political party”¹⁸ (
, , , politics, policy.
political

issue; (3) political proposal (1) political process policy process; (2) political problem policy
policy proposal; (4) political analysis policy analysis. -

political policy “ ”, .
. Political analysis - -
). “ ” , , -

, - , .
“ ” - politics.
(political) : (1) -
(); (2) , -
(); (3) ,
(). (political decision) - , -
(, ,) .

- policy, policy
“ ”.
: (1) (, (3) -
), (2) (, (3) .
, policy decision , -
(,).

3. Public – (, , ?)

public. “ ”
” (public library –), “ ” (public administration –
, public debt – , public service – , public sector –
, public finance –), “ ” (public choice –), “ -
” (public opinion –).
, “ ”,

¹⁸ Webster’s new universal unabridged Dictionary. – New-York: Barnes & Noble books, 1996. – 2230 p. – .1497.

public policy,
 “public”
 „19

public sector
 public sector
)²⁰
 public sector ?
)
).

public policy,

“Public policy – A course of action or inaction chosen by public authorities to address a given problem or interrelated set of problems ([, public authorities] authorities-
 „21
 „22
 “ ”

public policy –
 politics –
 “ ”
 persons²³ – “ : “ ” “Public: open to all -policy –
 public policy policy.

¹⁹ „ ” “ ” //

²⁰ 18. , 2000. – . 31-36. “state sector”, “state finance” “public sector”, “public finance”: “state” – public,

²¹ Leslie A. Pal. Public policy analysis.- 1992. – p.2 (/
 , 1999. – .22).

²² 18. , 2000. – . 31.

²³ Webster’s new universal unabridged Dictionary. – New-York: Barnes & Noble books, 1996. – 2230 p. – .1562.

“ ”
(state policy) state policy.
“
” – public choice).
public policy

4.

“ ” “ ”
(),
: “ ”²⁴

5.

:
“ ”,
– “effectiveness” “efficiency”.
(efficiency) –
(²⁵
effectiveness, – efficiency,)

²⁴ : , 1998. – . 11.
²⁵ / , 2001. – . 378. effectiveness

(*efficiency*), “effectiveness”

“ ”,

“ ”,

“ ”,

()

()

6.

“ : *policy maker, decision maker, policy analyst, politician.*

Policy maker – (“ ”) “²⁶”

“ ”

“ ” (“ ”), “*policy making*” ()

Decision maker – () “ ; ”, ()

()

“ ” “*decision making*” – “ ”

“ ” (“ ”),

Policy analyst – ()

()

Politician – : 1) *politics, policy.* ; 2) ; 3)

()

()

Interest groups (*special interest groups*) – ()

()

²⁶ Webster’s new universal unabridged Dictionary. – New-York: Barnes & Noble books, 1996. – 2230 p. – .1497 ()

²⁷ Webster’s new universal unabridged Dictionary. – New-York: Barnes & Noble books, 1996. – 2230 p. – .1497 ()

, (, , ') , ,
, , , . ,
, , , , -
, , -
Stakeholders - -
- , , , -
, , , -
, , , -
, " " -
, (, - -
- , -
, -
, -

, , .
, , :
.

1.4. ,

28

1.

.

(,), -

, -

. 1.1 [1, . 21]).

1.1

		/
	:	:
/	-	
	20000	, 5000

2.

, , -

[3, . 293].

() -

.

(,)- , -

(,) , , -

- (, , , ,) -

, -

- , - , -

, () -

,) ,

22.06.2004 2015 – “ [4] 670/2004.

3.

[2]

1)

;

“ ” , -
 , “1”, , “0,5”.
 ” “ -
 , , - ,
 (, , - , “ ” -
 , , - ,
).
) , , -
 , .
) , , -
 () .
) (-
)- , .
 7. :
) () ;
) (, -
) ;
) .
 4. ,
 , 1999-2003 .
 - , [5, 6].
 .
 , *
 “ ” -
 .
 - .
 , , -
 [7]. ”V.
 :
) - , , -
 ;
) - , , -
 ;
) - :
 • , :
 ;

• (, ' , -
 ;), , , -
) - -
 ; , -
) -
) , - ;
) - (- , , -
 ,). , ,

2003

11.06.2004 327- “ ”

- . :
- 1) ();
- 2) ();
- 3) : (,);
- ;
- ();
- 4) :
-) ;
-) ;
-) ;
-) ;
-) ;
- 5) ;
- 6) . , , ,

3.

2003-2004 .

“ [8] [9, 10],

8 “ ” [8]

“ :
 . :
 • , , , ;
 • , , , ;

). (, , ,
 . , “ ”.
 “ ”
 -
 -
 -
 (,) .
 , -
 , , , ,
 ,
 ,
 ,
 .
 [11], -
 [12], [13].
 (,)
 : “ ” “ ” (.
 1) . / ,
 -
 -
 .
 [8] , -
 , (.4).
 “ ” [10]
 (.8):
 • “ () .
) () .
 , ,
 ”.
 ,
 , , , , (-
 , , , ,) .
 2003 ,
 2004 . 2003 ,
 2004 .

1. [.../...](#) -
 2. [... " ... " - 130](#) -
 3. [\[8, .215-233\]](#).
 4. [... \[9, .259-316\]](#).
 5. [... " ... " - 196](#) -
 6. [2002. - 240](#) -
 7. [... " ... ", 2003. - 346](#) -
 8. [5 2000 . 915// www.rada.kiev.ua.](#)
 9. [11 2003 . 1160-15// ' - 2003. - 198. - 22](#) -
 10. [11 2004 . 308// ' - 2004. - 55. - 24](#) -
 11. [14 2004 . 471// - 2004. - 15. - .86 \(.1046\).](#)
 12. [; ... , 2001. - 480](#) -
 13. [; ... , 1999. - 175](#) -
- ... , ... - : - " ... ", 2003. - 568 .

1.5.

:

29

), , , (, ,) (:
),³⁰ (,)
 “ ”
 (*policy*)
 “ ”
 “ ”
 “ ”
 ()
 ()
)
 “ ”
 ” [3, . 14].
 ()
 “ ” [3, C.15].

29
 30

“ ” () .

, , () ,

() ,

() .

()

.

: , “ ” ,

: () , ?

: , , - , : - , ()

,) .

() , (- -

-) “ [7, . 319] , -

, (- -

) . - , -

(, ,)

() (-

, “ ”) .

: , , , ,

(, “ ”) . ?

? , ? , ?

?

(“ ’ !” ()

, ,

, , - , , “

, ” [2, . 457]. ,

, ,

“ ” (*policy analysis*), “
(*analysis for policy*)

” (*political analysis*) “ ”

: politikê –

logos –)

90-

“Political Science”. (

).

“ ”

“(, ∴ [10]).

(1875 .)

(1872 .),

(1880 .)

(1948 .)

- ();
 - (,);
 - ;
 - (,).
- 80- 90-

1. (*olitics*),

2.

“ ”

3. - , -
 - ,
 (politics)
 , , ,
 (olitics).
 :

policy). (politics policy) (-) -
 , (- -) -
 , ,
 [4, .15], politics.
 (. [4, .15-24]),
 “ , ” [4, .18].

, — _____ , -
 , , -
 , *politics.* -
 (), -
 .
 (*policy*) -
 “ ” , “ ” -
 .
 “ ” , , -
 .
 : “ ” -
 .
 (), -
 , , -
 .
 — , *politics* -
policy, () “ ” -
 .
 “ ” , — -
 .
 [8] (/ : ,) , -
 .
 , , -
 .
 () -
 “ ” , -
 .
 , , -
 .
 “ ” “ ” -
 .
 “ ” “ ” -
 .
 () , -
 “ ” “ ” -
 .
 “ ” , -
 .
 , , -
 .
 , , -
 .
 “ ” -
 .

” [9, . 79]. , ... , , -
(policy), , -

., , , , , -
(policy), .

., , , -
, , (-

•) : -
., , , , -
• ; (policy),

, , , , -
(), , -
() ,

, , , , -
., , , , -
, , , , -

, , , , -
., , , , -
, , , , -

., “ ”, , (, -
, , , , -
(: [5]). , , , , -

, - , , -
(: [6]).

(: [1]) , , -
., , -

2

“

”

“ ”
 “ ”
 2003 .
 :
 “ ”
 ;
 2004 .
³¹ (, ,
).

**European Association for
Public Administration
Accreditation**

()
 (. , 30)
 2011 .)
 11 2004 .
 Website: www.eapaa.org

“ ” (, , ,)
),
 2004 . : 2003 . 2004-2007
 (.2.3) – – “ ”
 2003 ,
 (374 1 2002 .).
 .2.2 2004

³¹ ; , : - , 2004. – 220 . /

2 , 5 , 7 ,
 2 , 8 ,
 , ,
 , ,
 , : , ,
 , ,
 ,
 (, , ,
) , , ,
 ,
 “ ”
 : “ ”

1	()	“ ”
2	:	“ ”
3		“ ”
4		“ ”
5		“ ”

6	-	“ ”
7		“ ”
8	()	“ ”
9		“ ”
10		“ ”
11	-	“ ”
12	()	“ ”

13		“ ”
14		“ ”

	-
	.
	: -
	:
	“ ”:
.02	:
	:
	:
	:
	:
	:
	:
	:
	:
	:
	:
.03	: “ ”
	-
.04	
.05	
	()
	()
	:

.09	
	:
	:
.10	
	.
	:
	,
	,
.12	
	,
	() ,
	()
.13	
	:
	:
	- : , , ,
	:

• : ;

• -

• : : “

” “ ” “ ”

” “ (”

) : “ ”

- 45%, “ ” - 55%. (-

2 “ ”.

• : . 11

• : - /

• : 1-

• : 1-

CTS: 1

• : , ”

• : , ” ,

• : , ”

• : , ”

• : , -

• : ;

• : ;

• : ():

• ; - ,

• ; - ,

• ; - ,

“ ”

():

)³⁴:

-) - 10%
- (8-10 :) - 15%
- - 20%.

- 45

- 30

- 15

1. 16 14 15
2 2 2
2. 2
3. 4 2 2
4. 2 2

³⁴ (100%) “ ” 45%

5. - 3

6. () 2 2 2

7. - 2 2

8. 2

9. : 4 1

10. : 4 1

11. “ ”: 2

1. 5 2000 . 915// . . -2000.- 24.- .51-92. -

2. : . - : ,2000.-243 .

3. “ ”,2002.-750 .

4. ” . - : ,2002.-80 .

5. ,, . : / .

.. - :“ .. ”.-130 .

1. : / ,2000.-671 .

2. ,, - : ,1998.-654 .

- 3. “ ”, 2001. – 238 .
- 4. / – “ - ”, 2004. – 394 .
- 5. “ ”, 2003. – 510 .
- 6. / ; - “ ”, - – “ ””, 2002. – 684 .
- 7. / – , 1999.-422 .
- 8. / – , 2002. – 240 .
- 9. Public Policy in Central and Eastern Europe: Theories, Methods, Practices/ Ed. M.Potucek, L.T.LeLoup, G.Jenei, L.Varadi. – NISPAcee, 2003. – 340 p.
- 10. www.intellect.org.ua –

: .10

: -

: 1-

: **CTS:** 1,5

: , . ;

: - ,

: ;

• ;

• -

• ,

• : ;

• , ;

• () ;

• , - ;

• , , -

• - ;

• , (-

)³⁵: , , (-

- - ,
- - 10%;
- : () 8-10 . - 15%;
- - 30%.

-

- 45

- 30

- 15

		20	6	4	15
1.	:	2			1
2.	:	3	2		2
3.	:	6	2		4
4.	:	2	2		2
5.	:	3	2		2

³⁵ (100%)

6. 4 2 2

7. :“ ” 2 2

1. /
- : ,1998. – 654 .

2. / ;
- : - ,2001. – 480 .

3. : . - : ,2005.
- 15 . . (.) .

4. (. - .) : . - : ,
2003. – 220 .

5. “ ”,2004. – 40 . . (.) . : . - : .

1. / ;
; - : ,1999. – 175 .

2. : :
- : ,2000. – 654 .

3. : : ;
- : ,2000 – 671 .

4. “ ”,2003. – 346 . : / , - : .

5. - : - ,1997. – 107 .

6. - “ ”,2003. – 510 .

7. : // / , - : - ,1999. – . 1, . 5-125.

8. : - : ,1998. – 720 .

9. , : /
. - : “ ”,2003. – 120 .

10. Strick, John C. The Economics of Government Regulations: Theory and Canadian Practice: 2nd Ed. – Toronto: TEP, 1994.

11. www.rada.gov.ua – (. ,) .
12. www.regulation.org – Web-
www.vlada.kiev.ua/ums - (- , , - .) .

:
: .14

: -
:

: 1-

:

ESTS: 1,5

: , . . . ,

, . . . ,

:

- ,

:

•

;

•

;

•

,

.

:

•

-

-

,

;

•

-

,

,

,

;

•

;

•

()

,

-

-

-

,

.

:

.

-

,

,

(WORD, EXCEL).

-

,

(): ,

(,

,

).

-

): , ,

(

•

-

-

-

- 30%;

•

- 20%;

•

- 50%.

-

-45
-30
-15

	20	10	15
1.	1		1
2.	2	1	1
3.	2	1	2
4.	2		1
5.	3	2	2
6. (. . . , . . .) .	2	1	2
7.	3	2	2
8.	3	2	2
9.	2	1	2

1. “
”.- ∴ - , 2002. - 52 .
2. : - , 1997.
3. ∴ , 2001.
4. : / - ∴ . - 2000.
5. : , 2002. - 232 .

6. : - . : , 2001.
7. Kenneth J.Meier, Jeffrey L. Brudney. Applied Statistics for Public Administration/ – Belmont, California. – 1992. – 452 p.
8. 2002 . – ., 2003. – 662 .
9. , 2002 / . : 2003 – 317 .
10. : . / . : 2003. – 229 .
11. 2002: . / . : 2003. – 413 .
12. : . / - . : 2003. – 210 .
13. www.ukrstat.gov.ua

:
 : .7
 : -
 :
 : 1-
 : -
ECTS: 1,5
 : , ,
 ,
 , ,
 ,
 : - ,
 : ;
 ;
 ;
 , , : -
 , - -
 ; - -
 , - -
 ; - , -
 , - -
 , - -
 ; - , -
 , - -
 ; - , -
 , - -
 ; - , -
 , - -
 ; - , -
 , - -
 ; - , -
 , - -

• - ; , -

• ;

• , ;

• () , -

• , , , - ; -

• , - ; -

• ; (-

• , ,) -

• -

• “ ” (“ ” (“ ”), “ ”),

“ : ” (“ ” (“ ”), “ ”),

“ ((),) - ,

• , , () :

• - 30%;

• - 20%;

• - 50%.

• -

• - 45

• - 30

• - 15

1.	20	6	4	15
	2		1	1
2.	4	1		2

3.		2	1	2
4.		4	1	2
5.		4	2	1
6.		2	2	3
7.		2	1	1

1. , 2002. – 367 .
2. – : “ ”, 2002. – 495 .
3. : – : , 1997. – . 57.
4. – : , 2002. – 300 .
5. // ’ , 25.07.2001 131.

1. // : – : , 1999. – . 126-169.
2. : – : “ ”, 2001. – 135 .
3. – : , 1996.
4. : , 2000. – 96 .
5. : – : , 2001. – 372 .
6. – : , 2002. – 240 .
7. : /
8. – : , 1998. – 542 .
9. „ – : , 1993.
9. / – : , 1994.
10. – : , 1998.

1. www.kmu.gov.ua.
2. www.rada.gov.ua.
3. - www.sefr.kiev.ua

:
 :
 ,
 ,
 :
 ,
 ,
 ,
 ,
 :
 ;
 •
 •
 •
 ;
 •
 ;
 •
 •
 4. , - (, ,) .
 , , , -
 •
 • () - 20 %
 • () - 40 %
 • - 40 %
 - 60
 - 40
 - 20
 1. 20 8 12 20
 4 1
 “ ” : , -
 “ ” : , -
 : , . -
 , , , , ,
 - , -

2. 2 1
3. 6 2 2
- (SWOT-).
4. 1
- (, ,).
- () ().
5. () 2 1
6. 2 2
- .SWOT-
7. 2 2
8. 1 2
9. () 1 2

10. 4 2 2

11. 4 4 2

12. 2 2

13. 2

1. , 2004. – 198 .
2. : , 2004. – 401 . / . .
3. : , 2001. – 302 .
4. : . – , 2004.
5. : . – : , 2004. – 352 . / . .

1. : . – : , 1989. – 519 .
2. ” /
3. : . – : , 2000. – 243 .
4. : : - . – : “ ”, 1999. – 240 .

- 5. ... - " ... ", 2003. - 510 .
- 6. " / ... - - .- : - " ... ", 2002. - 232 .
- 7. - - ;- : - " ... ", 2002. - 232 .
- 8. " ... " /- : ... , 1999. - 440 .
- 9. / ... ; ... ; ... ; ... ; ... ;- : ... , 2002. - 41 .
- 10. : ... /- : ... , 1998. - 108 .
- 11. " ... ", 2002. - 750 .
- 12. " ... " : ... / ... ,- : ... , 1998. - 576 .
- 13. www.kmu.gov.ua - (...) .
- 14. www.intellect.org.ua -

C.1.1

2-

(...)

CTS: 2 (...)

... , ... , ...

... , ... , ...

... , ...

- ... ;
- ... -
- ... ;
- ... ;
- ... ;

• ;

• , ():

• - , - ;

• - , , ;

• ;

- - - - , -

():

•):

•) - 20% (10-

• 3 - 40% “ ”).

• - 40%.

- 90

- 60

- 30

- | | | | | |
|---------|---|----|----|----|
| 1. | - | 28 | 32 | 30 |
| | | 2 | | 2 |
| , : | | | | |
| 2. | | 2 | | 2 |
| , , , - | | | | |
| 3. | | 2 | 4 | 2 |
| , : | | | | |

4. $\frac{1}{x^2} = x^{-2}$, $\frac{d}{dx} x^{-2} = -2x^{-3} = -\frac{2}{x^3}$
5. $\frac{d}{dx} \ln x = \frac{1}{x}$, $\frac{d}{dx} \ln \frac{1}{x} = \frac{d}{dx} \ln x^{-1} = -x^{-2} = -\frac{1}{x^2}$
6. $\frac{d}{dx} \ln x^2 = \frac{1}{x^2} \cdot 2x = \frac{2}{x}$
7. $\frac{d}{dx} \ln(x^2 + 1) = \frac{1}{x^2 + 1} \cdot 2x = \frac{2x}{x^2 + 1}$
8. $\frac{d}{dx} \ln(x^2 - 1) = \frac{1}{x^2 - 1} \cdot 2x = \frac{2x}{x^2 - 1}$
9. $\frac{d}{dx} \ln(x^2 + 1) = \frac{1}{x^2 + 1} \cdot 2x = \frac{2x}{x^2 + 1}$
10. $\frac{d}{dx} \ln(x^2 + 1) = \frac{1}{x^2 + 1} \cdot 2x = \frac{2x}{x^2 + 1}$
11. $\frac{d}{dx} \ln(x^2 + 1) = \frac{1}{x^2 + 1} \cdot 2x = \frac{2x}{x^2 + 1}$
12. $\frac{d}{dx} \ln(x^2 + 1) = \frac{1}{x^2 + 1} \cdot 2x = \frac{2x}{x^2 + 1}$

.

-

.

13.	,	2	2	2
14.		4		2
15.		2	4	3
16.	“ : ”:		2	
17.	:		2	
18.	:		2	
19.	.		4	

1. . . . : , 2001. — 242 .
2. . . . : , 2000.
3. “ ”: -
4. / . . . , — , 2002. — 150 .
5. . . . : — : : , 2001. — 392 .
6. “ ”, 2002. — . 91-100.

1. . . . // - / — : - , 2002. — . 13-21.
2. . . . : — : , 2000. — 243 .
3. . . . ; — : , 1998. — 654 . / ,
4. . . . : / , — : - “ ”, 2001. — 238 .
5. ” : — : , 2002. — 240 .
6. ” — : — : - — 2001. — 248 .

7. : ; / ;
 8. , . . - : - , 2000. – 232 .
 9. - : - “ ”, 2003. – 510 .
 10. (- :): / ; . - : , 1997. – 40 .
 11. / . , . . - , . . “ ”, 2001. – 726 .
 12. : . ; - / . : . , . . . ; - “ ”, - . - : - “ ”, 2002. – 684 .
 13. / . . . - : , 1999. – 422 .
 14. : . . . 1. - : , 1994. – 444 .
 15. () . - , 2002. – 30 .
 16. / : . . - : - , 2002. – 228 .
 17. : / . . . - . - . 2- , . . - : “ ”, 2001. – 304 .
 18. : - , 2000. – 344 .
 19. // - 2001. – 4. – . 281-291.
 20. : , , : . . . / . . ; , . . . - : - , 2001. – 252 .
 21. Pal L.A. Beyond Policy Analysis: Public Issue Management in Turbulent Times. – ITP Nelson, 1997. – 312 p.
 22. Wildavsky A. Speaking Truth to Power: The Art and Craft of Policy Analysis. – New Brunswick: Transaction Publishers, 1987. – 431 p.
 23. Wilson V.S. Canadian Public Policy and Administration: Theory and Environment. – Toronto; New York: McGraw-Hill Ryerson, 1981. – 442 p.
 24. www.intellect.org.ua –
 25. www.vlada.kiev.ua/usm – (- , , ,)

:

: 3.2/1.3

:

:

“ ”

:

2-

:

ECTS: 4

:

,

:

-
-
-
-

;

;

;

-

,

•

:

•

,

;

•

,

-

-

;

•

,

,

;

-

,

,

;

•

;

•

-

:

:

,

,

:

•

-

;

,

,

;

•

- 100%.

-

.

- 120
- 80
- 40

1.		50	22	8	40
		2	2		2
2.	()	2	2		2
	()				
	()				
3.	()	4	2		2
4.	(D). AS.	4	2		2
	(AD/AS).				
5.	: M1, 2, 3, L,	4	2		2
6.	()	2			2
7.	(IS-LM). IS-LM. IS-LM.	4	2		6
8.	IS-LM	2	2		2

9.	'	()	4	2	2	2
10.			4			2
11.			2			2
12.			2			2
13.			4	2		4
14.			4	2		2
15.	IRR		2			2
16.			4	2	6	4

1. , 2001. – 236 .
2. / „ – , 2003. – 346 .
3. / ;
4. – , 2001. – 480 .
5. / ; “ ”, 2002. – 420 c.
6. ; – – “ ”, 2002. – 176 c.
7. (.) / : – : “ ”, 2003. – . 122-139.

1. // – , 2002. – . 393-408.
2. „ ” – : , 2003. – 218 .
3. – , 2002. – 312 .
4. , 2002 / : , 2002. – 33 c.; : UNCTAD. – <http://www.undp.org.ec>
5. , 5. – / ; – , 2001. – 104 .
6. / , . 9. – : , 2002. – 264 .
7. 2- /
8. – , 2001. – 520 .
9. 2002-2011 “ ” – : , 2002. – 412 .
10. 2002 . — : , 2003. – 478 .
11. – , 2001. – 42 .
12. “ ”, 2001. – 135 .
13. / – : , 2002. – 240 .
14. – : “ ”, 2002. – 428 .
15. , 2001, 28 c.
16. – , 2002, 20 c.
17. – // – 2003. – 1. – . 62-66.
18. – (.) . – : “ ”, 2003. – . 14-58.
18. V.Yurchyshyn. Project Evaluation and the Value of Time / in “Economic Issues. Theory and Applications with Reference to Ukraine”. Halifax, Canada. 2002, p. 139-148.

:
: 3.2/1.4
:
:
: -
: - “ ”
: ” “ ”
: 2-
:
: CTS: 2,5
:
:
:
• ;
•
(,).
•
• ;
• ;
• ;
:
: “ ”.
” “ : “ ”.
():
().
, , ():
• -
• -20%;
• : (“ ”) -
• 4-5,5 . -30%;
• -50%.
- .

-75
-50
-25

1. 34 10 6 25
2 2 2

; , . : .

2. : 4 2 2

i

3. 4 2

. : . .

4. 4 2 3

i . . .

5. 4 2

6. 4 2 3

() : , . i .

7. i . . 4 2 3

; ; “ ” ; ; ;

8. (), ; ; 4 2 2 4
9. : ; 4 4 4
1. : /
1998. – 654 . [. 3-7, 9, 11-12].
2. , . , , “ ”, 2004. – 1047 .
3. : (-
2003. – 220 .
4. “ ”, 2004. – 40 . ().
1. : / . , . – 480 . [. 1, 2, 5].
2. // -
/ . , .
; – : - , 1998. – 320 .
3. / “ ”, 2003. – 517 .
4. , 1999. – 784 .
[1-21, 34].
5. i , i : . . – : , 1997. – 646 .
6. , . , . : . . – : , 1998. – 676 .
7. : . . – : , 1998. – 720 .
8. hsb.baylor.edu/html/gardner/ECOSTAT.HTM –
9. hsb.baylor.edu/html/gardner/RESORS.HTM – Web- , Steve Gardner, Baylor University.
10. Levy, John M. Essential Microeconomics for Public Policy Analysis. – Westport, Connecticut, London: Praeger, 1995. – 234 p.
11. rfe.wustl.edu/EconFAQ.html –
12. www.me.gov.ua –
13. www.rada.gov.ua – (, ,).
14. www.regulation.org – Web-
15. www.ukrstat.gov.ua –

16. www.vlada.kiev.ua/ums

- ()
- ,)

- , ,

—

-45
-30
-15

1.	.	14	16	15
		2	2	2
.				
2.	: ,	2	2	2
	:			
	,			
.				
3.	(,	4	2	2
).			
.				
4.	:		4	5
.				
5.	,	2	2	2
	:			
	,			
	-			
.				
6.		4	4	2
.				

1. . . . : / ,2000.-671 .
2. / - : - ,2003.-350 .
3. " ",2002.-76 .
4. : : / , - : ,2003.-152 .
5. " ",2002.-750 .

6. 6 2 3

7. 2 2

8. () 2 5

1. – <http://www.amc.gov.ua>
2. : .- .: , 2004. – 704 .
3. , . , , „ .(.).
4. “ ”, 2004. – 1047 .
5. : .- .: - , 2004. – 5 .

1. „ .: /
- .: , 1998. – 654 c. [. 3-4].
2. „ :
- “ ”, 2004. – 40 . [. 9-10] (.).
3. : .- ., 2002. – 296 .
4. . – 2002 .
5. – .: <http://www.amc.gov.ua/papers/index.phtml> //
6. , 3, 2003. . 16-20.
(1994-2002 .) –
<http://www.amc.gov.ua/about/reports.html>
7. Web- – www.antitrust.org
8. Web- – The International Competition Network –
www.iccwdo.org/home/menu_competition.asp
9. Competition Policy and the Transformation of Central Europe / J. Finglenton, E. Fox, D. Neven, P. Seabright. – London: Center for Economic Policy Research, 1996. – 253p.

—

—

():

), (

);

- — (10-
-)-20%;
- -40%;
- -40%.

—

-60

-40

-20

- | | | | | |
|----|------------|----|----|----|
| | | 20 | 20 | 20 |
| 1. | , | 2 | | 1 |
| |) | | | |
| 2. | | 2 | | 1 |
| | :- , - , - | | | |
| | , | | | |
| 3. | | | 4 | 2 |
| | ” | | | |
| | , | | | |
| 4. | | 2 | 2 | 2 |
| | | | | |
| | , | | | |
| 5. | | 4 | | 1 |
| | “ ”: | | | |

6.				2	2	2
7.				2		1
8.			:	2		1
9.		:		2		1
10.			:	2	4	2
11.					2	1
12.	-	:	,			4
13.		:				2

1. _____ : -
 = Gender-based analysis: A guide for policy-making. – Ottawa, Ont.:CBIE, 1998. – 62 c. –
 2. _____ / _____ ; _____ . – _____ .
 3. _____ : _____ / _____ , _____ , _____ ’
 _____ ; _____ . – _____ . “ _____ ”, 2002. – 335 .
 4. _____ / _____ . – _____ ; Warszawa, Universitas
 Rediviva, 2002. – 144 .
 5. _____ : _____ . 2- _____ , 2001. – 288 .
 6. _____ / _____ . – _____ , 1999. 422
-
1. _____ , 2001. – 82 .
 2. _____ : _____ , 2000. 243 .
 3. _____ : _____ / _____ .
 4. _____ ; _____ . – _____ , 2000. – 671 .
 5. _____ ; _____ . – _____ , 1998. – 654 .
 6. _____ “ _____ ”, 2001. – 238 .
 7. _____ , 1999. – 156 .
 8. _____ . – _____
 9. _____ , 2002. – 121 .
 10. _____ // _____ , _____ . – _____ -
 _____ , 2003. – . 1. – . 190-201. (_____ , _____ . – _____ -
 11. _____ : _____ / _____ , _____ , _____ , _____ ,
 _____ . – _____ , 1999. – 208 .
 12. _____ “ _____ ”, 2003. – 510 .
 13. _____ : _____ , _____ -
 _____ . – _____ , 2001. – 46 .
 14. _____ “ _____ ” / _____ . – _____ - _____ -
 _____ , 2000. – 48 .
 15. _____ / _____ . – _____ - _____ ,
 2002. – 240 .
 16. _____ “ _____ ”, 2002. – 750 .
 17. _____ : _____ , 1989. – 246 .
 18. _____ : _____ / _____ .
 _____ . – _____ : “ _____ ”. – 130 .
 19. Public Policy in Central and Eastern Europe: Theories, Methods, Practices/ Ed. M.Potucek,
 L.T.LeLoup, G.Jenei, L.Varadi. – NISPAcee, 2003. – 340 p.
 20. www.icps.kiev.ua –

2.3.

-

-

“

”

-01-02

-

“

”

8.150000 “
1501 “

”

”

2003

1.

2.

10 2003 . 73*

3.

4.

• • , . . , , , • • . . , -
, , . . , • • , , . . , -
, • • , . . , • • , • • , -
,) (- , . . , . . ,
)

* ,

1.

2.

3.

4.

5.

6.

7.

8.

9.

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

-

(').

“ ”

·

·

·

·

-

“ ”

8.150000 “ ”
1501 “ ”

2002 – 01.07

1.

; , ;
 ” - 1501 “ ” 8.150000 “ -
 ” , 1- “ , -
 (’ -01-02 “ - 003-95 ”), ’
 : () -
 (18).

- , -
- “ ”;
- ;
- ;
- , -
- , -

2.

- -01-02 - ;
- -01-02 .
- ;

3.

2001 “

01-

02-2001 “

4.

• -

, -

•

:

	21.
-()	22.
	23.
	24.
	25.
	26.
()	27.
	28.
	29.
	30.
	31.
	32.

5.

5.1.

01-02

5.2.

-01-02

6.

6.1.

6.2.

6.3.

)
01-02 “

)
01-02 “

7.

7.1.

7

7.2.

8.1.

-01-02 “

8.2.

(

)

-01-02 “

8.3.

8.4.

-01-02 “

(’)

-

1.01.01	- , ;	.
		.01
		.05
		.10
		.05
1.01.02	- () , ;	.
		.05
		.05
	()	.05
		.02
	-	.01
		.02
1.01.03	- , ;	.
		.05
		.02
		.05
	:	.05

	:	.05
1. 01. 04	- () , , , ;	.
	.	.03
	.	.02
	:	.02
	.	.04
		.02
1. 01. 05	- .	.
	:	.01
	:	.01
	-	.02
	:	.01
	,	
1. 02. 01	- , , , ;	.
		.02
	-	.03
		.03
		.03
	-	.01
		.02
		.07
	:	.14

1.02.02	- () , ;	.
	:	.01
		.05
	-	.01
	:	.01
		.02
		.05
	:	.05
	,	.12
1.02.03	- - , ;	.
	-	.01
		.06
	:	.06
	:	.02
	- :	.01
		.09
		.11
		.11
1.02.04	- (,) , () , (, ,);	.
		.01

	:	.01
		.05
		.07
	()	.12
		.11
1.02.05	- ()) , , () , (, ,)	.
	:	.01
	:	.02
	-	.01
		.02
	:	.01
	:	
2.01.01	- , , , ;	.
		.01
	-	.01
	()	.05
	.	.06
		.11
2.01.02	- , , , , - - , - ;	.
	.	.02

		.04
	:	.05
	:	.09
		.12
		.09
2.01.03	-	.
		.04
		.04
		.04
	()	.08
		.04
		.08
2.01.04	-	.
		.01
		.02
		.04
	:	.01
	:	.02
		.03
		.03
		.03
	,	.08
	,	.10
	:	
2.02.01	-	.
		.01

		.09
		.04
	:	.09
		.09
		.09
		.10
		.02
2. 02. 02	- , . - ;	.
	-	.01
	:	.06
		.06
		.07
		.13
		.13
		.14
		.05
2. 02. 04	- , ;	.
		.05
		.05
	:	.05
		.10
2. 02. 05	- , - - ;	.
	:	.02
		.04
		.04

	-	.01
	.	.03
	: ,	.10
		.10
		.11
	:	
2.03.01	-	.
	, , ; ,	
		.01
	:	.01
	,	.12
		.11
		.09
2.03.02	-	.
	, .	
	.	.02
		.05
	()	.05
		.08
		.09
		.11
	, :	
2.04.02	- () , , ; ;	.
	:	.01
		.02
		.01
	, - ,	.06

2. 04. 04	-	.
		.01
		.05
		.02
	:	.05
	.	.10
		.10
		.11
2. 04. 05	-	.
	;	.06
	- : (,) ,	.06
	:	.06
	,	.07
		.07
		.13
	:	
	:	.14
3. 01. 01	-	.
	,	
	,	
	;	
	:	.01
	,	.01
	-	.02
		.04
	-	.03
	-	.06

		.09
		.08
		.03
		.10
	:	
4.01.02	- - , , - , ;	.
		.10
		.08
	(IS - LM)	.08
		.03
		.02
		.04
		.04
		.11
4.01.03	- ;	.
	- .	.01
	. .	.02
	:	.02
	, .	.03
	, .	.10
	. .	.04
4.01.05	- - ;	.
	-	.06
		.06
		.05
	- :	.07

		.14
4.01.07	- ; , , , , ;	.
		.03
		.03
		.01
		.11
		.11
4.01.08	- ; , , , , ;	.
		.01
		.07
	- : (,) ,	.06
	;	.07
		.13
	;	
4.02.01	- ;	.
		.02
		.12
		.01
		.10
		.11
4.02.02	- ;	.
	“ ”:	.01
		.01
		.06
		.07

	’	’
		.07
	- :	.07
	:	.07
		.07
	:	.14
4.02.03	- ’ ’ ;	.
		.08
	“ — ”	.08
	:	.09
	.	.02
	’ .	.03
		.05
		.05
	:	
4.03.01	- ;	.
	-	.01
		.07
		.13
		.13
4.03.03	- ’ ;	.
		.13
		.13
		.14
	:	.01
		.07

4.03.05	- , , ; ;	.13
		.13
		.07
		.10
		.10
	-	.01
4.03.06	- - ;	.01
	-	.13
		.14
		.14
		.13
	“ “ ”: : ”	.01
4.03.07	- , ; ,	.13
		.13
		.13
		.14
4.03.08	- , - ;	.07
		.07
	- :	.01
		.13
	:	

4.04.01	- , ;	.
	.	.02
	.	.04
	.	.04
	.	.04
4.04.02	- , , , , .	.
	.	.04
	.	.04
	-	.03
	,	.03
	:	
4.05.01	- , ;	.
		.06
		.07
		.07
		.07
	- :	.07
	:	.07
	: -	.07
	:	
4.06.01	- ;	.
		.07
		.13
	, , - ;	
.01.01	- , ;	.

		.06
	:	.06
	:	.06
	- : , , ,	.14
.01.05	- ;	.
	-	.01
		.13
		.13
		.13
		.14
.01.06	- ;	.
		.13
		.13
		.06
	:	.06
	, - :	
.02.01	- ;	
		.06
	:	.06
	:	.06
.02.02	- , ;	.
	:	.06
	:	.06
		.13

.02.03	-	.
		.06
	:	.05
		.07
.03.01	-	.
	;	.06
	,	.01
	-	.01
	:	.02
.03.03	-	.
	;	.05
	()	.05
	()	.10
	:	.11
	,	.13
.03.04	-	.
	;	.11
		.14
	,	.01
	-	
	:	
.04.01	-	.
	;	.01
	-	.13
		.13

.04.02	-	.
		.12
	()	.12
		.09
		.14
		.14
	:	
.05.01	-	.
	- ;	.01
	:	.01
		.13
		.07
	: -	.07
.05.02	- ;	.
	-	.01
		.13
	:	.14

.04	
.05	
	()
	()
	:
	:
.06	-
	-
	,
	,
	-
	,
	- (: ,) ,
	:
	:
.07	

.12	
	,
	() ,
	.
	()
.13	
.14	
	:
	:
	- : , , ,
	:

(,)

-

.01	(:)
.02	
.03	
.04	
.05	
.06	-
.07	
.08	
.09	
.10	
.11	
.12	
.13	
.14	

(,)

-

-

,

,

		/																		
	%	/	1.01	1.02	1.03	1.04	1.05	1.06	1.07	1.08	1.09	1.10	1.11	1.12	1.13	1.14	%	/	%	/
1.	100%	2700/ 50	324/ 6	162/ 3	54/ 1	162/ 3	108/ 2	108/ 2	108/ 2	108/ 2	68/ 1,25	68/ 1,25	54/ 1	108/ 2	80/ 1,5	378/ 7	70%	1890/ 35	30%	810/ 15
2700/50																1890 / 35 :		810/15 :		

(')

,

,

1.

.01 - ; .03 - ; .05 - ; .07 - ; .09 - ; .11 - ; .13 - ; .15 - ; .17 - ; .19 - ; .21 - ; .22 -

.02 - ; .04 - ; .06 - ; .08 - ; .10 - ; .12 - ; .14 - ; .16 - ; .18 - ; .20 -

-
-
“ ”
8.150000 “ ”
1501 “ ”

-

-01-02

-

“

”

8.150000 “

”

1501 “

”

1.

2.

3.

4.

5.

6.

(').
- , ,

(').
- , ,
, ,

“ ”

8.150000 “ ”

1501 “ ”

1.

;

“ ” 8.150000 “ ”,

1501 “ ”,

1- “ ”,

) 003-95 (:

009-96:

L – .

75 – .

) 003-95 (.

8.150000 “ ”

1120.1	1120.1 1120.1 1120.1 1120.1 1120.1
1120.2	1120.2 –

1141	1141.1 (, ,) ,
1142	1142.1 (, ,) (,) 1142.1 (, ,) - ,)
1143.2	1143.2 ()
1143.4	1143.4 (, , ,) 1143.4 () (,)
1210.1	1210.1 (,) 1210.1 (,) (, , , ,) .) 1210.1 - 1210.1 1210.1
1229.1	1229.1 () 1229.1 1229.1 () 1229.1 () 1229.1 () 1229.1 () 1229.1 1229.1 1229.1 1229.1 ()
1229.3	1229.3 1229.3 () 1229.3 () 1229.3
1229.7	1229.7 () 1229.7 1229.7 1229.7 1229.7 1229.7 () 1229.7 1229.7 1229.7 (, , ,) - ,) 1229.7 1229.7 1229.7 - 1229.7 1229.7

5.2

, -01-02
() , -
1 , -
-01-02 3 , -
: -
) -01-02 -
- -

) ,

5.3

01-02 - , ”, “ -
“ -01-02 - ” , .42

6.

6.1

_____ -
-01-02 “ -
”

6.2

(,)

- , ,

1.		
1.01		
1.01.01	- , , ;	
1.01.02	- () , ;	
1.01.03	- , ;	
1.01.04	- () , , , - ;	
1.01.05	- .	
1.02	-	
1.02.01	- - , , , ;	
1.02.02	- () ,	

1.02.03	-	.
1.02.04	-	.
1.02.05	-	.
2.		
2.01		.
2.01.01	-	.
2.01.02	-	.
2.01.03	-	.
2.01.04	-	.

2.02	-	.
2.02.01	-	.
	;	
2.02.02	-	.
	;	
2.02.04	-	.
	;	
2.02.05	-	.
	;	
2.03		.
	:	
2.03.01	-	.
	;	
2.03.02	-	.
	;	
2.04	,	.
	;	
2.04.02	- () , , , () ;	.
	;	
2.04.04	- /	.
	;	
2.04.05	-	.
	;	
3.		
3.01	,	.
	:	

3.01.01	-	.
4.		
4.01	()	.
	:	
4.01.02	-	.
4.01.03	-	.
4.01.05	-	.
4.01.07	-	.
4.01.08	-	.
4.02	.	.
	:	
4.02.01	-	.
4.02.02	-	.
4.02.03	-	.
4.03		.
	:	
4.03.01	-	.

4.03.03	–	.
4.03.05	–	.
4.03.06	–	.
4.03.07	–	.
4.03.08	–	.
4.04		.
	:	
4.04.01	–	.
4.04.02	–	.
4.05		.
	(,)	
	:	
4.05.01	–	.
4.06		.
	:	
4.06.01	–	.
5.		
5.01		.

(')

- , ,

		-
.01		
.01.01	-	.
.01.05	-	.
.01.06	-	.
.02		
.02.01	-	.
.02.02	-	.
.02.03	-	.
.03		
.03.01	-	.
.03.03	-	.
.03.04	-	.
.04		

		-
. 04. 01	-	.
	;	
. 04. 02	-	.
. 05		
	:	,
. 05. 01	-	.
	;	,
. 05. 02	-	.

2.4. :

“ :
 ”
 ‘ ’ “ ”
 ”.
 , , , . , , .
 — 5 (8-10).

I

_____, 2004/2005 .

(1)

(“ ”)

1. :
 • ;
 • , ()
 •);
 • (, , , ,);
 • (,);
 • ;
 • .
 • ;
 • () .
2. ():
 • , , (,);
 • : , / .
3. (status-quo) — ≈ 4 (“ -)
4. (,) :
 • ;
 • ;
 • ;
 • .

5.

2

_____ - _____, 2004/2005 . .
(2)

(“ ”)

1. ()
2. ()
) ());
) ())
3. (: ,)
- : ,)
4.) ,
) (- ; -
, . -
) ()
) () - , -
5. ,
2-3 (, “ ”, -
1-2) .
- () .
) :
)
) ())
) ; (-
-))
) ; ()
-))
6.) , : ,
, , (: ’ , -
) .)
. 1 () .
(3- : 3- - , 2- - , 1-) ;
) _____ , ,

)

I.

	()			
	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>

:

1. : - / .
2. - : “ . . . ”. - 130 “ -
3. : *Political Science Student Writer’s Manual*, by Gregory M. Scott, et al. – Upper Saddle River, N.J., Prentice Hall, 1998. – Chapt.13, pp.259-278 – . [6, .215-233]
4. - “ . . . ”, 2003. – 346 . / , - :
5. “ . . . ”, 2002. – 320 . / , - : -
6. / : - : - , 2002. – 240 .
7. / : , - : - , 2001. – 236 .

3

-

,

- 2000-2004 . , :
- (1) , 11 2003 . 1160-15 :
- (2) 24 22 2000 . 89 (2004 . 477) :
- (3) : 31 2004 . 854
- (4) : 11 6 2000 . 767 (2004 . 308)
- (5) . V
- (6) : // 5 2000 . 915
- (7) 14 31 2000 . 1182 (2004 . 472)
- (8) , : 11 2004 . 150
- (9) 2004 . 226 :
- (10) : 11 2004 . 308
- (11) 14 2004 . 471 :
- (12) : 15 2004 . 1378
- (13) 11 2003 . 327-
- (14) 19 2004 . 152-
- (15) 11 2003 . 327 , -
// : -
: “ ”. – ., 2002. – . 14-17.
(5) – (1) –
“ ”, -
(7) – (10), (13). -

9.

13

13

13

10.

-
-

;

14.

19.

20.

-
-

-
-

(-),

(477/2004 24.04.2004)

- 1. , : , -
- 2. , , , -
- 3. - , (-). -
- , ; -
- ; -
- , ; -
- , ; -
- , ; -
- 4. , , -
- 5. , , , , -
- 6. , , , , -

7.

:

, ; -

• :

,

;

,

;

,

• -

() ;

(,),

,

• ;

;

• ;

• ;

,

;

•

,

,

,

,

,

,

;

• -

,

-

,

;

• ;

2000 :

20 1999 539

,

;

• -

8.

,

1.

2.

3.

- 4. , , -
- , , -
- “ ” , -
- , , -
- 5. . -
- , , -
- 6. . -

. , 31 2004
854/2004

6 2000 . 767

(308 11.03.2004)

22 „ 2000 . 89 “

1.

,

2.

3.

,

.25

1 , 2001 .

1

:

-

-

-

,

,

,

-

,

.

,

1. _____ , _____ _____	2. _____ , _____ - _____ _____
3. _____ * • • • • • •	4. _____ _____ _____ _____ _____
5. _____ * • • •	
6. _____ * • • •	
7. _____ * (“ ” , _____)	
8. _____ * • •	9. _____
10. _____ *	

*

5 2000 . 915

:

().

36

V.

1.

263 04.03.2004).

2.

3.

)

)

)

•

•

)

-
-) -
-), - ;
- (- , ,
-), .
4. -
- , - , - , - , - (,
-) .
5. -
- ,
6. -
- , -
- , -
- , -
- VI .

31 2000 . 1182

(472 14.04.2004)

22 „ 2000 . 89 “

- 1. () .
- 2.

1 2001 .

.25

10.

•

•

•

•

100

;

(

)

20

11.

12.

13.

7

14.

15.

16.

10

17.

15

18.

15

19.

		-
20.		
,		15
21.	,	
,	,	-
	,	-
22.	,	
15		
23.	,	-
	,	-
	,	-
	,	-
24.	,	
25.		
•	:	-
•	;	
•	,	-
26.	,	
:		
•	,	;
•		
•		
27.	-	-
	-	-
	;	
	-	

,

(3-2002-)

1. 8:
1 2

- “ ;
- , ;
- ;
- ”. 1 2 -
, - , -

2. 9

- “ ;
- ;
- ,
- ;
- ;
- ”. -

3 2004 . 226

22
”(1160-15)

“

:

1.

() .

2.

,

,

-

-

-

, -
.25

1. (-) -
,
2. (254 /96-), -
:
• , -
• ; -
• (, -
,
4. , -
• , -
• , -
• , -
5. , -
6. , -
7. , -
8. , -
9. -
10. , -
11. , -
12. , -
• , -

		-			-
		,			-
		,			-
		,			-
		,			-
13.	,	-	,	,	-
	.				-

11 2004 . 308

8 10
”

“

:

1.

,

:

•

;

•

.

2.

,

,

.

3.

,

,

6

2000 . 767 “

”(“

”, 2000 ., 19, .788).

, -

.25

1.), (-

2. , (-) , -

- 3. :
- , ;
- ;
- ;
- ;
- ;
- ();
- ;
- , ;

4. , ; , ; , ;

5. ; ; ;

6. , , -

7. ; ;

8. (()) .

9. , , .
10. , , .
- , ; ,
 - , / , ;
 - , , / -
 - , , ; / .
11. . -
12. , . -
13. ; , (,), -
; , ; , -
13. , , , -

1. (-).
2. 10 “ ”.
- 3.
- 4.
- 5.
6. (-).
- 7.
8. (-); ;
- 9.
- 10.
11. (,) , 150 ,

12.

13.

14.

14 2004 . 471

8 10
”

“

:

-
-
-

;

.

, -

.

.

.34

-) .) (
- 9. , , -
 - 10. , , -
 - , / , , : ;
 - , , /
 - 11. , , -
 - 12. , , -
 - 13. ; (; ,) , -
 - 14. " / " " 9 " " . -

1. (-).
7 , “ ”, 4, 6, 7, 9, 11 17
2. 10 “ ”.
3.
4.
5. (-).
6.
7.
8. :
• ;
• ;
• ;
• ;

- , , ,
 - ; , ,
 - ;
 - , ;
 - , ,
9. . -
10. , . -
11. , - ,
11. (-); ; -
12. ; , . -
13. , , -
14. , , -
14. (, -
-), 150 , -
15. , , -
16. : , -
- (, ,); -
 - ;
 - ;
 - ;
 - (,);
 - ;
 - , , -
 - ;
 - ;
17. “ -
- ” / .

15 2004 . 1378

1. :
 2. ().
 3. , :
- ;
- ,
- ,
-
- .51

1.

).

(-

2.

,

,

-

3.

,

,

-

•

;

-

,

,

•

,

;

,

•

;

-

•

,

4.

.

,

,

,

-

.

,

-

5.

,

,

-

-

-

,

,

-

6.

,

,

,

.

,

,

-

-

-

7.

(

)

(

).

8.

:

•

,

,

,

,

•

“

”

,

;

•

-

,

,

”

”

-

,

-

,

”

”

.

- 9. : (, , -
• , -);
• ;
• - , , , , , -
• ;
• ;
• , .
- 10. -
- 11. , -
• , -
• , -
• , -
• .
- 12. , -
• , .
• , , -
• , , -
• , , -
- 13. , .
- 14. , -
• , , -
• , , -
• , , , .
- 15. , -
• , , , , -
• .
- 16. -
• -
- 17. , -
- 18. -
• , , -
• , , -
- 19. , -
• , , -
• , , -
• , , -
• , , -
• , , -

15 2004 . 1378

1. (-) -
 , -
2. (254 /96-) -
 , -
 , -
3. :
 • , , -
 , -
 ; -
 • ; -
 • ; -
4. :
 • , -
 ; -
 • ; -
 • ; -
 • , , ; -
 • ; -
 • ; -
 • , , ; -
 • , , ; -
 • , - , - ; -
 • , , - , - ; -
 • , , - , - ; -
5. :
 • , -
 , , ; -
 • (, ,)
 ;

• , -
 , , -
 (,) , ; -

6. , , . -
 , , .

7. , , .
8. : , .

• ;
• ;
• ;
• ;

9. , , , , -
 , , , , -
 , , , , .

10. , , , , -
 , , , , .

11. , , , , -
 , , , , .

12. - , , , -
 , , , , .

13. , , , , -
 , , , , .

11 2003 . 327-

1. -
2003-2004 .

...

7. (. .) , -

, -

19 2004 . 152-

16 “ -
” (1160-15):
1. , -
, -
1 .
2. : 1
• 1 ;
• 1 15 ,
3. “ , ” -
-
.25

23 2003 .
18-4284/98

()

,
()

“ .7 11 2003 . 327 ”

2011 ” “

2002 ”

2002-

6

11 2003 . 327

:

:

(, 11 2003 . 327)

1.

,

,

,

-0,5 - 1

,

,

,

,

()

2.

(1-2) -

,

,

,

,

,

,

.

,

,

,

,

.

5. — , ' , , , -

4. ,) - (, , -

5. :

_____ ,

1. : , -

2. , 10 -

3. - , -

4. -

, 50 -

_____ -

(, - ,). -

5. : , -

— -

6. -

7. - , -

8. 1 2004 . -

, -

10 -

(, - 10),

“Times New Roman”, “Word” 6.0 , ’
- 13- . -

5.

6.

7.

8.

9.

-

-

,

-

() , - ,
4.1.
“ ” (. 4.2 - 4.3),
“ ” (), ,
“ ”.
- :
- ;
- ;
“ ”;
;
(, , ,
“ ”.
:
• , -
;
• ; -
• ; -
• , , (-
); , ,
• , , -
; , , -
• (,) , -
(, , - ,
, () .
, (:
,) ; -
() ; -
() ;
(, , - ,
, , ; -
, - , ; -

()

(<http://www.irf.kiev.ua>).

38 _

1994 . .

39 _

1997

2002

” (<http://www.ir.org.ua/article.ngo?id=10>).

40 _

” (2000 . –

),

41 _

” (

. 3

).

³⁸ www.uceps.org

³⁹ www.ir.org.ua

⁴⁰ www.ics.org.ua

⁴¹ “ ” “

– 2004 ” – <http://www.ics.org.ua/ua/publication.php?id=43&start=0> .

4.1

(Policy science)

42.

42

 : " ... " . 8-11.

/

“ 1990- ” 43

(G.Majone)

44

⁴³ Krastev I. Think Tanks: Making and Faking influence. Unpublished Paper in Open Society Institute Policy Fellows Seminar Notes, 2001.

⁴⁴ Majone G. Evidence, Argument and Persuasion in the Policy Process. – New Haven: Yale University Press, 1989. – P. 20.

1. / -
2. , 1999. – 236 . / ;
3. ; - : , 1999. – 175 . : = Gender-based analysis: A guide for policy-making. – Ottawa, Ont.: CBIE, 1998. – 62 c. – : „ / - : -
4. , 2000. – 190 . : / - : -
5. . - : , 2000. – 654 . : /
6. : - : , 2000. – 243 .
7. : / -
8. ; - : , 2000. – 671 . / - : -
9. , 2003. – 350 . : , 1998. – 654 . / ,
10. ; - : , 1998. – 654 . /
11. - : , 2000. – 192 . (). -
12. . - : - “ ”, 2004. – 1047 . -
13. / , - , 2000. – 136 . /
14. „ - : . - 264 . / ; - : -
15. “ ”, 2004. – 394 . : : .
16. - : , 1998. – 542 . /
17. , - , 2002. – 104 . / - : -
18. , 2000. – 44 . / - , ;
19. - : - , 1999. – 552 . : -
20. - : - , 2000. – 104 . ()/ -
21. / , - : - “ ”, 2002. – .246-316. /
22. , . - : . “ ”, 2004. – 127 . /
23. ; / , - : -
24. “ ”, 2001. – 726 . / - : -
25. “ ”, 2002. – 76 . / - : -
26. / - : , 1999. – 422 .

49. , 2001. - 242 .
50. , 2001. “ ”, 2001.
51. / , - “ ”, 2003. - 346 .
52. “ ” , 2002. - 44 .
53. “ ”, 2001. - 238 . / , -
54. , 2000.
55. , 1999. - 156 .
56. / “ ”, 2002. - 335 .
57. “ ”, 2003. - 172 .
58. : -
59. , 2002. - 240 . // -
60. (. , - , 2003. - . 1. - . 190-201.
61. / “ ”, 2003. - 168 .
62. “ ” “ ”: , 1998. - 352 .
62. // 18: / “ ”. - 31-36.
63. : , -
64. , 1997. - 107 / ; , - , 2000. - 232 .
65. : “ ”. - , 2002. - 196 .
66. . 1 / ; -
67. “ ”, 2004. - 202
67. . 2 / ; -
68. “ ”, 2004. - 498
68. / , - , 2001. - 480 .
69. 1. /
70. “ ”, 2001. - 104 ; , -
70. 10. / ; -
71. “ ”, 2002. - 232
71. 2. / ;
72. , - “ ”, 2001. - 72
72. 3. / ; , -
- - “ ”, 2001. - 144 .

73. : . 4. -
/ . , ; , .
. - : - “ . . . ”, 2001. - 132 .
74. : . 5. - -
/ . , ; , . -
: - “ . . . ”, 2001. - 104 .
75. : . 6. .
/ . , ; -
, - : - “ . . . ”, 2001. - 163 .
76. : . 7. -
/ . , ; , .
. - : - “ . . . ”, 2001. - 246 .
77. : . 8. / .
, ; - : - “ . . . ”, 2002. - 239 .
78. : . 9. -
/ . , ; -
. - : - “ . . . ”, 2002. - 263 .
79. / . , ;
. - : - “ . . . ”, 2002. - 420 .
80. : . 1. - : -
/ . , ; - : -
“ . . . ”, 2002. - 176 .
81. : . 2. / .
, ; - : - “ . . . ”;
2003. - 336 .
82. : . 3. - : -
/ . , ; - : -
“ . . . ”, 2003. - 333 .
83. : //
. - 1998. - 6. - . 105-139.
84. : . - : “ . . . ”, 1997.
85. : / . -
. - : . , 2004. - 401 .
86. . - . , 2002. - 103 .
87. /
. ; - . , 2001. - 156 .
88. Internet. : . - :
- “ . . . ”, 2003. - 140 .
89. Internet. . - : -
“ . . . ”, 2002. - 232 .
90. / . -
1999. - . 5-125.
91. -
. - : - “ . . . ”, 2003. - 510 .
92. : -
//
/ , - . , 1998. - . 1.
- . 356-362.
93. “ . . . ”. - : - . , 2002. - 28 .
94. // -
: / , 2002. - . 1 (7). - . 52-61.
95. //
. - 2001. - 1. - . 213-220.

96. (. 1.2).
(. 2.4).
(. 3.3)– :
, 2000.
97. B.C. – “K. .C.”, 1996. – 328 .
98. : 2- . – : “K. .C.”, 1996. – 328 .
//
99. . – 1999. – 1. – . 164-170.
“ ” “ ” – ? //
100. . – 1997. – 2. – . 286-291.
//
101. . – ., 1997. – . 279-280.
//
/
102. – ., 1998. – . 1. – . 166-173.
: //
103. . – 1999. – 9. – . 5-21.
104. (–):
/ ; . – : ., 1997. – 40 .
“ ” / –
105. : – , 2000. – 48 .
“
106. ”. – : , 2002.
107. / . – 2- . – : , 2001. – 518 .
108. : , 2001.
/ :
; – “ ; – ”, –
109. . – : – “ ”, 2002. – 684 .
: : . – : – :
/ – :
, 2003. – 152 .
110. “ “ ” : – – ”. – ,
2000. – 144 .
111. “ ”.
/ – ., 2002. – 150 .
112. (.) – ., 2002. – 30 .
113. „ : , 2002. – 80 .
114. // „ – 2002. – 3. – . 216-224.
115. // . – 1999. –
9. – . 36-64.
116. . – ., 1998.
117. / – : – ,
2002. – 240 .
118. :
/ , – : , 2003. – 60 .

119. : . / . , . -
 ,, : - : - “ . . . ”, 2004. - 348 .
120. : . /
 . - ,, 2000. - . 2. - . 101-110.
121. //
 : - 2000. - 3 (3). - . 18-26.
122. : - 2000. - //
 4. - . 26-34.
123. : : - 2002. - //
 . 2 (8).
124. (. . . .) : - : , 2003. - 68 .
125. -
 // . - 2000. - 3. - . 386-388.
126. : -
 // . - 2000. - . 1.
127. “ ”
 //
128. : - : - : , 2001. - 38-40.
 “ ”
 // : /
 . - ,, 2001. - . 2 (5). - . 16-26.
129. “ ” : ,
 // . - 2001. - 1. - . 250-257.
130. “ ” :
 // - 2001. - 1 (4). - . 14-19.
131. “ ” : - : -
 , 2004. - 192 .
132. “ ” : - 2001. - . 1 (7). -
 . 18-24.
133. “ ” / - : , 1998. - 332 .
134. : : - :
 , 1997.
135. “ ” : : //
 : () . - ,, 2000. - 1(6) - . 25-36.
136. : : //
 . - 2002. - . 3 (6). - . 183-194.
137. “ ” - : , 1999. - 86 .
138. // : - 2002.
 - . 2 (8).
139. : : -
 , 1999. - 128 .
140. : : //
 / - ,, 2000. - . 82-88.

141. : // / - :
- “ ”, 2003. - 176 .
142. // - . , 2000.
143. 1997 . - : , 1998.
144. / - :
“ ”. , 1999. - 440 .
145. : / - : ,
2002. - 864 .
146. : : .
- . - : , 1998. - 18 .
147. : -
- : , 2202. - 468 .
148. : -
- : - , 2000. - 344 .
149. : //
- . - 2004. - 2. - . 360-368.
150. //
- : - “ ”, 2004. - . 191-208.
151. // -
. - 2001. - 1. - . 257-267.
152. : -
- // . - 2000. - 3. - . 273-280.
153. // . - 1999. -
2. - . 135-142.
154. : . - : -
- “ ”, 2002. - 750 .
155. : //
- : / . - . , 2001. - 2(10). - . 42-52.
156. //
- () . - , 2001. - . 5. - . 11-18.
157. -
- // (
- , - : - , 2003. - . 1. - . 286-297.
158. // -
- . - 2000. - 1. - . 314-325.
159. .
- // . - 2000. - 4. - . 253-259.
160. // . -
2001. - 4. - . 281-291.
161. //
- . - : - , 2002. - . 2. - . 38-48.
162. -
- // - : - , 2002. - . 1. - . 351-364.
163. -
- // /
- . - : , 2002. - . 22-30.
164. //
- . - 2002. - 2. - . 273-282.
165. // -
- . : “
- ”, , 13 . 2001 / , - : -
- , 2001. - . 217-222.

166. .
// . - 2002. - 1. - . 215-222.
167. . // . - 1999.
- 3. - . 166-172.
168. . , // . - 2001. - 2. -
. 208-216.
169. . „ . .
// . - 1999. - 2-3(5-6). - . 96-98.
170. . : . . // . -
. - 2001. - . 2 (5).
171. - : . . / . -
: . . . - : , 2002. - 60 .
172. . : // . . .
/ , . . .
. - . , 1998. - . 1. - . 156-166.
173. . : . . .
: . . - : - , 2001. - 302 .
174. . . - : - , 2002. - 20
175. . : . . . -
: - , 2001. - 28 .
176. . - - , 2000. - 44 .

:

,

,

:

. .

. .

,

28.12.2004.

60 84 1/8. . . . 24,41. . - . . 24,08. . . 253.

“ . . . ”

04080 -80, / 1,

. (044) 462-5269, books.dovidka.com.ua

466 19.11.2001 .

“ - ”

, 46