QUY CHẾ 

TỔ CHỨC VÀ HOẠT ĐỘNG CỦA BỘ MÔN
(Kèm theo Thông báo số 3219 /TB-ĐHTN-TCCB ngày 31 tháng 12 năm 2019 

của Hiệu trưởng Trường Đại học Tây Nguyên)

Điều 1. Vị trí, chức năng

Bộ môn là một đơn vị chuyên môn về đào tạo, khoa học và công nghệ của một hoặc một số ngành, chuyên ngành đào tạo thuộc Khoa trong trường.
Căn cứ vào chức năng, nhiệm vụ của Khoa, trên cơ sở đề nghị của Trưởng khoa, Hiệu trưởng quyết định việc thành lập, giải thể, sáp nhập, chia tách các Bộ môn theo quy định.

Điều 2. Nhiệm vụ, quyền hạn

1. Chịu tránh nhiệm về nội dung, chất lượng, tiến độ giảng dạy và học tập của một số học phần trong chương trình đào tạo, kế hoạch giảng dạy chung của Khoa và Trường.
2. Xây dựng và hoàn thiện chương trình đào tạo, nội dung các học phần, biên soạn giáo trình, tài liệu học tập, tài liệu tham khảo, xây dựng đề kiểm tra, đề thi và đáp án các học phần liên quan đến chuyên ngành đào tạo được Khoa và Trường giao. 

3. Nghiên cứu cải tiến phương pháp giảng dạy, kiểm tra, đánh giá và tổ chức các hoạt động học thuật nhằm nâng cao chất lượng đào tạo.

4. Chủ động đề xuất và chủ trì/phối hợp thực hiện các đề tài, dự án và dịch vụ khoa học và công nghệ; Chủ động phối hợp với các cơ sở đào tạo, tổ chức khoa học và công nghệ, sản xuất kinh doanh, dịch vụ nhằm gắn đào tạo, nghiên cứu khoa học với thực tiễn, bổ sung nguồn tài chính cho trường; thực hiện dịch vụ xã hội và hợp tác quốc tế trong lĩnh vực chuyên môn do bộ môn đảm nhiệm.

5. Xây dựng kế hoạch phát triển đội ngũ giảng viên, kĩ thuật viên, cán bộ khoa học của Bộ môn; tham gia đào tạo, bồi dưỡng đội ngũ cán bộ, giảng viên thuộc lĩnh vực chuyên môn do Bộ môn đảm nhiệm.

6. Xây dựng kế hoạch và tham gia tổ chức đào tạo, bồi dưỡng nâng cao trình độ chuyên môn, nghiệp vụ cho cán bộ, giảng viên thuộc Bộ môn.

7. Tổ chức đánh giá công tác quản lý, hoạt động đào tạo, hoạt động khoa học và công nghệ của các cá nhân, của bộ môn, của khoa và của Trường theo yêu cầu của Hội đồng trường, Hội đồng Khoa, Hiệu trưởng và Trưởng khoa.

8. Tham gia thực hiện việc đào tạo cho một hoặc một số chuyên ngành đại học, sau đại học được Khoa và Trường giao.
9. Quản lý và sử dụng có hiệu quả lao động, cơ sở vật chất, trang thiết bị được giao theo quy định của pháp luật hiện hành và của Trường.

10. Đề xuất, tham gia đào tạo và đánh giá các chương trình đào tạo ngắn hạn liên quan đến các lĩnh vực chuyên môn do Bộ môn đảm nhiệm.

11. Phối hợp thực hiện công tác tự đánh giá chương trình đào tạo của Bộ môn, Khoa và nhà trường.

12. Thực hiện các nhiệm vụ khác theo sự phân công của Hiệu trưởng và Trưởng khoa đào tạo.
Điều 3. Trưởng bộ môn, phó Bộ môn
1. Lãnh đạo Bộ môn là Trưởng Bộ môn. Giúp việc cho Trưởng Bộ môn là Phó Trưởng Bộ môn. Trưởng Bộ môn và Phó Trưởng Bộ môn do Hiệu trưởng bổ nhiệm, miễn nhiệm và cách chức. 

2.Trưởng bộ môn phải có đủ tiêu chuẩn giảng viên giảng dạy trình độ đại học, có kinh nghiệm giảng dạy, nghiên cứu khoa học và năng lực quản lý, có trình độ tiến sĩ trở lên. Đối với bộ môn chỉ giảng dạy khối kiến thức giáo dục đại cương, cơ sở, nếu không có tiến sĩ có thể bổ nghiệm người có trình độ thạc sĩ làm trưởng bộ môn. Nếu được điều động từ cơ quan, tổ chức khác để bổ nhiệm vào chức vụ trưởng bộ môn thì sau khi được bổ nhiệm, trưởng bộ môn phải là giảng viên cơ hữu của trường.
3. Nhiệm kì của Trưởng Bộ môn là 5 năm và có thể được bổ nhiệm lại. Nhiệm kì của trưởng bộ môn có thể theo nhiệm kì của trưởng khoa và phải được quy định cụ thể trong quy chế tổ chức và hoạt động của nhà trường. Độ tuổi bổ nhiệm lần đầu của trưởng bộ môn phải đảm bảo thực hiện nhiệm vụ được một nhiệm kì, bổ nhiệm lại phải đảm bảo thực hiện nhiệm vụ được ít nhất nửa một nhiệm kì. Quy trình giới thiệu, bổ nhiệm và miễn nhiệm trưởng bộ môn được quy định cụ thể trong quy chế tổ chức và hoạt động của nhà trường.
4. Phó trưởng bộ môn phải có trình độ thạc sĩ trở lên. Các quy định khác đối với phó trưởng bộ môn thực hiện tương tự như trưởng bộ môn và được cụ thể trong quy chế tổ chức hoạt động của nhà trường.
Điều 4. Nhiệm vụ và quyền hạn của Trưởng, phó Bộ môn
1. Nhiệm vụ và quyền hạn của Trưởng Bộ môn. 

1.1. Tổ chức thực hiện các nhiệm vụ của Bộ môn được quy định tại Điều 2 và chịu trách nhiệm trước Hiệu trưởng, Trưởng khoa về toàn bộ hoạt động của Bộ môn.

1.2. Thực hiện báo cáo theo yêu cầu của Khoa và Trường
1.3. Chủ trì và phối hợp với các đơn vị khác trong và ngoài trường để hoàn thành các nhiệm vụ được giao. 

1.4. Đề xuất, kiến nghị về việc bổ nhiệm, bổ nhiệm lại, miễn nhiệm, khen thưởng, kỷ luật và các chế độ chính sách khác đối với cán bộ từ Phó Trưởng Bộ môn trở xuống; được quyền phân công và sử dụng đội ngũ giảng viên, kỹ thuật viên của Bộ môn vào các vị trí công việc phù hợp.

2. Nhiệm vụ và quyền hạn của Phó Trưởng Bộ môn.
2.1. Chấp hành sự phân công của Trưởng Bộ môn, giúp Trưởng Bộ môn chỉ đạo, thực hiện một số nhiệm vụ công tác của Bộ môn và chịu trách nhiệm trước Trưởng Bộ môn lĩnh vực công tác được phân công phụ trách. 

2.2. Khi Trưởng Bộ môn vắng mặt tại trường, Phó Trưởng Bộ môn được ủy nhiệm thay mặt Trưởng Bộ môn điều hành, giải quyết các công việc của Bộ môn; chịu trách nhiệm trước Trưởng Bộ môn về các công việc giải quyết và báo cáo với Trưởng Bộ môn khi có mặt.
Điều 5. Điều khoản thi hành

1. Quy định này có hiệu lực kể từ ngày ký.

2. Trong quá trình thực hiện, nếu có phát sinh, vướng mắc, quy chế sẽ được điều chỉnh, bổ sung. 

Dự thảo 


3

