

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC TÂY NGUYÊN**

**BÁO CÁO TỰ ĐÁNH GIÁ CHƯƠNG TRÌNH ĐÀO TẠO
NGÀNH CÔNG NGHỆ SINH HỌC**

**Theo tiêu chuẩn đánh giá chất lượng chương trình đào tạo
của Bộ giáo dục và đào tạo**

Đắk Lắk, tháng 8 - 2021

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC TÂY NGUYÊN**

**BÁO CÁO TỰ ĐÁNH GIÁ CHƯƠNG TRÌNH ĐÀO TẠO
NGÀNH CÔNG NGHỆ SINH HỌC**

**Theo tiêu chuẩn đánh giá chất lượng chương trình đào tạo
của Bộ giáo dục và đào tạo**

Đắk Lắk, tháng 8 - 2021

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC TÂY NGUYÊN**

**BÁO CÁO TỰ ĐÁNH GIÁ CHƯƠNG TRÌNH ĐÀO TẠO
NGÀNH CÔNG NGHỆ SINH HỌC**

**Theo tiêu chuẩn đánh giá chất lượng chương trình đào tạo
của Bộ giáo dục và đào tạo**

Đắk Lắk, tháng 8 - 2021

DANH SÁCH THÀNH VIÊN HỘI ĐỒNG TỰ ĐÁNH GIÁ

(Kèm theo Quyết định số 890/QĐ- ĐHTN ngày 21 tháng 5 năm 2020 của Hiệu trưởng Trường Đại học Tây Nguyên)

TT	Họ và tên	Chức danh, chức vụ	Nhiệm vụ	Chữ ký
1	TS. Nguyễn Thanh Trúc	Hiệu trưởng	Chủ tịch	

2	PGS.TS. Nguyễn Văn Nam	Phó Hiệu trưởng	Phó Chủ tịch	

3	TS. Nguyễn Văn Bồng	Phó Trưởng Khoa	Phó Chủ tịch	

4	TS. Trần Thị Phương Hạnh	TBM. Sinh học	Thư ký	12
5	GS.TS. Nguyễn Anh Dũng	Viện trưởng Viện CNSH&MT	Thành viên	

6	PGS.TS. Nguyễn Phương Đại Nguyên	TP. Đào tạo Đại học	Thành viên	

7	ThS. Huỳnh Văn Quốc	TP. Quản lý chất lượng	Thành viên	

8	TS. Nguyễn Đình Sỹ	Phó TP. KH&QHQT	Thành viên	

9	ThS. Nguyễn Thị Thu	Phó TBM. Sinh học	Thành viên	

10	ThS. Đặng Thị Thanh Hà	TBM. Công nghệ môi trường	Thành viên	

11	TS. Lê Minh Tân	TBM. Vật lý	Thành viên	

12	TS. Ngũ Trường Nhân	Phó TBM. Hóa học	Thành viên	

13	TS. Nguyễn Thị Thanh	Giảng viên	Thành viên	

14	TS. Nguyễn Văn Bốn	Giảng viên	Thành viên	

15	ThS. Trương Bá Phong	Giảng viên	Thành viên	

16	ThS. Nguyễn Hữu Kiên	Giảng viên	Thành viên	

17	ThS. Bùi Thị Quỳnh Hoa	Giảng viên	Thành viên	

18	CN. Trần Thị Kim Thi	Giảng viên	Thành viên	

19	SV. Lê Bá Quốc Siêu	SV lớp CNSH K19	Thành viên	

(Danh sách gồm có 19 người).

DANH SÁCH THÀNH VIÊN BAN THƯ KÝ

(Kèm theo Quyết định số 890/QĐ- ĐHTN ngày 21 tháng 5 năm 2020 của Hiệu trưởng Trường Đại học Tây Nguyên)

TT	Họ và tên	Chức danh, chức vụ	Nhiệm vụ
1	TS. Trần Thị Phương Hạnh	TBM Sinh học	Trưởng Ban thư ký
2	ThS. Trần Thị Thanh Thảo	Giảng viên	Thành viên
3	ThS. Nguyễn Thị Tình	Kỹ thuật viên	Thành viên
4	ThS. Nguyễn thị Thùy	Giảng viên	Thành viên
5	ThS. Trịnh Thị Huyền Trang	Giảng viên	Thành viên
6	CN. Hoàng Phạm Hùng Quang	Trợ lý Khoa	Thành viên

(Danh sách gồm có 06 người)

DANH SÁCH CÁC NHÓM CÔNG TÁC CHUYÊN TRÁCH

(Kèm theo Quyết định số 890/QĐ- ĐHTN ngày 21 tháng 5 năm 2020 của Hiệu trưởng Trường Đại học Tây Nguyên)

TT	Họ và tên	Chức danh, chức vụ	Nhiệm vụ
Nhóm 1	TS. Trần Thị Phương Hạnh	TBM. Sinh học	Trưởng nhóm
	ThS. Trần Thị Thanh Thảo	Giảng viên	Thư ký
	PGS. TS. Nguyễn Phương Đại Nguyên	TP. Đào tạo Đại học	Thành viên
	CN. Vũ Bích Thùy	Giảng viên	Thành viên
Nhóm 2	ThS. Nguyễn Thị Thu	PTBM. Sinh học	Trưởng nhóm
	ThS. Trịnh Thị Huyền Trang	Giảng viên	Thư ký
	ThS. Trần Thị Kim Thi	Giảng viên	Thành viên
	ThS. Nguyễn Hữu Kiên	Giảng viên	Thành viên
	TS. Nguyễn Thị Thanh	Giảng viên	Thành viên
	TS. Nguyễn Văn Bông	Phó Trưởng Khoa	Thành viên
Nhóm 3	ThS. Bùi Thị Quỳnh Hoa	Giảng viên	Trưởng nhóm
	ThS. Nguyễn Thị Thùy	Giảng viên	Thư ký
	ThS. Nguyễn Minh Trung	Giảng viên	Thành viên
	ThS. Huỳnh Văn Quốc	TP. Quản lý chất lượng	Thành viên
Nhóm 4	ThS. Phạm Thị Phương	Giảng viên	Trưởng nhóm
	ThS. Nguyễn Thị Tình	Kỹ thuật viên	Thư ký
	CN. Đỗ Thị Anh	Kỹ thuật viên	Thành viên
	ThS. Trương Bá Phong	Giảng viên	Thành viên
	SV. Lê Bá Quốc Siêu	Giảng viên	Ủy viên

(Danh sách gồm có 19 người)

MỤC LỤC

NỘI DUNG	Trang
MỤC LỤC.....	iii
DANH MỤC CHỮ VIẾT TẮT	vii
PHẦN I. KHÁI QUÁT	1
1. Đặt vấn đề	1
2. Tổng quan chung	3
PHẦN II. TỰ ĐÁNH GIÁ THEO CÁC TIÊU CHUẨN, TIÊU CHÍ	12
Tiêu chuẩn 1. Mục tiêu và chuẩn đầu ra của chương trình đào tạo	12
<i>Mở đầu</i>	12
Tiêu chí 1.1.	12
Tiêu chí 1.2.	15
Tiêu chí 1.3.	16
<i>Kết luận về Tiêu chuẩn 1</i>	18
Tiêu chuẩn 2. Bản mô tả chương trình đào tạo	19
<i>Mở đầu</i>	19
Tiêu chí 2.1.	19
Tiêu chí 2.2.	21
Tiêu chí 2.3.	22
<i>Kết luận về Tiêu chuẩn 2</i>	24
Tiêu chuẩn 3. Cấu trúc và nội dung chương trình dạy học	24
<i>Mở đầu</i>	24
Tiêu chí 3.1.	24
Tiêu chí 3.2.	26
Tiêu chí 3.3.	29
<i>Kết luận về Tiêu chuẩn 3</i>	32
Tiêu chuẩn 4. Phương pháp tiếp cận trong dạy và học	32
<i>Mở đầu</i>	32
Tiêu chí 4.1.	33
Tiêu chí 4.2.	34
Tiêu chí 4.3.	36
<i>Kết luận về Tiêu chuẩn 4</i>	38
Tiêu chuẩn 5. Đánh giá kết quả học tập của người học	39
<i>Mở đầu</i>	39
Tiêu chí 5.1.	40
Tiêu chí 5.2.	42
Tiêu chí 5.3.	44

Tiêu chí 5.4.....	47
Tiêu chí 5.5.....	49
Kết luận về Tiêu chuẩn 5.....	51
Tiêu chuẩn 6. Đội ngũ giảng viên, nghiên cứu viên.....	52
Mở đầu.....	52
Tiêu chí 6.1.....	52
Tiêu chí 6.2.....	55
Tiêu chí 6.3.....	58
Tiêu chí 6.4.....	60
Tiêu chí 6.5.....	63
Tiêu chí 6.6.....	66
Tiêu chí 6.7.....	69
Kết luận về Tiêu chuẩn 6.....	71
Tiêu chuẩn 7. Đội ngũ nhân viên.....	74
Mở đầu.....	74
Tiêu chí 7.1.....	74
Tiêu chí 7.2.....	77
Tiêu chí 7.3.....	79
Tiêu chí 7.4.....	81
Tiêu chí 7.5.....	84
Kết luận về Tiêu chuẩn 7.....	87
Tiêu chuẩn 8. Người học và hoạt động hỗ trợ người học.....	88
Mở đầu.....	88
Tiêu chí 8.1.....	88
Tiêu chí 8.2.....	91
Tiêu chí 8.3.....	93
Tiêu chí 8.4.....	96
Tiêu chí 8.5.....	100
Kết luận về Tiêu chuẩn 8.....	102
Tiêu chuẩn 9. Cơ sở vật chất và trang thiết bị.....	104
Mở đầu.....	104
Tiêu chí 9.1.....	105
Tiêu chí 9.2.....	107
Tiêu chí 9.3.....	109
Tiêu chí 9.4.....	112
Tiêu chí 9.5.....	115
Kết luận về Tiêu chuẩn 9.....	117
Tiêu chuẩn 10. Nâng cao chất lượng.....	119

Mở đầu	119
Tiêu chí 10.1.....	119
Tiêu chí 10.2.....	121
Tiêu chí 10.3.....	123
Tiêu chí 10.4.....	125
Tiêu chí 10.5.....	128
Tiêu chí 10.6.....	131
Kết luận về Tiêu chuẩn 10	133
Tiêu chuẩn 11. Kết quả đầu ra	135
Mở đầu	135
Tiêu chí 11.1.....	136
Tiêu chí 11.2.....	138
Tiêu chí 11.3.....	141
Tiêu chí 11.4.....	143
Tiêu chí 11.5.....	146
Kết luận về Tiêu chuẩn 11	149
PHẦN III. KẾT LUẬN	151
PHẦN IV. PHỤ LỤC	170

DANH MỤC CHỮ VIẾT TẮT

TỬ VIẾT TẮT	TỬ VIẾT ĐẦY ĐỦ
BGH	Ban Giám hiệu
BD	Bồi dưỡng
CBQL	Cán bộ quản lý
CBVC	Cán bộ viên chức
CGCN	Chuyên gia công nghệ
CLB	Câu lạc bộ
CNSH	Công nghệ Sinh học
CNSH&MT	Công nghệ Sinh học và Môi trường
CTDH	Chương trình dạy học
CB	Cán bộ
CNTT	Công nghệ thông tin
CSGD	Cơ sở giáo dục
CSVC	Cơ sở vật chất
CTSV	Công tác Sinh viên
CTĐT	Chương trình đào tạo
CDR	Chuẩn đầu ra
CVHT	Cổ vấn học tập
ĐC	Đề cương
ĐH	Đại học
ĐHQG	Đại học Quốc gia
ĐHTN	Đại học Tây Nguyên
ĐT	Đào tạo
ĐTĐH	Đào tạo đại học
GDDH	Giáo dục đại học
GDTC	Giáo dục thể chất
GDQP	Giáo dục quốc phòng
GD&ĐT	Giáo dục và đào tạo
GS	Giáo sư
GV	Giảng viên
KQHT	Kết quả học tập
KTĐG	Kiểm tra đánh giá
KT-XH	Kinh tế - xã hội
KHCL	Kế hoạch chiến lược
KH&ĐT	Khoa học và đào tạo
KHCN	Khoa học công nghệ
KH&QHQT	Khoa học và quan hệ quốc tế
NCKH	Nghiên cứu khoa học
NCS	Nghiên cứu sinh
NCV	Nghiên cứu viên
NLD	Người lao động
NH	Người học
NV	Nhân viên

PGS	Phó giáo sư
PPGD	Phương pháp giảng dạy
PVCD	Phục vụ cộng đồng
QLCL	Quản lý chất lượng
SM	Sứ mạng
SV	Sinh viên
TCCB	Tổ chức cán bộ
TH	Thực hành
ThS	Thạc sĩ
TLGD	Triết lý giáo dục
TN	Tâm nhìn
TT	Trung tâm
TS	Tiến sĩ
VC – NLD	Viên chức – Người lao động
VLVH	Vừa làm vừa học

PHẦN I. KHÁI QUÁT

1. Đặt vấn đề

a. Tóm tắt báo cáo tự đánh giá CTĐT

Cấu trúc của báo cáo tự đánh giá CTĐT ngành CNSH bao gồm 4 phần:

+ Phần I: Khái quát, mô tả ngắn gọn mục đích, quy trình tự đánh giá CTĐT, phương pháp và công cụ đánh giá để cung cấp thông tin và bối cảnh của hoạt động tự đánh giá nhằm giúp người đọc hiểu rõ hơn về nội dung của bản báo cáo tự đánh giá. Phần này đồng thời cũng mô tả sự tham gia của các bên liên quan (khoa, phòng, ban, giảng viên, nhân viên, người học, ...), cách thức tổ chức các thành phần này tham gia hoạt động tự đánh giá CTĐT.

+ Phần II: Tự đánh giá theo các tiêu chuẩn, tiêu chí với các tiêu mục lần lượt là: (1) Mô tả - phân tích chung về toàn bộ tiêu chuẩn và chỉ ra các minh chứng cụ thể; (2) Điểm mạnh - nêu những điểm mạnh của CTĐT (3) Điểm tồn tại; (4) Kế hoạch hành động; (5) Tự đánh giá.

+ Phần III: Kết luận về những điểm mạnh, những điểm cần phát huy của CTĐT, được tổng hợp theo từng tiêu chuẩn; tóm tắt những điểm tồn tại và vấn đề cần cải tiến chất lượng; kế hoạch cải tiến chất lượng CTĐT và tổng hợp kết quả tự đánh giá.

+ Phần IV: Phụ lục theo công văn số 2085/QLCL-KĐCLGD ngày 31 tháng 12 năm 2020 của Cục Quản lý chất lượng về việc hướng dẫn tự đánh giá và đánh giá ngoài CTĐT.

Nội dung chính của Báo cáo tự đánh giá CTĐT ngành CNSH dựa theo Thông tư số 04/2016/TT-BGDĐT ngày 14/3/2016 của Bộ trưởng Bộ GD&ĐT ban hành Quy định về tiêu chuẩn đánh giá chất lượng CTĐT các trình độ của giáo dục đại học bao gồm 11 tiêu chuẩn với 50 tiêu chí. Trong đó, các tiêu chuẩn 1, 2, 3, 4 tập trung vào mục tiêu, chuẩn đầu ra, bản mô tả CTĐT, cấu trúc, nội dung chương trình dạy học và phương pháp tiếp cận trong dạy và học; tiêu chuẩn 5 đánh giá về kết quả học tập của người học; tiêu chuẩn 6, 7 đánh giá về đội ngũ cán bộ, giảng viên, nhân viên; tiêu chuẩn 8 đánh giá các yếu tố liên quan đến người học và hoạt động hỗ trợ người học; tiêu chuẩn 9 gắn với các vấn đề về cơ sở vật chất và trang thiết bị; tiêu chuẩn 10 tập

trung khẳng định các nhận định về việc nâng cao chất lượng CTĐT và nghiên cứu khoa học; tiêu chuẩn 11 đánh giá về kết quả đầu ra của cả CTĐT ngành CNSH.

b. Mục đích, quy trình tự đánh giá, phương pháp và công cụ đánh giá

Mục đích tự đánh giá

Đánh giá tổng thể các hoạt động của CTĐT ngành CNSH theo tiêu chuẩn đánh giá chất lượng CTĐT các trình độ của giáo dục đại học của Bộ GD&ĐT là một khâu quan trọng trong việc bảo đảm chất lượng CTĐT của Trường Đại học Tây Nguyên.

Quá trình tự đánh giá CTĐT ngành CNSH giúp Nhà trường nói chung và ngành CNSH nói riêng tự rà soát, xem xét, đánh giá thực trạng của CTĐT, hiệu quả hoạt động đào tạo, nghiên cứu khoa học, nhân lực, cơ sở vật chất và các vấn đề liên quan khác thuộc CTĐT; xây dựng và triển khai các kế hoạch hành động nhằm cải tiến và nâng cao chất lượng CTĐT; từ đó tiến hành điều chỉnh các nguồn lực nhằm đạt tiêu chuẩn chất lượng đào tạo, tiệm cận tiêu chuẩn quốc tế của khu vực và các nước trên thế giới.

Tự đánh giá là cơ sở để đăng ký đánh giá ngoài và đề nghị công nhận đạt tiêu chuẩn chất lượng CTĐT ngành CNSH.

Hoạt động tự đánh giá cũng thể hiện tính tự chủ và tự chịu trách nhiệm của Khoa Kinh tế trong toàn bộ hoạt động ĐT, NCKH và PVCĐ theo chức năng, nhiệm vụ được giao, phù hợp với triết lý giáo dục, tầm nhìn, sứ mạng và giá trị cốt lõi của Nhà trường và của Khoa.

Quy trình tự đánh giá được thực hiện gồm các bước sau:

Bước 1: Thành lập Hội đồng tự đánh giá chất lượng CTĐT ngành CNSH;

Bước 2: Lập kế hoạch tự đánh giá chất lượng CTĐT ngành CNSH;

Bước 3: Thu thập, phân tích và xử lý thông tin và minh chứng;

Bước 4: Viết báo cáo tự đánh giá;

Bước 5: Lưu trữ và sử dụng báo cáo tự đánh giá;

Bước 6: Triển khai các hoạt động sau khi hoàn thành báo cáo tự đánh giá.

Phương pháp tự đánh giá chủ yếu là thu thập thông tin, minh chứng từ các nguồn ở trong và ngoài trường giai đoạn 2016-2020, trên cơ sở đó phân tích, đánh giá theo từng tiêu chuẩn, tiêu chí kiểm định chất lượng CTĐT.

Phương pháp mã hóa minh chứng được thực hiện theo đúng hướng dẫn của Công văn số 2085/QLCL-KĐCLGD ngày 31 tháng 12 năm 2020 của Cục Quản lý chất lượng về việc hướng dẫn tự đánh giá và đánh giá ngoài CTĐT. Mã thông tin và minh chứng (Mã MC) được ký hiệu bằng chuỗi có ít nhất 11 ký tự, bao gồm 1 chữ cái, ba dấu chấm và 7 chữ số; cứ 2 chữ số có 1 dấu chấm (.) để phân cách theo công thức sau: **Hn.ab.cd.ef**

Trong đó:

- H: viết tắt “Hộp minh chứng” (Minh chứng của mỗi tiêu chuẩn được tập hợp trong 1 hộp hoặc một số hộp)

- n: số thứ tự của hộp minh chứng được đánh số từ 1 đến hết

(trường hợp $n \geq 10$ thì chuỗi ký hiệu có 12 ký tự trở lên).

- ab: số thứ tự của tiêu chuẩn (tiêu chuẩn 1 viết 01, tiêu chuẩn 10 viết 10)

- cd: số thứ tự của tiêu chí (tiêu chí 1 viết 01, tiêu chí 10 viết 10)

- ef: số thứ tự của minh chứng theo từng tiêu chí (thông tin và minh chứng thứ nhất viết 01, thứ 15 viết 15...)

Ví dụ:

H1.01.01.01: là MC thứ nhất của tiêu chí 1 thuộc tiêu chuẩn 1, được đặt ở hộp 1; H3.03.02.15: là MC thứ 15 của tiêu chí 2 thuộc tiêu chuẩn 3, được đặt ở hộp 3;

H4.04.03.25: là MC thứ 25 của tiêu chí 03 thuộc tiêu chuẩn 4, được đặt ở hộp 4;

H8.10.02.04: là MC thứ 4 của tiêu chí 2 thuộc tiêu chuẩn 10, được đặt ở hộp 8;

H10.10.02.04: là MC thứ 4 của tiêu chí 2 thuộc tiêu chuẩn 10, được đặt ở hộp 10.

2. Tổng quan chung

a. Giới thiệu về trường Đại học Tây Nguyên

Trường Đại học Tây Nguyên được thành lập năm 1977 theo Quyết định số 298/CP ngày 11 tháng 11 năm 1977 của Hội đồng Chính phủ.

Sứ mạng của Nhà trường là: “Đào tạo nguồn nhân lực chất lượng cao, nghiên cứu khoa học và chuyển giao công nghệ phục vụ cho sự nghiệp phát triển KT-XH. Bảo tồn và phát huy các giá trị văn hoá của dân tộc”.

Tầm nhìn của Nhà trường được xác định: “Đến năm 2030, Trường Đại học Tây Nguyên là trường đại học đào tạo đa lĩnh vực, có uy tín, chất lượng; là trung tâm NCKH và chuyển giao công nghệ mang tầm quốc gia trong các lĩnh vực: Y tế, Giáo dục, Nông - Lâm nghiệp, Môi trường, Kinh tế, Tự nhiên và Xã hội; đảm bảo cho người học sau khi tốt nghiệp có trình độ và kỹ năng đáp ứng nhu cầu nhân lực của xã hội”.

Giá trị cốt lõi của Nhà trường bao gồm: “Sáng tạo trong học tập và nghiên cứu khoa học; Chất lượng giáo dục là mục tiêu hàng đầu; Hội nhập và hợp tác quốc tế là giá trị cho sự phát triển”.

Triết lý giáo dục của Nhà trường là: “Phát triển toàn diện phẩm chất, năng lực người học”.

Nhà trường xác định mục tiêu chiến lược là: “Xây dựng đội ngũ nhân lực có chuyên môn cao, CSVC hiện đại, CTĐT tiên tiến; Không ngừng hiện đại hóa, chuyên nghiệp hóa hoạt động quản trị Nhà trường; Kết quả đào tạo, NCKH đáp ứng yêu cầu của thị trường; Bảo tồn và phát huy các giá trị văn hoá của dân tộc”.

Sau chiến thắng lịch sử mùa xuân năm 1975 và thống nhất đất nước, việc thành lập Trường ĐHTN là một tất yếu lịch sử phù hợp thống nhất giữa chủ trương của Đảng và Nhà nước ta với nguyện vọng thiết tha của nhân dân các dân tộc Tây Nguyên. Những bước phát triển của trường đã trải qua nhiều giai đoạn thăng trầm gắn liền với sự nghiệp phát triển GDDT cùng với sự phát triển kinh tế- văn hoá - xã hội của nước ta. Tại thời điểm mới thành lập, Nhà trường chỉ có 06 bộ phận đảm nhiệm các công tác về Đảng, tổ chức, tuyển sinh, tài vụ, CSVC và 04 khoa chuyên môn với 06 ngành đào tạo (Chăn nuôi thú y, Lâm sinh, Trồng trọt, Sư phạm Toán, Sư phạm Văn và Y đa khoa) với đội ngũ 98 cán bộ, giảng viên và 215 SV; CSVC khá nghèo nàn, chưa có hoạt động NCKH.

Giai đoạn 1979-1985: Cơ cấu Nhà trường gồm 06 phòng ban chức năng, 04 khoa chuyên môn và bộ môn trực thuộc với đội ngũ 236 người (trong đó 136 giảng viên) vào năm 1980, 334 người (140 giảng viên) vào năm 1985 và tuyển sinh được 180 SV/năm. Các đề tài nghiên cứu trong giai đoạn này tính thực tiễn cao, tập trung vào nghiên cứu đặc điểm con người, điều kiện tự nhiên, tiềm năng kinh tế của các tỉnh Tây Nguyên, ... góp phần làm căn cứ khoa học cho việc hoạch định chính sách phát triển KT-XH vùng Tây Nguyên; NCKH luôn gắn với chuyên giao kỹ thuật, như đề tài “Nghiên cứu sản xuất thuốc tăng trọng SMG” được các cơ sở sản xuất đặt hàng.

Giai đoạn 1986-2001: Cơ cấu Nhà trường gồm có 04 phòng chức năng, 05 khoa đào tạo và 01 bộ môn. CTĐT được thực hiện từ 4 đến 4,5 năm đối với cử nhân sư phạm, kỹ sư các ngành và 06 năm đối với bác sĩ đa khoa.

Giai đoạn 2002 - 2021: Nhà trường đã có sự phát triển rõ rệt qua hơn 40 năm xây dựng và phát triển. Bộ máy tổ chức Nhà trường gồm: Đảng ủy, BGH, Hội đồng Trường, 10 phòng chức năng, 11 đơn vị đào tạo, 03 trung tâm phục vụ đào tạo, 02 đơn vị nghiên cứu, đào tạo và 03 đơn vị thực hành. Tính đến hết tháng 11/2019, tổng số CCVC toàn trường là 675 người (kể cả 08 cán bộ biệt phái). Trong đó có: 294 nam và 381 nữ; 30 dân tộc thiểu số, cụ thể: Giáo sư: 02; Phó GS: 19; Tiến sĩ: 68; Thạc sĩ: 291; Bác sĩ chuyên khoa II: 03; Bác sĩ chuyên khoa I: 08; Đại học: 203; Cao đẳng: 05; Trung cấp: 31; Sơ cấp và chưa qua đào tạo: 45. Nhà trường hiện đang đào tạo 04 chuyên ngành tiến sĩ, 11 ngành thạc sĩ, 01 ngành chuyên khoa cấp I, 36 chuyên ngành đại học và 09 chuyên ngành liên thông từ cao đẳng lên đại học hệ chính quy và 19 chuyên ngành hệ VLVH, 09 chuyên ngành liên thông từ trung cấp lên đại học hệ chính quy và 10 chuyên ngành ở hệ VLVH với quy mô gần 10.000 người gồm NCS, học viên cao học, SV và học sinh (hệ chính quy và hệ VLVH).

Đến nay, Nhà trường đã triển khai hơn 32 dự án quốc tế. Các dự án đã phần nào đáp ứng được yêu cầu của chính quyền địa phương trong nâng cao hiệu quả sản xuất, giải quyết việc làm, nâng cao thu nhập, xóa đói giảm nghèo cho một bộ phận không nhỏ người dân địa phương và đặc biệt là đồng bào dân tộc thiểu số cư trú ở các vùng sâu, vùng xa và đào tạo một số lượng lớn cán bộ kỹ thuật, chuyên giao công nghệ, tạo điều kiện nâng cao chất lượng nguồn nhân lực tại chỗ, góp phần phát

triển KT-XH một cách bền vững. Nhà trường ký kết 18 biên bản hợp tác và ghi nhớ với đối tác quốc tế là các trường, viện nghiên cứu hàng đầu của các nước có trình độ KHCN tiên tiến, hiện đại như Hàn Quốc, Nhật Bản, Úc, Hà Lan... Đặc biệt, từ năm 2008 đã tiếp nhận đào tạo, hướng dẫn thực tập cho SV nước ngoài như: Lào, Mexico, Pháp, Đức, Hàn Quốc, ...

Với những thành tựu đạt được, Trường DHTN đã được tặng nhiều danh hiệu cao quý như: Huân chương lao động hạng Ba (năm 1985), Huân chương lao động hạng Nhì (năm 1997), Huân chương lao động hạng Nhất (năm 2007), Huân chương Độc lập hạng Ba (năm 2012) và nhiều Bằng khen của Hội đồng Bộ trưởng, Bằng khen của Thủ tướng Chính phủ, ...

Cơ cấu tổ chức của Trường

SƠ ĐỒ TỔ CHỨC TRƯỜNG ĐẠI HỌC TÂY NGUYÊN NĂM 2021

CẤU TRÚC TỔ CHỨC CỦA HỘI ĐỒNG TRƯỜNG

b. Đánh giá điểm mạnh, tồn tại, cơ hội của thách thức của Trường Đại học Tây Nguyên

• Điểm mạnh

Trường đại học Tây Nguyên là một trường đa ngành, đa lĩnh vực và hình thức đào tạo, trong đó thế mạnh của trường là các ngành y dược, kinh tế, nông lâm, chăn nuôi thú y.

Đội ngũ cán bộ đáp ứng với nhu cầu đào tạo. Số GV có trình độ ThS, TS tốt nghiệp ở nước ngoài ngày càng tăng, đây là nhân tố quan trọng để kết nối các hoạt động hợp tác quốc tế trong đào tạo và nghiên cứu khoa học. GV có trình độ cao ngày càng được trẻ hóa.

Chương trình đào tạo theo hệ thống tín chỉ đã được áp dụng từ năm 2009, thường xuyên được điều chỉnh cho phù hợp với yêu cầu của thực tiễn xã hội.

Trường ra đời đáp ứng nhu cầu đào tạo nguồn nhân lực chất lượng cao cho khu vực Tây Nguyên nói riêng, cả nước nói chung, là nhân tố hàng đầu nâng cao trình độ dân trí cho các dân tộc thiểu số khu vực Tây Nguyên. Qua hơn 42 năm đào tạo Trường đã đáp ứng các yêu cầu đặt ra, nhiều sinh viên của Trường tham gia vào bộ máy quản lý các cấp.

Cơ sở vật chất kỹ thuật đáp ứng quy mô đào tạo và nhu cầu nghiên cứu ứng dụng KHCN trong lĩnh vực nghiên cứu ứng dụng và nghiên cứu cơ bản. Cơ sở vật chất phục vụ nội trú, thể thao, văn hóa về cơ bản đáp ứng nhu cầu của SV.

Công tác nghiên cứu khoa học và chuyển giao công nghệ đạt nhiều thành tựu, đặc biệt đối với lĩnh vực chăm sóc sức khoẻ, kinh tế, nông lâm nghiệp, chăn nuôi thú y và khoa học xã hội khu vực Tây Nguyên. Đối tác đã được thiết lập đáng tin cậy, trải rộng và hoạt động hiệu quả.

Xây dựng được cơ chế hoạt động trong Nhà trường đúng theo quy định của Nhà nước, tạo điều kiện cho các đơn vị hoạt động hiệu quả.

Có năng lực và kinh nghiệm tổ chức các hội thảo khoa học cấp quốc gia và quốc tế. Có năng lực và kinh nghiệm xây dựng, triển khai dự án hợp tác quốc tế.

Tạp chí khoa học của Nhà trường ngày càng có uy tín, bài báo về các lĩnh vực y tế, chăn nuôi, thú y, sinh, kinh tế... được đánh giá tốt và có thang điểm nghiên cứu khoa học cao.

Nhà trường luôn thực hiện đổi mới, cầu thị, đoàn kết.

Địa bàn Tây Nguyên là nơi có văn hóa tộc người đặc sắc.

- **Điểm yếu**

Hoạt động quảng bá Trường chưa phát huy hiệu quả; Sự kết nối giữa Nhà trường với doanh nghiệp, đơn vị sử dụng lao động chưa thật sự chặt chẽ.

Chương trình đào tạo chưa thực sự tiếp cận với những tiến bộ khoa học - công nghệ và hội nhập, thiếu trang bị kỹ năng mềm, chưa phát huy năng lực tự học và tính sáng tạo của người học. Chưa có chương trình đạt chuẩn khu vực và chưa có nhiều chương trình có tính cạnh tranh cao.

Công tác đảm bảo chất lượng đào tạo (bao gồm cơ chế, chính sách, bộ máy, con người) chưa được đầu tư đúng mức.

Năng lực nghiên cứu và giảng dạy của một bộ phận GV còn hạn chế. Số lượng GS/PGS còn ít. Đội ngũ GV ở một số ngành còn thiếu và yếu. Số GV có khả năng giảng dạy chuyên môn bằng ngoại ngữ chưa nhiều.

Chưa có nhiều chuyên gia có uy tín để tổ chức đào tạo, NCKH, CGCN, dịch vụ KHCN và bồi dưỡng GV trẻ. Chưa có nhiều GV có năng lực kết nối, hợp tác trong nước và nước ngoài. Trình độ ngoại ngữ, kỹ năng giao tiếp quốc tế còn hạn chế.

Nghiên cứu khoa học chưa trở thành nhu cầu thực sự của GV. Tỷ lệ GV chủ trì đề tài NCKH trên tổng số GV còn thấp.

Chưa khai thác được lợi thế của một trường đại học đa ngành để tổ chức các nhóm nghiên cứu liên ngành và hợp tác đối ngoại. Chưa có nhiều kinh nghiệm và

năng lực đủ mạnh để tham gia đấu thầu các nhiệm vụ KHCN trọng điểm quốc gia, khu vực và quốc tế.

Nhiều đề tài nghiên cứu chưa có tính ứng dụng trong thực tế và có sản phẩm được thương mại hóa. Chưa có cơ chế, chính sách đủ mạnh để khuyến khích GV, SV tích cực quan hệ, kết nối và tìm kiếm các dự án trong và ngoài nước. Chưa xây dựng được nhiều hợp tác bền vững và hiệu quả với các địa phương, trường, viện NC, doanh nghiệp ...

Một bộ phận viên chức quản lý còn thiếu chuyên nghiệp, chưa thực sự coi SV là đối tượng được phục vụ.

Trang thiết bị thực tập, thực hành chưa được khai thác có hiệu quả, chưa đáp ứng nhu cầu.

Thư viện chưa có nhiều dữ liệu và tạp chí chuyên ngành nước ngoài có uy tín để phục vụ đào tạo và NCKH. Mối liên kết với các Thư viện ngoài trường chưa đa dạng và hiệu quả.

Công tác hỗ trợ người học chưa thực sự được chú trọng; Các hoạt động khởi nghiệp đổi mới, sáng tạo hoạt động chưa hiệu quả.

Chất lượng đầu vào của sinh viên còn thấp, nhiều sinh viên gia đình có điều kiện kinh tế khó khăn dẫn tới ảnh hưởng kết quả học tập, sinh viên chưa tự giác trong học tập và rèn luyện. Chưa có nhiều SV tham gia các hoạt động KHCN. Nhiều sinh viên sau khi tốt nghiệp chưa đáp ứng được tiêu chí của người sử dụng lao động.

- **Cơ hội**

Luật GDDH đang từng bước giao quyền tự chủ cho trường đại học.

Đảng và Nhà nước đã và đang có nhiều chính sách ưu tiên phát triển kinh tế, xã hội cho vùng Tây Nguyên và Tam giác phát triển Campuchia - Lào - Việt Nam. Kết luận số 67-KL/TW ngày 16/12/2019 của Bộ Chính trị về xây dựng và phát triển TP. Buôn Ma Thuột đến năm 2030, tầm nhìn đến năm 2045.

Hội nhập quốc tế và khu vực ngày càng sâu rộng; Hòa nhập, toàn cầu hóa, tăng cường giao lưu quốc tế sẽ góp phần nâng cao năng lực nghiên cứu, trao đổi học thuật, chia sẻ thông tin cho các nhà khoa học trong Trường.

Kinh tế - xã hội tăng trưởng và phát triển, đặc biệt là sự phát triển mạnh mẽ của công nghệ thông tin và truyền thông tác động tích cực đến quản trị, điều hành, học tập.

Văn hóa chất lượng, văn hóa ứng xử và hoạt động quản trị học tập bắt đầu được chú ý.

Nhu cầu của xã hội về các sản phẩm nghiên cứu ứng dụng, về nguồn nhân lực có trình độ cao, kỹ năng giỏi trong hoạt động nghề nghiệp ngày càng tăng và đa dạng.

Nhu cầu của người học muốn được đào tạo theo các chương trình chất lượng cao trong nước ngày càng tăng.

Mối liên kết giữa trường đại học với địa phương và doanh nghiệp có xu hướng tăng.

Lợi thế về vai trò, điều kiện thiên nhiên, môi trường của khu vực Tây Nguyên trong bối cảnh chung toàn quốc.

- **Thách thức**

Xu hướng phát triển giáo dục ĐH đặt ra yêu cầu mỗi nhà trường cần đáp ứng đòi hỏi của nền “Kinh tế tri thức”.

Thị trường lao động biến động và phát triển, đòi hỏi trách nhiệm xã hội và năng lực nghiên cứu phát triển của trường ĐH ngày càng cao.

Cạnh tranh giữa các trường đại học ngày càng gia tăng.

Mâu thuẫn giữa nhu cầu nâng cao chất lượng ĐT trong khi chi phí cho ĐT thấp.

Một số chính sách của Nhà nước về điều tiết đào tạo, sử dụng nhân lực và khoa học công nghệ còn bất cập.

Hệ thống đảm bảo chất lượng cấp quốc gia và chuẩn nghề nghiệp chưa định hình rõ nét.

Đầu tư của Nhà nước cho đào tạo và khoa học công nghệ còn thấp.

Trình độ học vấn và thu nhập của dân cư còn thấp.

Trường ĐHTN nằm ở xa các thành phố lớn, trung tâm văn hóa xã hội của đất nước.

Tây Nguyên là vùng địa chính trị quan trọng nên có cơ chế quản lý hoạt động QHQT đặc thù.

c. Giới thiệu về Khoa Khoa học Tự nhiên và Công nghệ

Khoa Khoa học Tự nhiên và Công nghệ (KHTN&CN) được thành lập theo Quyết định Số 1577/QĐ-ĐHTN-TCCB ngày 19/12/2008 của Hiệu trưởng Trường Đại học Tây Nguyên, trên cơ sở tách ra từ khoa Sư phạm. Ban đầu Khoa có 5 bộ môn: Toán học, Vật lý, Hoá học, Sinh học, Tin học, đào tạo 5 chuyên ngành bậc đại học: Sư phạm Toán, Sư phạm Vật lý, Sư phạm Hóa học, Sư phạm Sinh học và Cử nhân công

nghe thông tin, chưa có đào tạo sau đại học. Đến tháng 4 năm 2020, Khoa có 6 bộ môn: Toán học, Vật lý, Hoá học, Sinh học, Công nghệ thông tin và Công nghệ kỹ thuật môi trường, tham gia đào tạo 08 chuyên ngành bậc đại học và 03 chuyên ngành bậc cao học.

Hiện nay khoa KHTN&CN có 66 viên chức và người lao động với 25 nam và 41 nữ, trong đó có 01 lãnh đạo khoa phụ trách công tác quản lý SV và 21 giảng viên tham gia làm CVHT. Ngoài ra, nhiều cán bộ tham gia sinh hoạt chuyên môn ở khoa KHTN&CN nhưng đang giữ các chức vụ quản lý ở các đơn vị trong Trường.

Ngành CNSH là một trong 08 ngành của Khoa KHTN&CN với CTĐT có tổng số tín chỉ là 130 tín chỉ và trên 90 học phần (bắt buộc và tự chọn). Tính đến nay, Khoa đã trải qua 07 năm đào tạo ngành học này. Hiện nay, số lượng GV của ngành CNSH là 19, trong đó có 01 GS, 01 PGS, 5 TS, 06 ThS và 04 NCS. Trong quá trình đào tạo, Khoa KHTN&CN luôn coi CTĐT là một trong những yếu tố quan trọng nhất tác động đến CLĐT của ngành học. Chính vì vậy, việc đánh giá chất lượng CTĐT ngành CNSH là hết sức cần thiết để nâng cao chất lượng ĐT phù hợp với nhu cầu đào tạo nguồn nhân lực chất lượng cao cho xã hội hiện nay.

Qua quá trình nghiên cứu bộ tiêu chuẩn đánh giá chất lượng CTĐT do Bộ GD&ĐT ban hành và các văn bản hướng dẫn của Cục Quản lý chất lượng, Hội đồng TDG, Ban thư ký và các nhóm công tác đã phân tích các tiêu chí, thu thập và xử lý minh chứng, viết các phiếu đánh giá tiêu chí, dự thảo báo cáo TDG, nghe ý kiến tư vấn của các chuyên gia, thảo luận và chỉnh sửa, hoàn thiện báo cáo tự đánh giá CTĐT của ngành CNSH. Báo cáo tự đánh giá CTĐT ngành CNSH đã mô tả rõ ràng và đầy đủ các hoạt động của CTĐT, trong đó đã chỉ ra những điểm mạnh, điểm tồn tại, đưa ra kế hoạch hành động để tiếp tục duy trì mặt mạnh và các giải pháp khắc phục các mặt còn tồn tại của CTĐT ngành CNSH và tự đánh giá mức độ đạt yêu cầu của các tiêu chí. Kết quả tự đánh giá theo các tiêu chuẩn, tiêu chí được trình bày trong phần II sau đây.

PHẦN II. TỰ ĐÁNH GIÁ THEO CÁC TIÊU CHUẨN, TIÊU CHÍ

Tiêu chuẩn 1. Mục tiêu và chuẩn đầu ra của chương trình đào tạo

Mở đầu

Mục tiêu của CTĐT ngành CNSH được xác định rõ ràng, phù hợp với sứ mạng và tầm nhìn của nhà trường, phù hợp với mục tiêu của giáo dục đại học quy định tại Luật giáo dục đại học. Bên cạnh đó, CDR của CTĐT ngành CNSH được xác định rõ ràng, bao quát được cả các yêu cầu chung và yêu cầu chuyên biệt mà người học cần đạt được sau khi hoàn thành CTĐT. CDR của CTĐT ngành CNSH nêu cụ thể kiến thức, kỹ năng, mức tự chủ và trách nhiệm đối với người học tốt nghiệp và triển vọng việc làm trong tương lai. Đồng thời, CDR của CTĐT ngành CNSH phản ánh được yêu cầu của các bên liên quan, được định kỳ rà soát, điều chỉnh và được công bố công khai.

Tiêu chí 1.1. Mục tiêu của chương trình đào tạo được xác định rõ ràng, phù hợp với sứ mạng và tầm nhìn của cơ sở giáo dục đại học, phù hợp với mục tiêu của giáo dục đại học quy định tại Luật giáo dục đại học.

1. Mô tả hiện trạng

Trường Đại học Tây Nguyên được thành lập theo Quyết định số 298/CP ngày 11/11/1977 của Hội đồng Chính phủ [H1.01.01.01]. Trong suốt hơn 40 năm hình thành và phát triển, đến nay Nhà trường đang triển khai đào tạo 35 ngành trình độ Đại học và các CTĐT trình độ khác [H1.01.01.02]. Ngành CNSH được Bộ trưởng Bộ giáo dục và đào tạo cho phép Trường Đại học Tây Nguyên tuyển sinh từ năm 2013 [H1.01.01.03]. Trong giai đoạn năm 2016 – 2020, Nhà trường ban hành CTĐT ngành CNSH vào năm 2017, 2018, 2020 [H1.01.01.04], [H1.01.01.05]. Trong CTĐT ngành CNSH, mục tiêu của CTĐT được xác định rõ ràng, đó là: “Chương trình đào tạo cử nhân Công nghệ sinh học trang bị cho sinh viên có phẩm chất chính trị, đạo đức tốt, trách nhiệm nghề nghiệp; có năng lực chuyên môn, năng lực tự học, tư duy sáng tạo, năng lực nghiên cứu khoa học, có sức khỏe tốt để giải quyết các vấn đề thực tiễn của ngành Công nghệ sinh học và ứng dụng trong các lĩnh vực liên quan; thích ứng nhanh với môi trường làm việc, có tinh thần lập nghiệp, có ý thức phục vụ, đáp ứng nhu cầu phát triển kinh tế - xã hội” [H1.01.01.05]. Mục tiêu của CTĐT ngành CNSH được chi tiết, cụ thể hóa bằng các nội dung quy định về kiến thức, kỹ năng và thái độ, định hướng vị trí việc

làm của sinh viên được đào tạo thể hiện trong mục tiêu cụ thể và ma trận các kỹ năng trong CTĐT [H1.01.01.05], [H1.01.01.06]. Mục tiêu của CTĐT ngành CNSH phản ánh được nhu cầu của thị trường lao động ngành CNSH dựa trên các tài liệu khảo sát thị trường lao động liên quan đến CTĐT và tiếp thu ý kiến của các bên liên quan như giảng viên, sinh viên, cựu sinh viên, nhà tuyển dụng trong quá trình rà soát, điều chỉnh mục tiêu của CTĐT ngành CNSH [H1.01.01.07], [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. CTĐT ngành CNSH, trong đó có mục tiêu CTĐT đã được thông báo, phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau như thể hiện trong Sổ tay giảng viên, Sổ tay sinh viên, Sổ tay cố vấn học tập, phần mềm quản lý đào tạo, trong báo cáo ba công khai, trên Trang thông tin điện tử của Nhà trường và khoa KHTN&CN [H1.01.01.12], [H1.01.01.13], [H1.01.01.14], [H1.01.01.15], [H1.01.01.16], [H1.01.01.17].

Sứ mạng của Nhà trường được xác định từ khi thành lập trường và được chính thức công bố trong KHCL phát triển Trường ĐHTN từ năm 2011 đến năm 2020 là “Đào tạo cán bộ khoa học kỹ thuật trình độ cao về lĩnh vực Sư phạm, Y tế, Nông, Lâm nghiệp, Kinh tế, Quản trị kinh doanh, Xã hội, Nhân văn, Kỹ thuật, Công nghệ ...; là trung tâm nghiên cứu khoa học, chuyển giao công nghệ đáp ứng nhu cầu về nguồn nhân lực, khoa học công nghệ phục vụ cho sự nghiệp phát triển kinh tế xã hội cho các tỉnh Tây Nguyên và các tỉnh thuộc khu vực Nam Trung bộ; bảo tồn và phát huy truyền thống văn hóa các dân tộc Tây Nguyên” [H1.01.01.18]. Năm 2018, nhằm đáp ứng yêu cầu phát triển của trường Đại học Tây Nguyên trong giai đoạn mới, Nhà trường đã thành lập Ban Xây dựng “Tầm nhìn, sứ mạng và giá trị cốt lõi” triển khai kế hoạch rà soát và xây dựng “Tầm nhìn, sứ mạng và giá trị cốt lõi” [H1.01.01.19]. Sứ mạng của Nhà trường hiện nay được xác định là: “Đào tạo nguồn nhân lực chất lượng cao, NCKH và CGCN phục vụ cho sự nghiệp phát triển KT-XH. Bảo tồn và phát huy các giá trị văn hóa của dân tộc” [H1.01.01.19]. Trong quá trình rà soát, điều chỉnh CTĐT ngành CNSH, Khoa KHTN&CN luôn chú trọng đến sự phù hợp giữa mục tiêu CTĐT với sứ mạng của Nhà trường [H1.01.01.19], [H1.01.01.20].

Sau khi Luật GDĐH, Luật sửa đổi, bổ sung một số điều của Luật GDĐH được ban hành nêu rõ mục tiêu đào tạo đại học là: “Đào tạo nhân lực, nâng cao dân trí, bồi dưỡng nhân tài; nghiên cứu khoa học, công nghệ và tạo ra tri thức, sản phẩm mới,

phục vụ yêu cầu phát triển kinh tế-xã hội, quốc phòng, an ninh và hội nhập quốc tế”. Đồng thời, “đào tạo người học có phẩm chất chính trị, đạo đức; có kiến thức, kỹ năng thực hành nghề nghiệp, năng lực nghiên cứu và phát triển ứng dụng khoa học công nghệ tương xứng với trình độ đào tạo; có sức khỏe; có khả năng sáng tạo và trách nhiệm nghề nghiệp thích nghi với môi trường làm việc; có ý thức phục vụ nhân dân” [H1.01.01.21]. Khoa KHTN&CN triển khai rà soát, điều chỉnh mục tiêu của CTĐT ngành CNSH phù hợp với mục tiêu của giáo dục đại học quy định tại Luật GDĐH [H1.01.01.20]. Trong quá trình rà soát, điều chỉnh mục tiêu của CTĐT ngành CNSH, Khoa KHTN&CN tiếp thu ý kiến góp ý của các bên liên quan như: SV, cựu SV, nhà tuyển dụng [H1.01.01.07], [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. Ngoài ra, Hội đồng KH&ĐT Nhà trường, Hội đồng KH&ĐT Khoa KHTN&CN chú trọng xem xét mục tiêu của CTĐT ngành CNSH phù hợp với mục tiêu của giáo dục đại học quy định tại Luật GDĐH [H1.01.01.22], [H1.01.01.23]. Mục tiêu của CTĐT ngành CNSH phù hợp với mục tiêu của giáo dục đại học quy định tại Luật GDĐH [H1.01.01.24].

2. Điểm mạnh

- Mục tiêu của CTĐT ngành CNSH được xác định rõ ràng; phù hợp với SM và TN của Nhà trường.

- Mục tiêu của CTĐT ngành CNSH phù hợp với mục tiêu của Luật GDĐH và được rà soát, điều chỉnh sau khi Luật GDĐH, Luật sửa đổi, bổ sung một số điều của Luật GDĐH được ban hành.

- Mục tiêu của CTĐT ngành CNSH được Bộ môn CNSH, Khoa KHTN&CN thông báo, phổ biến, triển khai và quán triệt đến CB, GV, chuyên viên và công khai với tất cả các bên liên quan để người học xác định mục tiêu lựa chọn ngành học, để xã hội giám sát và đánh giá về chất lượng đào tạo của ngành bằng nhiều hình thức khác nhau.

3. Điểm tồn tại

Trong quá trình tổ chức rà soát, điều chỉnh mục tiêu đào tạo của CTĐT chưa thu nhận nhiều ý kiến của các bên liên quan, đặc biệt là số lượng nhà tuyển dụng trả lời ý kiến phản hồi về CTĐT ngành CNSH.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Khoa KHTN&CN phối hợp với Phòng QLCL đa dạng hóa hình thức khảo sát lấy ý kiến các bên liên quan phản hồi về CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 1.2. Chuẩn đầu ra của CTĐT được xác định rõ ràng, bao quát được cả các yêu cầu chung và yêu cầu chuyên biệt mà người học cần đạt được sau khi hoàn thành CTĐT

1. Mô tả hiện trạng

Nhà trường ban hành Thông báo về việc rà soát, cập nhật CTĐT vào các năm 2016, 2018, 2020 [H1.01.01.06]. Trong Thông báo về việc rà soát, cập nhật CTĐT của Nhà trường đã ban hành có quy định về quy trình xây dựng, rà soát, điều chỉnh CDR của CTĐT [H1.01.01.06]. Khoa KHTN&CN tổ chức họp Khoa để phổ biến đến toàn thể GV về Thông báo về việc rà soát, cập nhật CTĐT [H1.01.01.20]. Bên cạnh đó, Phòng ĐTDH và Khoa KHTN&CN tổ chức tập huấn cho GV về xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần [H1.01.02.01]. Trong quá trình xác định CDR của CTĐT ngành CNSH, Khoa KHTN&CN luôn bám sát sứ mạng, tầm nhìn của Nhà trường cũng như tham khảo ý kiến phản hồi của các bên liên quan về CTĐT [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11], [H1.01.01.18], [H1.01.01.19]. Trong quá trình xác định CDR của học phần, GV Khoa KHTN&CN luôn bám sát CDR của CTĐT, sự gắn kết giữa CDR của học phần với CDR của CTĐT thể hiện ở ma trận kỹ năng trong ĐCCT học phần [H1.01.01.05].

Trong Thông báo về việc rà soát, cập nhật CTĐT của Nhà trường ban hành có yêu cầu rõ ràng và cụ thể về cấu trúc của CDR của CTĐT bao hàm đầy đủ kiến thức, kỹ năng, mức tự chủ và trách nhiệm đối với NH tốt nghiệp và triển vọng việc làm trong tương lai [H1.01.01.06]. Dựa trên cơ sở đó, Khoa KHTN&CN triển khai rà soát, điều chỉnh CDR của CTĐT ngành CNSH và ban hành vào các năm 2018 và 2020 [H1.01.01.20]. CDR của CTĐT ngành CNSH thể hiện đầy đủ kiến thức, kỹ năng, mức tự chủ và trách nhiệm đối với NH tốt nghiệp và triển vọng việc làm trong tương lai, đó là: Người học được đào tạo có thể trở thành cán bộ nghiên cứu, cán bộ kỹ thuật chuyên

sâu trong các cơ sở sản xuất; chuyên viên, cán bộ quản lý, điều hành trong các cơ quan quản lý nhà nước và tư nhân, có thể giảng dạy trong các Trung cấp nghề, Cao đẳng, Đại học liên quan đến lĩnh vực sinh học, Công nghệ sinh học trên cơ sở kiến thức cơ bản và chuyên ngành [H1.01.01.05]. Ngoài ra, CDR của CTĐT ngành CNSH được thể hiện trong CTDH, bản mô tả CTĐT và được đăng tải trên phần mềm quản lý đào tạo, trang thông tin điện tử của Nhà trường, của Khoa KHTN&CN [H1.01.01.15], [H1.01.01.17], [H1.01.02.02], [H1.01.02.03].

2. Điểm mạnh

- CDR của CTĐT ngành CNSH được xác định rõ ràng và cập nhật theo các văn bản quy định của Bộ GD&ĐT.

- CDR của CTĐT ngành CNSH xác định cụ thể kiến thức, kỹ năng, mức tự chủ và trách nhiệm đối với NH tốt nghiệp.

- CDR của CTĐT ngành CNSH được công khai bằng nhiều hình thức khác nhau.

3. Điểm tồn tại

Số lượng nhà tuyển dụng trả lời ý kiến phản hồi về CDR của CTĐT ngành CNSH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, Khoa KHTN&CN phối hợp với Phòng QLCL đa dạng hóa hình thức khảo sát ý kiến nhằm tăng số lượng nhà tuyển dụng trả lời ý kiến phản hồi về CDR của CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 1.3. CDR của CTĐT phản ánh được yêu cầu của các bên liên quan, được định kỳ rà soát, điều chỉnh và được công bố công khai

1. Mô tả hiện trạng

Trong thông báo về việc rà soát, cập nhật CTĐT của Nhà trường ban hành có thông báo về việc rà soát, cập nhật các CTĐT của Nhà trường ban hành, có nêu rõ yêu cầu phải thực hiện khảo sát ý kiến của các bên liên quan khi xây dựng, điều chỉnh CTĐT cũng như CDR của CTĐT [H1.01.01.06]. Trên cơ sở đó, Phòng QLCL phối

hợp với Khoa KHTN&CN khảo sát ý kiến các bên liên quan như: sinh viên, cựu sinh viên, giảng viên, nhà tuyển dụng về CTĐT ngành CNSH [H1.01.01.08], [H1.01.01.09], [H1.01.01.10]. Bên cạnh đó, tại các hội thảo, hội nghị do Nhà trường và Khoa KHTN&CN tổ chức Nhà trường và Khoa KHTN&CN thường xuyên lấy ý kiến của GV, SV, cựu SV, các nhà tuyển dụng về CTĐT, CDR của CTĐT cũng như nhu cầu của thị trường lao động liên quan đến CTĐT ngành CNSH [H1.01.01.07], [H1.01.01.11]. Các ý kiến của GV, SV, cựu SV, các nhà tuyển dụng về CTĐT, CDR của CTĐT cũng như nhu cầu của thị trường lao động liên quan đến CTĐT ngành CNSH được Khoa KHTN&CN sử dụng trong quá trình rà soát, điều chỉnh CTĐT, CDR của CTĐT và đề cương học phần [H1.01.01.20]. CDR của CTĐT ngành CNSH phản ánh được yêu cầu của các bên liên quan và có sự tham gia ý kiến của các bên liên quan trong quá trình xây dựng, điều chỉnh [H1.01.01.05], [H1.01.01.22], [H1.01.01.23], [H1.01.01.24].

Năm 2016, 2018, 2020, Nhà trường ban hành thông báo về việc rà soát, cập nhật CTĐT, trong đó có nội dung rà soát, điều chỉnh CDR của CTĐT [H1.01.01.06]. Khoa KHTN&CN tổ chức họp Khoa để triển khai rà soát, điều chỉnh CTĐT ngành CNSH [H1.01.01.20]. Trên cơ sở đó, CDR của CTĐT ngành CNSH được điều chỉnh, ban hành vào các năm 2018, 2020 [H1.01.01.05]. Bên cạnh đó, CDR của CTĐT ngành CNSH được thể hiện trong CTĐT, CTDH, bản mô tả CTĐT [H1.01.01.05], [H1.01.02.02], [H1.01.02.03]. Ngoài ra, CDR của các học phần được thể hiện trong DC học phần và được rà soát, điều chỉnh vào các năm 2017, 2018, 2020 [H1.01.01.05].

Nhà trường ban hành CDR của ngành CNSH đã được điều chỉnh và gửi đến Khoa để thực hiện cũng như thông báo, phổ biến đến GV, SV biết để thực hiện [H1.01.01.04], [H1.01.01.05]. CDR của CTĐT ngành CNSH được đăng tải trên phần mềm Quản lý đào tạo, trong báo cáo ba công khai và trang thông tin điện tử của Trường, của Khoa KHTN&CN, thể hiện trong CTDH, Bản mô tả CTĐT và CTDH [H1.01.01.15], [H1.01.01.16], [H1.01.01.17], [H1.01.02.02], [H1.01.02.03]. Bên cạnh đó, Nhà trường và Khoa KHTN&CN phổ biến đến SV về CDR của CTĐT ngành CNSH tại Tuần sinh hoạt công dân đầu năm học [H1.01.03.01]. Ngoài ra, tại buổi học đầu tiên, GV bộ môn phổ biến đến SV đề cương học phần, trong đó có CDR của học

phần [H1.01.01.14], [H1.01.03.02]. Các biên bản họp và các tài liệu về hoạt động rà soát, điều chỉnh CDR của CTĐT ngành CNSH được lưu trữ ở Phòng ĐTDH và Khoa KHTN&CN [H1.01.01.04], [H1.01.01.05], [H1.01.01.06], [H1.01.01.07], [H1.01.01.11], [H1.01.01.20], [H1.01.01.22], [H1.01.01.23].

2. Điểm mạnh

- CDR của CTĐT ngành CNSH được xây dựng, rà soát, cập nhật đáp ứng yêu cầu của các bên liên quan.

- CDR của CTĐT ngành CNSH có tham khảo các ý kiến phản hồi từ cựu SV, các nhà tuyển dụng về CTĐT, CDR của CTĐT cũng như nhu cầu của thị trường lao động liên quan đến CTĐT.

- CDR của CTĐT ngành CNSH được thể hiện trong CTĐT, CTDH, bản mô tả CTĐT và công bố công khai đến các bên liên quan bằng các hình thức khác nhau.

3. Điểm tồn tại

Khoa KHTN&CN chưa chủ động trong việc rà soát CDR của CTĐT ngành CNSH.

4. Kế hoạch hành động

Từ năm học 2021-2022, bên cạnh kế hoạch rà soát, điều chỉnh CTĐT của Nhà trường ban hành, Khoa KHTN&CN chủ động thực hiện rà soát CDR của CTĐT trong đó có ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 1

Mục tiêu của CTĐT ngành CNSH được xác định rõ ràng; phù hợp với SM và TN của Nhà trường; phù hợp với mục tiêu của Luật GDDH. Mục tiêu của CTĐT ngành CNSH tiếp thu ý kiến của các bên liên quan trong quá trình rà soát, điều chỉnh và thông báo, phổ biến bằng nhiều hình thức khác nhau. CDR của CTĐT ngành CNSH được xác định rõ ràng, xác định cụ thể kiến thức, kỹ năng, mức tự chủ và trách nhiệm đối với NH tốt nghiệp. CDR của CTĐT ngành CNSH được xây dựng, rà soát, cập nhật đáp ứng yêu cầu của các bên liên quan; có tham khảo các ý kiến phản hồi từ cựu SV, các nhà tuyển dụng về CTĐT, CDR của CTĐT cũng như nhu cầu của thị trường

lao động liên quan đến CTĐT trong quá trình điều chỉnh CDR của CTĐTCĐR của CTĐT ngành CNSH được thể hiện trong CTĐT, CTDH, bản mô tả CTĐT và công bố công khai đến các bên liên quan bằng các hình thức khác nhau.

Tuy nhiên, số lượng nhà tuyển dụng trả lời ý kiến phản hồi về CTĐT ngành CNSH cũng như CDR của CTĐT ngành CNSH chưa nhiều. Khoa KHTN&CN chưa chủ động trong việc rà soát CDR của CTĐT ngành CNSH.

Tự đánh giá theo 3 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 3/3 tiêu chí trong đó 03 tiêu chí đạt 5/7 điểm.

Tiêu chuẩn 2. Bản mô tả chương trình đào tạo

Mở đầu

Bản mô tả CTĐT ngành CNSH được xây dựng trên cơ sở chương trình khung do Trường DHTN ban hành theo Quyết định số 914/QĐ-ĐHTN ngày 7 tháng 5 năm 2021 và kế thừa CTĐT trước đó. Bản mô tả CTĐT đầy đủ thông tin và cập nhật bao gồm: tên CSGD; tên gọi của văn bằng; tên CTĐT; thời gian đào tạo; mục tiêu, CDR của CTĐT; tiêu chí tuyển sinh; cấu trúc CTDH; ma trận kỹ năng (thể hiện sự đóng góp của các học phần vào việc đạt CDR); đề cương các môn học/học phần; thời điểm thiết kế hoặc điều chỉnh bản mô tả CTĐT. Đề cương các học phần của ngành CNSH đầy đủ thông tin và cập nhật bao gồm: tên đơn vị/tên GV đảm nhận giảng dạy; tên môn học/học phần; số tín chỉ; mục tiêu, CDR của môn học/học phần, ma trận liên kết nội dung chương mục với CDR; các yêu cầu của môn học/học phần; cấu trúc môn học/học phần; phương pháp dạy học; phương thức kiểm tra/đánh giá; tài liệu chính và tài liệu tham khảo. Bên cạnh đó, bản mô tả CTĐT và đề cương các học phần của ngành CNSH được công bố công khai và các bên liên quan dễ dàng tiếp cận.

Tiêu chí 2.1. Bản mô tả CTĐT đầy đủ thông tin và cập nhật.

1. Mô tả hiện trạng

Bản mô tả CTĐT ngành CNSH được thể hiện trong CTĐT ngành CNSH được ban hành năm 2018 và Bản mô tả CTĐT ngành CNSH được Nhà trường ban hành riêng vào năm 2021 [H1.01.01.04], [H1.01.01.05], [H1.01.02.03]. Năm 2021, sau khi tài liệu hướng dẫn đánh giá chất lượng CTĐT các trình độ của GDDH do Cục QLCL, Bộ GD&ĐT ban hành, Nhà trường ban hành Thông báo về việc xây dựng Bản mô tả

CTĐT và triển khai thực hiện [H2.02.01.01], [H2.02.01.02]. Khoa KHTN&CN tổ chức họp khoa để phổ biến đến toàn thể GV về kế hoạch rà soát, điều chỉnh Bản mô tả CTĐT cũng như tiếp thu ý kiến góp ý của GV về Bản mô tả CTĐT [H1.01.01.20]. Bên cạnh đó, trong quá trình rà soát, điều chỉnh, cập nhật Bản mô tả CTĐT ngành CNSH, Khoa KHTN&CN tiếp thu ý kiến của GV, SV, cựu SV, nhà tuyển dụng [H1.01.01.06], [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. Bản mô tả CTĐT ngành CNSH được Nhà trường ban hành năm 2021 đã điều chỉnh, cập nhật với các thông tin cần thiết bao gồm: tên CSGD; tên gọi của văn bằng; tên CTĐT; thời gian đào tạo; mục tiêu, CDR của CTĐT; tiêu chí tuyển sinh; cấu trúc CTDH; ma trận kỹ năng (thể hiện sự đóng góp của các học phần vào việc đạt CDR); đề cương các môn học; thời điểm điều chỉnh bản mô tả CTĐT [H1.01.02.03].

Khoa KHTN&CN thực hiện báo cáo đối sánh Bản mô tả CTĐT ngành CNSH trong CTĐT ngành CNSH năm 2018 và Bản mô tả CTĐT ngành CNSH được ban hành năm 2021 [H1.01.01.05], [H1.01.02.03], [H2.02.01.04]. Trong đó, Bản mô tả CTĐT và CTDH ngành CNSH được ban hành năm 2021 có cập nhật ma trận kỹ năng thể hiện sự đóng góp của các học phần vào việc đạt CDR so với Bản mô tả CTĐT ngành CNSH được năm 2018 [H2.02.01.04]. Bản mô tả CTĐT ngành CNSH được đăng tải trên trang thông tin điện tử của Trường, của Khoa KHTN&CN [H1.01.01.17]. Bên cạnh đó, SV được phổ biến về Bản mô tả CTĐT trong Tuần sinh hoạt công dân đầu khóa học cũng như tại các buổi sinh hoạt lớp [H1.01.03.01], [H2.02.01.05]. Ngoài ra, năm 2021, Nhà trường và Khoa KHTN&CN triển khai xây dựng Bản mô tả học phần đối với tất cả các học phần trong CTĐT ngành CNSH [H2.02.01.06].

2. Điểm mạnh

- Bản mô tả CTĐT ngành CNSH được xây dựng vào năm 2018 trong CTĐT ngành CNSH và được cập nhật ban hành riêng Bản mô tả CTĐT ngành CNSH được vào năm 2021.

- Bản mô tả CTĐT ngành CNSH có đầy đủ thông tin cần thiết và thông báo đến các bên liên quan bằng nhiều hình thức khác nhau.

- Năm 2021, Nhà trường và Khoa KHTN&CN xây dựng Bản mô tả học phần đối với tất cả các học phần trong CTĐT ngành CNSH.

3. Điểm tồn tại

Khoa KHTN&CN chưa tham khảo nhiều Bản mô tả CTĐT của các trường ĐH quốc tế để cập nhật, cải tiến Bản mô tả CTĐT ngành CNSH.

4. Kế hoạch hành động

Từ năm học 2021-2022, Khoa KHTN&CN tham khảo thêm Bản mô tả CTĐT của các trường ĐH quốc tế để cập nhật, cải tiến Bản mô tả CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 2.2. Đề cương các học phần đầy đủ thông tin và cập nhật.

1. Mô tả hiện trạng

Trong thông báo về việc rà soát, cập nhật CTĐT của Nhà trường ban hành năm 2016, năm 2018, 2020 có hướng dẫn về việc xây dựng ĐC học phần với các biểu mẫu thực hiện cụ thể [H1.01.01.06]. Nhà trường thông báo đến các Khoa để thực hiện, Khoa KHTN&CN tổ chức họp GV toàn Khoa để phổ biến kế hoạch rà soát, điều chỉnh ĐC học phần [H1.01.01.20]. Nhà trường mời chuyên gia tập huấn cho GV về phát triển CTĐT, trong đó có xây dựng ĐC học phần [H1.01.02.01]. Biểu mẫu ĐC học phần được Khoa KHTN&CN sử dụng thống nhất theo mẫu ĐC học phần của Nhà trường ban hành [H1.01.01.06]. Tất cả ĐC học phần trong CTĐT ngành CNSH được ban hành đều có đủ các thông tin bao gồm: tên môn học; số tín chỉ; mục tiêu, CDR của môn học, ma trận liên kết nội dung chương mục với CDR; các yêu cầu của môn học; cấu trúc môn học; phương pháp dạy học; phương thức KTĐG; tài liệu chính và tài liệu tham khảo; tên GV phụ trách môn học [H1.01.01.05].

Nhà trường ban hành kế hoạch rà soát, điều chỉnh ĐC học phần của CTĐT vào các năm 2016, 2018, 2020 và thông báo đến các khoa để thực hiện [H1.01.01.06]. Trong quá trình rà soát, điều chỉnh ĐC học phần của CTĐT ngành CNSH, Khoa KHTN&CN tiếp thu ý kiến đánh giá của SV, cựu SV về CTĐT ngành CNSH nói chung và nội dung, chất lượng của các học phần của CTĐT ngành CNSH nói riêng [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. Bên cạnh đó, ĐC học phần của CTĐT ngành CNSH được điều chỉnh, bổ sung dựa trên ý kiến góp ý của các GV trong bộ môn và trong Khoa KHTN&CN [H1.01.01.05], [H1.01.01.20]. Ngoài ra,

năm 2021, Nhà trường và Khoa KHTN&CN triển khai xây dựng Bản mô tả học phần đối với tất cả các học phần trong CTĐT ngành CNSH [H2.02.01.06].

2. Điểm mạnh

- Nhà trường ban hành đầy đủ DC học phần ngành CNSH theo biểu mẫu thống nhất.

- Tất cả DC học phần ngành CNSH có đầy đủ thông tin theo quy định.

- DC học phần ngành CNSH được rà soát, điều chỉnh vào năm 2017, 2018 và năm 2020.

3. Điểm tồn tại

Khoa KHTN&CN chưa chủ động trong việc rà soát DC học phần ngành CNSH.

4. Kế hoạch hành động

Từ năm học 2021-2022, bên cạnh kế hoạch rà soát, điều chỉnh DC học phần của Nhà trường ban hành, hằng năm, Khoa KHTN&CN thực hiện rà soát DC học phần ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 2.3. Bản mô tả CTĐT và đề cương các học phần được công bố công khai và các bên liên quan dễ dàng tiếp cận.

1. Mô tả hiện trạng

Bản mô tả CTĐT ngành CNSH được thể hiện trong CTĐT ngành CNSH được ban hành năm 2018 và Bản mô tả CTĐT ngành CNSH được Nhà trường ban hành riêng vào năm 2021 [H1.01.01.04], [H1.01.01.05], [H1.01.02.03]. Bản mô tả CTĐT Nhà trường đăng tải trong báo cáo ba công khai và trang thông tin điện tử của Trường, của Khoa KHTN&CN [H1.01.01.16], [H1.01.01.17]. Bên cạnh đó, SV được phổ biến về Bản mô tả CTĐT trong Tuần sinh hoạt công dân đầu khóa học cũng như tại các buổi sinh hoạt lớp [H1.01.03.01], [H2.02.01.05]. Ngoài ra, năm 2021, Nhà trường và Khoa KHTN&CN triển khai xây dựng Bản mô tả học phần đối với tất cả các học phần trong CTĐT ngành CNSH [H1.01.02.03].

Tất cả ĐC học phần ngành CNSH được đăng tải trên trang thông tin điện tử của Nhà trường, của Khoa KHTN&CN và được thể hiện trong Sổ tay GV, [H1.01.01.17], [H1.01.01.12]. Ngoài ra, SV được phổ biến về ĐC học phần ngành CNSH tại Tuần Sinh hoạt công dân đầu khóa học, trong các buổi sinh hoạt lớp do cố vấn học tập chủ trì và đặc biệt là được GV thông báo ngay tại buổi học đầu tiên của học phần [H1.01.03.01], [H2.02.01.05], [H1.01.03.02].

Thông qua kết quả khảo sát ý kiến các bên liên quan như: SV, cựu SV, GV và nhà tuyển dụng về CTĐT ngành CNSH cho thấy các bên liên quan dễ dàng và thuận tiện tiếp cận Bản mô tả CTĐT ngành CNSH [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. Ngoài ra, ý kiến của SV tại diễn đàn đối thoại giữa BGH nhà trường, BCN Khoa KHTN&CN với SV hằng năm và trong các buổi sinh hoạt lớp thể hiện SV dễ dàng và thuận tiện trong việc tiếp cận Bản mô tả CTĐT và ĐC học phần ngành CNSH [H1.01.01.14], [H2.02.03.01], [H2.02.01.05].

2. Điểm mạnh

- Bản mô tả CTĐT, ĐC học phần ngành CNSH được công bố công khai bằng nhiều hình thức khác nhau.

- ĐCCT học phần ngành CNSH được thông báo đến SV ngay tại buổi học đầu tiên.

- Kết quả khảo sát ý kiến các bên liên quan về CTĐT ngành CNSH thể hiện các bên liên quan dễ dàng và thuận tiện tiếp cận Bản mô tả CTĐT ngành CNSH.

3. Điểm tồn tại

Số lượng các bên liên quan bên ngoài trường trả lời ý kiến phản hồi về Bản mô tả CTĐT ngành CNSH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, Khoa KHTN&CN phối hợp với phòng QLCL tăng cường khảo sát khảo sát ý kiến các bên liên quan bên ngoài trường về Bản mô tả CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 2

Bản mô tả CTĐT ngành CNSH có đầy đủ thông tin cần thiết và được thông báo, phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau. Bản mô tả CTĐT ngành CNSH được rà soát, điều chỉnh với các thông tin cập nhật. ĐC học phần ngành CNSH được xây dựng theo biểu mẫu thống nhất và có đầy đủ thông tin theo quy định. ĐCCT học phần ngành CNSH được thông báo, phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau. Kết quả khảo sát ý kiến các bên liên quan về CTĐT ngành CNSH thể hiện các bên liên quan dễ dàng và thuận tiện tiếp cận Bản mô tả CTĐT ngành CNSH. Năm 2021, Nhà trường và Khoa KHTN&CN xây dựng Bản mô tả học phần đối với tất cả các học phần trong CTĐT ngành CNSH.

Tuy nhiên, Khoa KHTN&CN chưa tham khảo nhiều Bản mô tả CTĐT của các trường ĐH quốc tế để điều chỉnh Bản mô tả CTĐT ngành CNSH. Bên cạnh đó, Khoa KHTN&CN chưa chủ động trong việc rà soát ĐC học phần ngành CNSH. Số lượng các bên liên quan bên ngoài trường trả lời ý kiến phản hồi về Bản mô tả CTĐT ngành CNSH chưa nhiều.

Tự đánh giá theo 3 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 3/3 tiêu chí trong đó 03 tiêu chí đạt 5/7 điểm.

Tiêu chuẩn 3. Cấu trúc và nội dung chương trình dạy học

Mở đầu

Chương trình dạy học ngành CNSH bao gồm: mục tiêu chung, mục tiêu cụ thể và chuẩn đầu ra đối với ngành học và mỗi học phần; nội dung đào tạo, phương pháp đánh giá và thời lượng đối với ngành học và mỗi học phần. CTDH ngành CNSH được thiết kế dựa trên CDR, trong đó đóng góp của mỗi học phần trong việc đạt được CDR là rõ ràng. Bên cạnh đó, CTDH ngành CNSH có cấu trúc, trình tự logic; nội dung cập nhật và có tính tích hợp.

Tiêu chí 3.1. CTDH được thiết kế dựa trên CDR.

1. Mô tả hiện trạng

Trong thông báo xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường đã ban hành có quy định về CTDH được thiết kế dựa trên các yêu cầu của CDR về kiến thức, kỹ năng, mức tự chủ và trách nhiệm, đồng thời yêu cầu các

khoa xây dựng CTDH được thiết kế dựa trên CDR của CTĐT [H1.01.01.06], [H3.03.01.01]. Nhà trường mời chuyên gia tập huấn cho GV về phát triển CTĐT dựa trên CDR [H1.01.02.01]. Khoa KHTN&CN tiến hành rà soát, điều chỉnh CTDH ngành CNSH dựa trên các yêu cầu của CDR về kiến thức, kỹ năng, mức tự chủ và trách nhiệm [H1.01.01.20]. CTDH ngành CNSH được thể hiện trong CTĐT ngành CNSH được ban hành năm 2018 và CTDH ngành CNSH được Nhà trường ban hành riêng vào năm 2020 [H1.01.01.04], [H1.01.01.05], [H1.01.02.02]. CTDH ngành CNSH được ban hành riêng năm 2020 thể hiện việc xây dựng dựa trên các yêu cầu của CDR về kiến thức, kỹ năng, mức tự chủ và trách nhiệm được ban hành theo Quyết định số 1788/QĐ-ĐHTN ngày 16/9/2020 [H1.01.02.02]. CTDH ngành CNSH được thiết kế và điều chỉnh dựa trên cơ sở CDR theo đúng quy trình được hướng dẫn trong các văn bản của Trường ĐHTN về việc xây dựng, rà soát, điều chỉnh và hoàn thiện CTĐT đại học, đáp ứng yêu cầu của quy định đào tạo theo tín chỉ [H1.01.01.06], [H3.03.01.01], [H1.01.02.02]. Bên cạnh đó, CTDH ngành CNSH tham khảo ý kiến góp ý của các bên liên quan như GV, SV, cựu SV, NTD về CTĐT ngành CNSH và kết quả khảo sát nhu cầu của thị trường lao động liên quan đến CTĐT [H1.01.01.07], [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11].

Trong thông báo xây dựng, rà soát, cập nhật CDR, CTĐT của Trường ĐHTN ban hành năm 2020 có hướng dẫn về việc xác định các phương pháp giảng dạy, học tập, phương pháp KTĐG KQHT của SV phù hợp nhằm góp phần đạt được CDR [H1.01.01.06]. Ngoài ra, Nhà trường ban hành văn bản hướng dẫn xác định các PPGD và phương pháp học tập tích cực, hướng dẫn phương pháp KTĐG KQHT của SV và gửi đến các khoa để triển khai thực hiện [H3.03.01.02], [H3.03.01.03]. Khoa KHTN&CN tổ chức họp khoa để triển khai đến GV xác định các PPGD và phương pháp học tập tích cực của SV, các phương pháp KTĐG KQHT của SV phù hợp, góp phần đạt được CDR của ngành CNSH đã xác định cũng như CDR của học phần [H1.01.01.20]. Bên cạnh đó, Nhà trường mời chuyên gia tập huấn cho GV về phát triển CTĐT dựa trên CDR, trong đó có hướng dẫn GV xác định các PPGD và phương pháp học tập tích cực của SV, phương pháp KTĐG KQHT của SV phù hợp, góp phần đạt được CDR [H1.01.02.01]. Trên cơ sở đó, GV Khoa KHTN&CN xác định các PPGD và phương pháp học tập tích cực của SV, phương pháp KTĐG KQHT của SV phù hợp, góp phần đạt được CDR của học phần và CDR của CTDH [H1.01.01.05].

[H1.01.01.24]. Các PPGD của GV và phương pháp học tập tích cực của SV, phương pháp KTĐG KQHT của SV được thể hiện trong Bản mô tả CTĐT, Bản mô tả học phần [H1.01.02.03], [H2.02.01.06]. Hằng năm, GV Khoa KHTN&CN thực hiện kê khai lịch trình giảng dạy và được lưu trữ trong hồ sơ GV do Khoa quản lý [H3.03.01.04], [H3.03.01.05], [H1.01.01.12]. Từ năm 2020, phòng ĐTDH triển khai xây dựng kế hoạch thể hiện đầy đủ các nguồn lực và tiến độ thực hiện CTDH, trong đó có CTDH ngành CNSH [H3.03.01.06].

2. Điểm mạnh

- CTDH ngành CNSH được thiết kế dựa trên các yêu cầu của CDR về kiến thức, kỹ năng, mức tự chủ và trách nhiệm.

- GV ngành CNSH xác định tổ hợp các PPGD và các phương pháp học tập tích cực của SV, các phương pháp KTĐG KQHT của SV trong CTDH phù hợp, góp phần đạt được CDR.

3. Điểm tồn tại

Số lượng các bên liên quan bên ngoài trường trả lời ý kiến phản hồi về các PPGD của GV, các phương pháp học tập của SV, các phương pháp KTĐG KQHT của SV trong CTDH ngành CNSH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, phòng QLCL phối hợp với Khoa KHTN&CN tăng cường khảo sát ý kiến các bên liên quan bên ngoài trường về các PPGD của GV, các phương pháp học tập của SV, các phương pháp KTĐG KQHT của SV trong CTDH ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 3.2. Đóng góp của mỗi học phần trong việc đạt được CDR là rõ ràng.

1. Mô tả hiện trạng

Trong thông báo xây dựng, rà soát, cập nhật CDR, CTĐT của Nhà trường ban hành năm 2016, 2018, 2020 có hướng dẫn về việc xác định các học phần trong CTDH tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR [H1.01.01.06]. Nhà trường mời chuyên gia tập huấn cho GV về phát

triển CTĐT dựa trên CDR, trong đó có nội dung hướng dẫn xác định các học phần trong CTDH tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR [H1.01.02.01]. Khoa KHTN&CN tổ chức họp khoa để phổ biến đến GV về việc rà soát, điều chỉnh CTDH ngành CNSH và triển khai thực hiện [H1.01.01.20]. Trong quá trình thực hiện xây dựng CTDH ngành CNSH, Khoa KHTN&CN tiếp thu ý kiến phản hồi của các bên liên quan về CTĐT ngành CNSH và tham khảo CTĐT ngành CNSH của ĐH Cần Thơ, Trường ĐH KHTN ĐHQG TP. Hồ Chí Minh, Trường Đại học Michigan, Hoa Kỳ để xác định các học phần trong CTDH tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11], [H3.03.02.01]. Sự tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR của CTĐT ngành CNSH thể hiện ở ma trận liên kết giữa các học phần với CDR trong CTĐT ngành CNSH, Bản mô tả CTĐT ngành CNSH, Bản mô tả học phần, ĐC học phần [H1.01.01.05], [H1.01.02.03], [H2.02.01.06]. Tại các cuộc họp của Bộ môn CNSH, Hội đồng KH&ĐT Khoa KHTN&CN và Hội đồng KH&ĐT Trường ĐHTN luôn chú trọng xem xét đến việc các học phần trong CTDH có sự tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR [H1.01.01.20], [H1.01.01.22], [H1.01.01.23]. CTDH ngành CNSH được công bố công khai đến các bên liên quan bên trong và bên ngoài trường bằng nhiều hình thức khác nhau như: đăng tải trong báo cáo ba công khai và trang thông tin điện tử của Trường, của Khoa KHTN&CN [H1.01.01.16], [H1.01.01.17]. Bên cạnh đó, SV được phổ biến về CTDH trong Tuần sinh hoạt công dân đầu khóa học cũng như tại các buổi sinh hoạt lớp [H1.01.03.01], [H2.02.01.05].

Trong thông báo xây dựng, rà soát, cập nhật CDR, CTĐT của Trường ban hành năm 2016, 2018, 2020 có hướng dẫn xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG của học phần phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR [H1.01.01.06]. Nhà trường mời chuyên gia tập huấn cho GV về phát triển CTĐT dựa trên CDR, trong đó có nội dung xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG của môn học phần phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR [H1.01.02.01]. Tại các cuộc họp của Khoa KHTN&CN và Bộ môn CNSH, GV thường xuyên trao đổi về phương pháp dạy và học, phương

pháp KTĐG, đặc biệt là xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG của môn học phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR [H1.01.01.20]. Trong quá trình thông qua CTDH ngành CNSH ở bộ môn và Khoa cũng như Hội đồng KH&ĐT Khoa và Hội đồng KH&ĐT Trường luôn chú trọng xem xét đến việc các học phần trong CTDH xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG của môn học phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR [H1.01.01.20], [H1.01.01.22], [H1.01.01.23]. Từ năm 2020, phòng ĐTDH triển khai xây dựng kế hoạch thể hiện đầy đủ các nguồn lực và tiến độ thực hiện CTDH, trong đó có CTDH ngành CNSH [H3.03.01.06].

Năm 2019, Nhà trường ban hành Quyết định quy trình khảo sát lấy ý kiến phản hồi của người học, người dạy, Cán bộ, viên chức và các bên liên quan và năm 2021, Nhà trường ban hành Quy định về hoạt động khảo sát lấy ý kiến các bên liên quan phục vụ công tác bảo đảm chất lượng của Trường ĐHTN [H1.01.01.08]. Hằng năm, Nhà trường ban hành kế hoạch khảo sát ý kiến phản hồi của các bên liên quan và triển khai thực hiện [H1.01.01.09]. Trong nội dung khảo sát ý kiến của các bên liên quan trong đó có nội dung khảo sát về CTĐT, trong đó có khảo sát về nội dung các môn học trong CTDH thể hiện việc đạt được CDR [H1.01.01.09]. Phòng QLCL phối hợp với Khoa KHTN&CN lấy ý kiến các bên liên quan về CTĐT ngành CNSH với kết quả khảo sát ý kiến các bên liên quan thể hiện nội dung các học phần trong CTDH thể hiện việc đạt được CDR [H1.01.01.10]. Bên cạnh đó, Khoa KHTN&CN tham khảo, tiếp thu ý kiến của các bên liên quan về CTĐT ngành CNSH để điều chỉnh, cải tiến CTDH ngành CNSH [H1.01.01.11].

2. Điểm mạnh

- Tất cả các học phần trong CTDH ngành CNSH có sự tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR.

- Tất cả các học phần trong CTDH ngành CNSH xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR.

- Hằng năm, Nhà trường triển khai lấy ý kiến phản hồi của các bên liên quan về CTĐT, trong đó có nội dung về CTDH ngành CNSH.

3. Điểm tồn tại

Số lượng nhà tuyển dụng và cựu SV góp ý về CTDH ngành CNSH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, Nhà trường và Khoa KHTN&CN tăng cường lấy ý kiến góp ý của nhà tuyển dụng và cựu SV về CTDH ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 3.3. CTDH có cấu trúc, trình tự logic; nội dung cập nhật và có tính tích hợp.

1. Mô tả hiện trạng

Trong thông báo xây dựng, rà soát, cập nhật CDR, CTĐT của Trường ban hành năm 2016, 2018 và năm 2020 có yêu cầu và hướng dẫn xác định các học phần trong CTDH có cấu trúc bảo đảm sự gắn kết và liền mạch, bảo đảm chương trình trở thành một khối thống nhất với các biểu mẫu cụ thể để thực hiện [H1.01.01.06], [H3.03.01.01]. Nhà trường mời chuyên gia tập huấn cho GV về phát triển CTĐT dựa trên CDR, trong đó có nội dung xác định các học phần trong cấu trúc của CTDH nhằm bảo đảm sự gắn kết và liền mạch, bảo đảm chương trình trở thành một khối thống nhất [H1.01.02.01]. Khoa KHTN&CN tổ chức họp khoa để phổ biến đến GV về việc rà soát, điều chỉnh CTDH ngành CNSH và triển khai thực hiện [H1.01.01.20]. Trên cơ sở đó, Khoa KHTN&CN triển khai rà soát, điều chỉnh CTDH ngành CNSH với các học phần trong cấu trúc của CTDH nhằm bảo đảm sự gắn kết và liền mạch giữa các học phần đại cương, cơ sở ngành và chuyên ngành, bảo đảm chương trình trở thành một khối thống nhất [H1.01.01.05], [H1.01.01.24]. Sự gắn kết và liền mạch giữa các học phần đại cương, cơ sở ngành và chuyên ngành, bảo đảm chương trình trở thành một khối thống nhất được thể hiện thông qua việc lựa chọn các học phần gắn kết với CDR của CTĐT ngành CNSH và phân bổ số tín chỉ cân đối giữa các học phần đại cương, cơ sở ngành và chuyên ngành, đồng thời bảo đảm tổng số tín chỉ theo quy định [H1.01.01.05]. CTDH ngành CNSH ban hành năm 2020 có 130 tín chỉ, trong đó khối kiến thức đại cương 41 tín chỉ, khối kiến thức cơ sở ngành 40 tín chỉ và khối kiến thức ngành 49 tín chỉ [H1.01.02.02].

Trong văn bản Quy định xây dựng, rà soát, cập nhật CDR, CTĐT của Trường ban hành năm 2016, 2018, 2020 có yêu cầu và hướng dẫn bố trí hợp lý các môn học trong CTDH [H1.01.01.06]. Trong quá trình xây dựng, rà soát, điều chỉnh CTDH ngành CNSH, Khoa KHTN&CN luôn chú trọng đến việc bố trí hợp lý của các học phần và thảo luận cụ thể trong các cuộc họp của Khoa cũng như của bộ môn về việc bố trí các học phần [H1.01.01.20]. Việc bố trí hợp lý các học phần trong CTDH ngành CNSH thể hiện rõ ràng thông qua sơ đồ mối liên hệ và tiến trình đào tạo các học phần trong CTĐT ngành CNSH [H1.01.01.05], [H1.01.02.02]. Trong quá trình thông qua CTDH ngành CNSH ở bộ môn CNSH và Hội đồng KH&ĐT Khoa KHTN&CN cũng như Hội đồng KH&ĐT Trường ĐHTN luôn chú trọng xem xét đến việc các học phần trong CTDH xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTDG của môn học phần phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR [H1.01.01.20], [H1.01.01.22], [H1.01.01.23]. Từ năm 2020, Phòng ĐTDH triển khai xây dựng kế hoạch thể hiện đầy đủ các nguồn lực và tiến độ thực hiện CTDH, trong đó có CTDH ngành CNSH [H3.03.01.06].

Trong giai đoạn 2016-2021, Nhà trường ban hành thông báo rà soát, điều chỉnh, cải tiến CTDH của các CTĐT của Trường vào năm 2016, 2018 và 2020 và thông báo đến các Khoa để triển khai rà soát các CTDH đã ban hành [H1.01.01.06], [H3.03.01.01]. Khoa KHTN&CN tổ chức họp GV của khoa và triển khai rà soát, điều chỉnh, cải tiến CTDH ngành CNSH [H1.01.01.20]. CTDH ngành CNSH được thông qua ở bộ môn CNSH, Hội đồng KH&ĐT Khoa KHTN&CN và Hội đồng KH&ĐT Trường [H1.01.01.20], [H1.01.01.22], [H1.01.01.23]. Trên cơ sở đó, Hiệu trưởng ký quyết định ban hành CTDH ngành CNSH được điều chỉnh vào năm 2020 [H1.01.02.02]. Các biên bản họp và tài liệu lưu trữ về hoạt động rà soát, điều chỉnh CTDH ngành CNSH được lưu trữ ở phòng ĐTDH và Khoa KHTN&CN [H1.01.01.06], [H3.03.01.01], [H1.01.01.20], [H1.01.01.22], [H1.01.01.23]. Trong văn bản Quy định xây dựng, rà soát, cập nhật CDR, CTĐT của Trường ban hành năm 2018 và năm 2020 có yêu cầu phải tham khảo các CTDH tiên tiến trong nước và quốc tế, đồng thời lấy kiến phản hồi của các bên liên quan trong quá trình rà soát, điều chỉnh, cải tiến CTĐT [H1.01.01.06], [H3.03.01.01]. Khoa KHTN&CN họp và lựa chọn CTDH tiên tiến ở trong nước và quốc tế để tham khảo. Khoa KHTN&CN xác định tham khảo CTDH trong nước của ĐH Cần Thơ, Trường ĐH KHTN, ĐHQG TP. Hồ

Chí Minh và CTDH quốc tế của Trường ĐH Michigan, Hoa Kỳ để điều chỉnh CTDH ngành CNSH của Nhà trường [H3.03.02.01]. Việc tham khảo và vận dụng CTĐT ngành CNSH của các trường ĐH trong nước và quốc tế để điều chỉnh CTDH ngành CNSH đã bảo đảm tính linh hoạt và tích hợp [H1.01.01.24], [H1.01.02.02]. Trong quá trình thực hiện rà soát CTDH ngành CNSH, Khoa KHTN&CN tham khảo, tiếp thu ý kiến phản hồi của các bên liên quan về CTĐT ngành CNSH và sử dụng kết quả khảo sát ý kiến phản hồi của các bên liên quan về CTĐT ngành CNSH để phục vụ việc rà soát, điều chỉnh CTDH ngành CNSH [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. CTDH ngành CNSH được công khai bằng nhiều hình thức khác nhau như: đăng tải trong báo cáo ba công khai và trang thông tin điện tử của Trường, của Khoa KHTN&CN [H1.01.01.16], [H1.01.01.17]. Bên cạnh đó, SV được phổ biến về CTDH trong Tuần sinh hoạt công dân đầu khóa học cũng như tại các buổi sinh hoạt lớp [H1.01.03.01], [H2.02.01.05].

2. Điểm mạnh

- CTDH ngành CNSH có các học phần được cấu trúc bảo đảm sự gắn kết và liên mạch giữa các học phần đại cương, cơ sở ngành và chuyên ngành, bảo đảm chương trình trở thành một khối thống nhất.

- Tất cả các học phần trong CTDH ngành CNSH được bố trí hợp lý, có tính hệ thống, bảo đảm học phần song hành, học trước và tiên quyết.

- CTDH ngành CNSH được rà soát, điều chỉnh vào năm 2018 và năm 2020.

- Khoa KHTN&CN tham khảo CTĐT ngành CNSH tiến tiến của các trường ĐH trong nước và quốc tế để điều chỉnh CTDH ngành CNSH bảo đảm tính linh hoạt và tích hợp.

3. Điểm tồn tại

CTDH ngành CNSH chưa được định kỳ rà soát, điều chỉnh, cập nhật ít nhất 2 năm một lần.

4. Kế hoạch hành động

Từ năm học 2021-2022, Nhà trường ban hành kế hoạch và triển khai rà soát, điều chỉnh, cập nhật CTDH định kỳ ít nhất 2 năm một lần.

5. *Tự đánh giá*: Đạt mức 4/7

Kết luận về Tiêu chuẩn 3

CTDH ngành CNSH được thiết kế dựa trên các yêu cầu của CDR về kiến thức, kỹ năng, mức tự chủ và trách nhiệm. CTDH ngành CNSH có các học phần được cấu trúc bảo đảm sự gắn kết và liên mạch giữa các học phần đại cương, cơ sở ngành và chuyên ngành, bảo đảm chương trình trở thành một khối thống nhất. Tất cả các học phần trong CTDH ngành CNSH được bố trí hợp lý, có tính hệ thống, bảo đảm học phần song hành, học trước và tiên quyết; có sự tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR; xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR. GV ngành CNSH xác định tổ hợp các PPGD, học tập, phương pháp KTĐG KQHT của SV trong CTDH phù hợp, góp phần đạt được CDR. CTDH ngành CNSH được rà soát, điều chỉnh vào năm 2020 và năm 2021. Khoa KHTN&CN tham khảo CTĐT tiên tiến của các trường ĐH trong nước và quốc tế để điều chỉnh CTDH bảo đảm tính linh hoạt và tích hợp.

Tuy nhiên, số lượng các bên liên quan bên ngoài trường trả lời ý kiến phản hồi về CTDH ngành CNSH, về các PPGD, học tập, phương pháp KTĐG KQHT của SV trong CTDH ngành CNSH chưa nhiều. Số lượng CTĐT tiên tiến của các trường ĐH quốc tế được Khoa KHTN&CN tham khảo để điều chỉnh CTDH ngành CNSH chưa nhiều.

Tự đánh giá theo 3 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 3/3 tiêu chí trong đó 02 tiêu chí đạt 5/7 điểm và 01 tiêu chí đạt 4/7 điểm.

Tiêu chuẩn 4. Phương pháp tiếp cận trong dạy và học

Mở đầu

Nhà trường có tuyên bố rõ ràng về triết lý giáo dục. Triết lý giáo dục của nhà trường được phổ biến tới các bên liên quan. CDR của CTĐT ngành CNSH được xác định, ban hành và phổ biến tới các bên liên quan. Trên cơ sở đó, GV Khoa KHTN&CN xây dựng hoạt động dạy học, phương pháp giảng dạy đa dạng, phù hợp để đạt được CDR. Các hoạt động dạy và học thúc đẩy việc rèn luyện các kỹ năng, nâng cao khả năng học tập suốt đời của người học.

Tiêu chí 4.1. Triết lý giáo dục hoặc mục tiêu giáo dục được tuyên bố rõ ràng và được phổ biến tới các bên liên quan.

1. Mô tả hiện trạng

Năm 2019, Nhà trường ban hành TLGD theo Quyết định số 2890/QĐ-ĐHTN-TCCB ngày 26/12/2019 TLGD của Trường ĐHTN là: “Phát triển toàn diện phẩm chất, năng lực người học” với ý nghĩa Trường Đại học Tây Nguyên dựa trên nguồn lực mạnh, tổ chức đào tạo theo chương trình chất lượng, tạo môi trường học tập tốt nhất cho người học phát triển toàn diện phẩm chất, năng lực cá nhân [H4.04.01.01]. Nhà trường phổ biến TLGD đến các bên liên quan bằng nhiều hình thức khác nhau như: đăng tải trên Trang thông tin điện tử của Trường, trên Brochure của Trường, trên các panô, bảng biểu đặt ở những nơi dễ nhìn thấy trong khuôn viên của Trường, ...[H4.04.01.02], [H1.01.01.17], [H4.04.01.03].

TLGD của Nhà trường được xác định dựa trên các giá trị truyền thống được xác định từ ngày thành lập 11/11/1977 cho đến nay [H4.04.01.01]. Bên cạnh đó, TLGD của Nhà trường được xác định rõ trong Kế hoạch chiến lược phát triển Trường ĐHTN từ năm 2011 đến năm 2020, phù hợp với SM, TN của Nhà trường và thể hiện trong kế hoạch dài hạn, kế hoạch trung hạn cũng như kế hoạch ngắn hạn, kế hoạch bảo đảm chất lượng của Nhà trường [H1.01.01.18], [H1.01.01.19], [H4.04.01.04], [H4.04.01.05]. Trong Nghị quyết của Đảng ủy Trường, kế hoạch năm học hằng năm của Nhà trường luôn có nội dung chú trọng phổ biến, tuyên truyền TLGD đến các bên liên quan, trong đó chú trọng giải thích rõ để GV, SV hiểu rõ và thực hiện [H4.04.01.06]. Đối với GV, thông qua các hoạt động tập thể của Trường và các buổi họp Khoa, Nhà trường và Khoa KHTN&CN luôn phổ biến, quán triệt để GV hiểu rõ về TLGD của Trường, từ đó GV lựa chọn nội dung dạy học, PPGD chuyển tải TLGD của Trường và thể hiện trong ĐC học phần [H1.01.01.20], [H4.04.01.07], [H4.04.01.08], [H4.04.01.09]. Đối với SV, Nhà trường và Khoa KHTN&CN phổ biến đến SV về TLGD của Trường tại Tuần sinh hoạt công dân đầu năm học, CVHT phổ biến tại các buổi sinh hoạt lớp và trong các Hội thi Chuyên môn nghiệp vụ, các Hội thi do Bộ môn CNSH và Khoa KHTN&CN tổ chức [H1.01.03.01], [H2.02.01.05], [H4.04.01.10].

Đối với các bên liên quan bên ngoài, Nhà trường luôn chú trọng phổ biến, tuyên truyền TLGD của Trường và thể hiện cụ thể trong kế hoạch năm học hằng năm [H4.04.01.11]. Bên cạnh việc đăng tải TLGD trên trang thông tin điện tử của Trường, Nhà trường và Khoa KHTN&CN đăng tải TLGD trên các tài liệu hội nghị, hội thảo do Trường, Khoa KHTN&CN tổ chức luôn quan tâm giới thiệu TLGD của Trường đến cựu SV, các nhà tuyển dụng và các đại biểu tham dự [H1.01.01.17], [H1.01.01.11]. Kết quả khảo sát ý kiến của GV, SV, cựu SV thể hiện mức độ hài lòng đối với TLGD của Trường [H1.01.01.08], [H1.01.01.09], [H1.01.01.10].

2. Điểm mạnh

- Nhà trường tuyên bố TLGD “Phát triển toàn diện phẩm chất, năng lực người học” vào năm 2019 và phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau.

- GV Khoa KHTN&CN hiểu rõ về TLGD của Trường và triển khai thực hiện.

- Các bên liên quan bên ngoài trường được phổ biến về TLGD.

- Kết quả khảo sát ý kiến của GV, SV, cựu SV thể hiện mức độ hài lòng đối với TLGD của Trường.

3. Điểm tồn tại

Nhà trường và Khoa KHTN&CN chưa khảo sát mức độ hiểu biết của các nhà tuyển dụng về TLGD của Trường.

4. Kế hoạch hành động

Từ năm học 2021-2022, Khoa KHTN&CN phối hợp với phòng QLCL tiến hành khảo sát mức độ hiểu biết của các nhà tuyển dụng về TLGD của Trường.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 4.2. Các hoạt động dạy và học được thiết kế phù hợp để đạt được CDR.

1. Mô tả hiện trạng

Trong Nghị quyết của Đảng ủy Trường, kế hoạch năm học hằng năm của Nhà trường luôn có nội dung chú trọng tạo dựng môi trường học tập đa dạng, tạo thuận lợi

cho việc đạt được CDR, cho việc học tập, nghiên cứu và thúc đẩy người học tìm tòi và khám phá kiến thức [H4.04.01.06]. Bên cạnh đó, trong kế hoạch năm học của Khoa KHTN&CN luôn xác định quan tâm tạo dựng môi trường học tập đa dạng, tạo thuận lợi cho việc đạt được CDR, cho việc học tập, nghiên cứu và thúc đẩy người học tìm tòi và khám phá kiến thức [H4.04.02.01]. Nhà trường ban hành văn bản hướng dẫn GV sử dụng các phương pháp giảng dạy tích cực và gửi đến các Khoa để thực hiện [H3.03.01.02]. Trên cơ sở đó, GV xác định các PPGD đa dạng, phù hợp để đạt CDR và thể hiện trong DC học phần [H1.01.01.05]. Các PPGD của ngành CNSH đồng thời được thể hiện trong Bản mô tả CTĐT ngành CNSH [H1.01.02.03]. GV Khoa KHTN&CN sử dụng đa dạng và phù hợp các PPGD để đạt CDR như: thuyết giảng, tiếp cận cá nhân, thảo luận theo cặp hoặc theo nhóm, thuyết trình cá nhân hoặc theo nhóm, thực tập, thực hành, thực tế tại chuyên ngành tại các địa phương trong và ngoài tỉnh, học tập trực tuyến, ...[H4.04.02.02].

Tại tuần sinh hoạt công dân đầu khóa học, SV được Nhà trường và Khoa KHTN&CN giới thiệu, hướng dẫn về phương pháp học tập đại học nhằm tạo điều kiện để SV xác định các phương pháp học tập phù hợp, đạt được CDR [H1.01.03.01]. Bên cạnh đó, tại buổi học đầu tiên, GV hướng dẫn SV về phương pháp học tập phù hợp để đạt CDR đã được GV xác định trong DC học phần [H1.01.03.02]. Trong CTĐT ngành CNSH, hầu hết các học phần chuyên ngành đều có nội dung nhằm trang bị cho SV các phương pháp học tập phù hợp, đặc biệt là phương pháp học tập các học phần chuyên ngành [H1.01.01.05]. Tại các buổi sinh hoạt lớp, CVHT giải thích, hướng dẫn SV về việc xác định phương pháp học tập phù hợp, chủ động tiếp thu, lĩnh hội kiến thức nhằm đạt được CDR [H2.02.01.05].

Trong giai đoạn 2016-2020, Nhà trường và Khoa KHTN&CN tổ chức nhiều khóa tập huấn, bồi dưỡng GV về việc ứng dụng các phương pháp, công nghệ giảng dạy hiện đại, phù hợp để đạt CDR [H4.04.02.03], [H4.04.02.04]. Bên cạnh đó, tại các buổi họp Khoa và các buổi sinh hoạt học thuật, Khoa KHTN&CN tổ chức GV thảo luận, trao đổi sáng kiến kinh nghiệm trong giảng dạy và học tập để đạt được CDR [H4.04.02.05], [H1.01.01.11]. Hằng năm, phòng QLCL khảo sát ý kiến phản hồi từ người học về hoạt động giảng dạy của GV trong đó có khảo sát về hoạt động dạy và học, các PPGD được GV sử dụng trong môn học [H4.04.02.06]. Kết quả khảo sát thể

hiện sự hài lòng của SV về hoạt động dạy và học, các PPGD được GV Khoa KHTN&CN sử dụng trong CTĐT ngành CNSH [H4.04.02.06]. Bên cạnh đó, ý kiến khảo sát người học đánh giá chất lượng đào tạo tại Trường trước khi tốt nghiệp thể hiện sự hài lòng của SV năm cuối về hoạt động dạy và học, các PPGD được GV Khoa KHTN&CN sử dụng trong CTĐT ngành CNSH [H1.01.01.10]. Ngoài ra, các ý kiến của GV tại Hội nghị CBVC hằng năm và ý kiến của SV tại diễn đàn đối thoại giữa BGH với SV hằng năm thể hiện sự hài lòng với các hoạt động dạy và học, các phương pháp dạy và học được sử dụng trong CTĐT ngành CNSH [H4.04.01.07], [H2.02.03.01].

2. Điểm mạnh

- Nhà trường ban hành văn bản hướng dẫn GV sử dụng các phương pháp giảng dạy tích cực và triển khai thực hiện.

- GV Khoa KHTN&CN xác định hoạt động dạy học, PPGD đa dạng, phù hợp để đạt được CDR ngành CNSH và thể hiện trong ĐCCT học phần.

- GV Khoa KHTN&CN tích cực hướng dẫn SV sử dụng các hoạt động học tập phù hợp từ đó giúp NH chủ động tiếp thu, lĩnh hội kiến thức nhằm đạt được CDR.

- GV, SV Khoa KHTN&CN hài lòng với các hoạt động dạy và học, các phương pháp dạy và học được sử dụng trong CTĐT ngành CNSH.

3. Điểm tồn tại

Vẫn còn trường hợp SV năm thứ nhất chưa thật sự thích nghi với phương pháp học ở đại học.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường và Khoa KHTN&CN tăng cường bồi dưỡng, tập huấn cho SV, đặc biệt SV năm thứ nhất về phương pháp học ở đại học.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 4.3. Các hoạt động dạy và học thúc đẩy việc rèn luyện các kỹ năng, nâng cao khả năng học tập suốt đời của NH.

1. Mô tả hiện trạng

Trong ĐC học phần ngành CNSH có nêu rõ các PPGD của GV và phương pháp học tập của SV nhằm thúc đẩy việc rèn luyện các kỹ năng thiết yếu, kỹ năng mềm [H1.01.01.05]. Các PPGD của GV và phương pháp học tập của SV trong ĐC học phần ngành CNSH được GV xác định, thông qua Bộ môn CNSH, Hội đồng KH&ĐT Khoa và Hội đồng KH&ĐT Trường [H1.01.01.20], [H1.01.01.22], [H1.01.01.23]. Đồng thời, trong ĐC học phần ngành CNSH nêu rõ nguồn tư liệu, sách báo, phim ảnh phục vụ hoạt động dạy và học [H1.01.01.05]. Các PPGD và các phương pháp học tập của ngành CNSH đồng thời được thể hiện trong Bản mô tả CTĐT ngành CNSH [H1.01.02.03].

Hoạt động tự nghiên cứu, tự học nhằm hướng đến việc nâng cao khả năng học tập suốt đời cho SV được thể hiện trong tất cả ĐC học phần ngành CNSH [H1.01.01.05]. Nhà trường và Khoa KHTN&CN ký kết Thỏa thuận hợp tác đào tạo, NCKH, CGCN với tỉnh Đắk Lắk, tỉnh Đắk Nông, tỉnh Kon Tum để SV tham gia thực tập thực tế, tạo cơ hội áp dụng các kiến thức đã học trong Nhà trường vào thực tế cũng như thực nghiệm tại các cơ sở nghiên cứu và sản xuất [H4.04.03.01]. Ngoài ra, Nhà trường cử SV đi thực tập thực tế ở các Cơ sở sản xuất hiện đại như Công ty Ajinomoto ở Biên Hòa, Công ty Dalat Hasfarm [H4.04.03.02]. Hằng năm, Nhà trường tổ chức Hội nghị SV NCKH nhằm nâng cao kỹ năng tự nghiên cứu, tự học nhằm hướng đến việc nâng cao khả năng học tập suốt đời cho SV [H4.04.03.03]. Các hoạt động của các CLB SV như: Viết chữ đẹp, Câu lạc bộ phát triển kỹ năng mềm, Câu lạc bộ tiếng Anh, Câu lạc bộ Phương pháp học, ... góp phần nâng cao khả năng học tập suốt đời cho SV [H4.04.03.04]. Để tăng cường tính chủ động học tập của SV, Nhà trường triển khai Hệ thống học tập trực tuyến [H4.04.03.05].

GV Khoa KHTN&CN sử dụng đa dạng, phù hợp các PPGD để đạt CDR như: thuyết giảng, tiếp cận cá nhân, thảo luận theo cặp hoặc theo nhóm, thuyết trình cá nhân hoặc theo nhóm, thực tập, thực hành, thực tế tại chuyên ngành tại các địa phương trong và ngoài tỉnh, học tập trực tuyến, ... [H4.04.02.02]. Kết quả khảo sát ý kiến phản hồi từ người học về hoạt động giảng dạy của GV thể hiện SV ngành CNSH hài lòng về hoạt động dạy và học, các PPGD được GV Khoa KHTN&CN sử dụng trong CTĐT ngành CNSH nhằm hỗ trợ NH rèn luyện các kỹ năng và nâng cao khả năng học tập suốt đời [H4.04.02.06]. Ngoài ra, ý kiến của SV tại diễn đàn đối thoại giữa BGH, BCN

Khoa KHTN&CN với SV hằng năm cũng như tại các buổi sinh hoạt lớp thể hiện sự hài lòng với các hoạt động dạy và học, các phương pháp dạy và học được sử dụng trong CTĐT ngành CNSH [H2.02.03.01], [H2.02.01.05].

2. Điểm mạnh

- Tất cả ĐC học phần ngành CNSH mô tả rõ việc sử dụng các phương pháp giảng dạy và học tập phù hợp nhằm thúc đẩy việc rèn luyện các kỹ năng thiết yếu, kỹ năng mềm cho SV.

- Tất cả ĐC học phần ngành CNSH mô tả và nhấn mạnh đến hoạt động tự nghiên cứu, tự học nhằm hướng đến việc nâng cao khả năng học tập suốt đời cho SV.

- GV Khoa KHTN&CN sử dụng đa dạng, phù hợp các PPGD để đạt CDR của học phần và CDR của CTĐT ngành CNSH nhằm hỗ trợ SV rèn luyện các kỹ năng và nâng cao khả năng học tập suốt đời.

- Kết quả khảo sát ý kiến của SV thể hiện GV Khoa KHTN&CN sử dụng đa dạng các PPGD phù hợp nhằm hỗ trợ SV rèn luyện các kỹ năng và nâng cao khả năng học tập suốt đời.

3. Điểm tồn tại

Số lượng các hội nghị, hội thảo về đổi mới, cải tiến phương pháp dạy và học do Khoa KHTN&CN tổ chức chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, hằng năm, Khoa KHTN&CN tổ chức hội nghị, hội thảo về đổi mới, cải tiến phương pháp dạy học.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 4

Trường ĐHTN tuyên bố TLGD vào năm 2019 là “Phát triển toàn diện phẩm chất, năng lực người học” và phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau. GV hiểu rõ về TLGD của Trường và triển khai thực hiện. Kết quả khảo sát ý kiến của GV, SV, cựu SV thể hiện mức độ hài lòng đối với TLGD của Trường. GV Khoa KHTN&CN xác định hoạt động dạy học, PPGD đa dạng, phù hợp để đạt được CDR ngành Phát triển toàn diện phẩm chất, năng lực người học và thể hiện trong ĐC

học phần. GV Khoa KHTN&CN tích cực hướng dẫn SV sử dụng các hoạt động học tập phù hợp từ đó giúp NH chủ động tiếp thu, lĩnh hội kiến thức nhằm đạt được CDR. GV, SV Khoa KHTN&CN hài lòng với các hoạt động dạy và học, các phương pháp dạy và học được sử dụng trong CTĐT ngành CNSH. Tất cả ĐC học phần ngành CNSH mô tả rõ việc sử dụng các phương pháp giảng dạy và học tập phù hợp nhằm thúc đẩy việc rèn luyện các kỹ năng thiết yếu, kỹ năng mềm cho SV; mô tả và nhấn mạnh đến hoạt động tự nghiên cứu, tự học nhằm hướng đến việc nâng cao khả năng học tập suốt đời cho SV. GV Khoa KHTN&CN sử dụng đa dạng, phù hợp các PPGD để đạt CDR của học phần và CDR của CTĐT ngành CNSH nhằm hỗ trợ SV rèn luyện các kỹ năng và nâng cao khả năng học tập suốt đời.

Tuy nhiên, Nhà trường và Khoa KHTN&CN chưa khảo sát mức độ hiểu biết của các nhà tuyển dụng về TLGD của Trường. Trên thực tế, vẫn còn trường hợp SV năm thứ nhất chưa thật sự thích nghi với phương pháp học ở bậc đại học. Số lượng các hội nghị, hội thảo về đổi mới, cải tiến phương pháp dạy và học do Khoa KHTN&CN tổ chức chưa nhiều.

Tự đánh giá theo 3 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 3/3 tiêu chí trong đó 03 tiêu chí đạt 5/7 điểm.

Tiêu chuẩn 5. Đánh giá kết quả học tập của người học

Mở đầu

Đánh giá kết quả học tập của người học là một trong những yếu tố quan trọng trong quá trình dạy học nhằm kịp thời cung cấp những thông tin phản hồi về hoạt động giảng dạy để GV và SV có cơ sở điều chỉnh, cải tiến hoạt động giảng dạy và học tập. Việc đánh giá kết quả học tập của người học ngành CNSH được thiết kế phù hợp với mức độ đạt được CDR. Các quy định về đánh giá kết quả học tập của người học (bao gồm thời gian, phương pháp, tiêu chí, trọng số, cơ chế phản hồi và các nội dung liên quan) rõ ràng và được thông báo công khai tới người học. Phương pháp đánh giá KQHT của người học ngành CNSH đa dạng, bảo đảm độ giá trị, độ tin cậy và sự công bằng. Kết quả đánh giá được phản hồi kịp thời để NH ngành CNSH cải thiện việc học tập và người học tiếp cận dễ dàng với quy trình khiếu nại về kết quả học tập.

Tiêu chí 5.1. Việc đánh giá kết quả học tập của NH được thiết kế phù hợp với mức độ đạt được CDR.

1. Mô tả hiện trạng

Căn cứ các văn bản hướng dẫn của Bộ GD&ĐT, Nhà trường ban hành Quy định về Quy chế đào tạo đại học, cao đẳng hệ chính quy theo hệ thống tín chỉ, trong đó có Quy định về công tác khảo thí [H5.05.01.01], [H1.01.03.02]. Trong Quy chế đào tạo đại học, cao đẳng hệ chính quy theo hệ thống tín chỉ của Nhà trường có quy định về thi, KTĐG của NH, đồng thời có Quy định về việc tổ chức thi kết thúc học phần của Nhà trường ban hành thể hiện rõ quy định về trọng số điểm của các lần kiểm tra đánh giá môn học [H1.01.03.02]. Bên cạnh đó, Nhà trường ban hành Quy định về công tác khảo thí của Trường ĐHTN [H5.05.01.02]. Năm 2021, Nhà trường ban hành Thông báo về việc thay đổi hình thức thi kết thúc học phần và Thông báo về việc chấn chỉnh công tác thi dựa trên việc tiếp thu ý kiến của GV, SV về thi, KTĐG KQHT của NH [H1.01.01.09], [H1.01.01.10], [H4.04.02.06], [H5.05.01.03], [H5.05.01.04]. Các văn bản Quy định về việc tổ chức thi kết thúc học phần được thể hiện trong Sổ tay GV, Sổ tay SV, sổ tay cố vấn học tập và đăng tải trên trang thông tin điện tử (website) của phòng ĐTDH, phòng QLCL [H1.01.01.12], [H1.01.01.13], [H1.01.01.14], [H5.05.01.05], [H5.05.01.06]. Bên cạnh đó, SV được phổ biến Quy định về việc tổ chức thi kết thúc học phần tại tuần lễ sinh hoạt công dân đầu năm học và trong các buổi sinh hoạt lớp do CVHT chủ trì [H1.01.03.01], [H2.02.01.05]. Năm 2021, Nhà trường ban hành hướng dẫn các phương pháp KTĐG, phiếu đánh giá (rubric) môn học và phổ biến đến GV để tham khảo, sử dụng trong quá trình xác định các phương pháp KTĐG với mục tiêu cần đánh giá tương ứng với mức độ đạt được CDR [H3.03.01.03], [H5.05.01.07].

Trong Quy chế đào tạo trình độ đại học chính quy theo hệ thống tín chỉ của Nhà trường ban hành có quy định hình thức KTĐG và chọn lựa các hình thức đánh giá người học [H1.01.03.02]. Bên cạnh đó, trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT của Trường ban hành có hướng dẫn việc thiết kế các phương pháp KTĐG phù hợp với mục đích cần đánh giá tương ứng với mức độ đạt được CDR [H1.01.01.06]. Ngoài ra, GV có trách nhiệm triển khai hoạt động KTĐG KQHT của người học và được thể hiện trong Quy định chế độ làm việc đối với GV của Trường

[H5.05.01.08]. Hình thức thi, KTĐG KQHT của NH được thể hiện rõ trong ĐC học phần ngành CNSH và GV Khoa KHTN&CN thông báo cho SV ngay trong buổi học đầu tiên [H1.01.01.05], [H1.01.03.02].

Nhà trường mời chuyên gia tập huấn cho GV về phát triển CTĐT dựa trên CDR, trong đó có nội dung hướng dẫn xác định các hình thức, tiêu chí, nội dung thi, KTĐG học phần phù hợp và đạt CDR [H1.01.02.01]. Trên cơ sở đó, GV Khoa KHTN&CN xác định các hình thức thi, KTĐG học phần phù hợp và đạt CDR [H1.01.01.20], [H1.01.01.05]. Trong giai đoạn 2016-2020, GV Khoa KHTN&CN xác định các hình thức thi, KTĐG học phần phù hợp và đo lường được mức độ đạt CDR [H5.05.01.09]. Các phương pháp KTĐG KQHT của Khoa KHTN&CN áp dụng thông qua kết quả khảo sát ý kiến của GV, SV thể hiện là phù hợp và đo lường được mức độ đạt CDR [H1.01.01.09], [H1.01.01.10], [H4.04.02.06]. Ngoài ra, các ý kiến của SV tại diễn đàn đối thoại giữa BGH với SV hằng năm và các buổi sinh hoạt lớp thể hiện các phương pháp KTĐG KQHT là phù hợp và đo lường được mức độ đạt CDR [H2.02.01.05], [H2.02.03.01].

2. Điểm mạnh

- Nhà trường xây dựng và ban hành Quy định về việc tổ chức thi kết thúc học phần và thông báo, phổ biến đến GV, SV biết để thực hiện.

- Trong Quyết định về việc ban hành Quy chế đào tạo đại học, cao đẳng hệ chính quy theo hệ thống tín chỉ, Quy định về việc tổ chức thi kết thúc học phần của Nhà trường ban hành thể hiện rõ quy định về trọng số điểm của các lần KTĐG đối với NH.

- Nhà trường tổ chức tập huấn về nội dung xác định loại hình, phương pháp kiểm tra, đánh giá phù hợp CDR và yêu cầu các Khoa triển khai thực hiện.

- Trong giai đoạn 2016-2020, GV Khoa KHTN&CN xác định các hình thức thi, KTĐG học phần phù hợp và đo lường được mức độ đạt CDR.

3. Điểm tồn tại

Số lượng các phương pháp KTĐG hiện đại được GV xác định trong ĐCCT học phần chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, Nhà trường và Khoa KHTN&CN triển khai để GV tiếp tục rà soát các phương pháp KTDG và trên cơ sở đó bổ sung các các phương pháp KTDG hiện đại phù hợp để đo lường CDR.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 5.2. Các quy định về đánh giá kết quả học tập của NH (bao gồm thời gian, phương pháp, tiêu chí, trọng số, cơ chế phản hồi và các nội dung liên quan) rõ ràng và được thông báo công khai tới NH.

1. Mô tả hiện trạng

Trong Quyết định về việc ban hành Quy chế đào tạo đại học, cao đẳng hệ chính quy theo hệ thống tín chỉ có quy định về việc tổ chức thi kết thúc học phần của Nhà trường ban hành thể hiện rõ thời gian, hình thức, phương pháp, tiêu chí, trọng số, cơ chế phản hồi và các nội dung liên quan đến đánh giá và KQHT của người học [H1.01.03.02]. Nhà trường ban hành quy định, hướng dẫn, kế hoạch đánh giá người học với sự phân công trách nhiệm cụ thể, trong đó Phòng QLCL có trách nhiệm tham mưu cho Hiệu trưởng về việc quản lý, tổng hợp, đề xuất ý kiến, tổ chức thực hiện công tác khảo thí và bảo đảm chất lượng, Khoa KHTN&CN có trách nhiệm triển khai đào tạo các chuyên ngành Sư phạm Sinh học, Công nghệ sinh học, Sinh học, Sư phạm toán học, Sư phạm hóa học, Sư phạm Vật lý, Công nghệ thông tin, Công nghệ kỹ thuật môi trường và các ngành khác được phê duyệt (nếu có); Giảng dạy các học phần đại cương, tham gia các hoạt động kiến tập, thực tập và các hoạt động khác của các ngành Sư phạm [H5.05.02.01]. Trọng số điểm đánh giá KQHT của SV được quy định cụ thể bao gồm: Điểm tổng kết gồm điểm thi kết thúc và điểm đánh giá quá trình (điểm bộ phận), trong đó tỷ lệ giữa hai đầu điểm này thay đổi tùy theo đặc thù từng môn học. Điểm đánh giá môn học được thể hiện theo hệ chữ bao gồm A, B, C, D, F theo thang điểm 10 (A tương ứng từ 8,5 trở lên; B từ 7 - 8,4; C từ 5,5 - 6,9; D từ 4 - 5,4 và F < 4,0) [H1.01.03.02]. Bên cạnh việc hoàn thành đủ số tín chỉ theo quy định, để công nhận tốt nghiệp, người học phải có chứng chỉ GDTC và GDQP [H1.01.03.02]. Bên cạnh đó, NH phải đạt chuẩn tiếng Anh B1 bậc 3/6 theo khung năng lực ngoại ngữ 6 bậc dùng cho Việt Nam và có chứng chỉ ứng dụng CNTT cơ bản (do đơn vị có đủ điều

kiện tổ chức thi và cấp chứng chỉ đã được Bộ GD&ĐT công nhận) hoặc các văn bằng chứng chỉ thay thế theo quy định của Quy chế đào tạo [H1.01.03.02]. Trước khi xét tốt nghiệp, SV phải hoàn thành học phần tốt nghiệp theo đúng quy định của Nhà trường [H1.01.03.02]. Phòng QLCL xây dựng kế hoạch và hình thức đánh giá người học và công bố, phổ biến đến người học theo từng năm học [H5.05.01.03].

Theo quy định của Nhà trường, việc lựa chọn các hình thức KTĐG, trọng số điểm bộ phận và điểm thi do GV đề xuất, thông qua Bộ môn, BCN Khoa phê duyệt và được Nhà trường thông báo tới người học, người dạy trong Kế hoạch giảng dạy năm học, trong CTĐT hằng năm và trên trang thông tin điện tử của Trường [H3.03.01.05], [H1.01.03.02], [H5.05.01.02], [H5.05.01.03], [H1.01.01.05], [H1.01.01.17]. Quy định hình thức đánh giá mỗi môn học được thể hiện rõ trong ĐC môn học của mỗi GV [H1.01.01.05]. Bên cạnh đó, các phương pháp KTĐG được thể hiện trong Bản mô tả CTĐT [H1.01.02.03]. Nhà trường thông báo Quy chế đào tạo trình độ đại học chính quy theo hệ thống tín chỉ, Quy định về công tác khảo thí của Trường ĐHTN đến các đơn vị để triển khai thực hiện [H1.01.03.02], [H5.05.01.02]. Ngoài ra, các văn bản quy định về KTĐG KQHT của NH được thể hiện trong Sổ tay GV, Sổ tay SV, Sổ tay cố vấn học tập và đăng tải trên website của phòng ĐTDH, phòng QLCL cũng như đăng tải trên trang thông tin điện tử của Nhà trường [H1.01.01.12], [H1.01.01.13], [H1.01.01.14], [H1.01.01.17], [H5.05.01.05], [H5.05.01.06].

Khi mới bắt đầu nhập học, tân SV được Nhà trường cấp Sổ tay sinh viên trong đó có Quy chế đào tạo trình độ đại học chính quy theo hệ thống tín chỉ, Quy định về việc tổ chức thi kết thúc học phần của Nhà trường ban hành [H1.01.01.13]. Trước khi đăng ký học, SV được CVHT phổ biến về thông tin các môn học trong học kì nhận như ĐC môn học, CTĐT chi tiết và các quy định về đánh giá KQHT [H2.02.01.05]. Nhà trường ban hành Sổ tay CTĐT được xuất bản hàng năm và cấp cho SV cũng như các đơn vị trong toàn Trường, trong đó quy định rõ quy trình đánh giá KQHT, quy trình phúc tra, rà soát kiểm tra để hoạt động KTĐG KQHT của NH được thực hiện công khai, công bằng và khách quan [H5.05.02.02]. Bên cạnh đó, tại tuần sinh hoạt công dân Nhà trường và Khoa KHTN&CN phổ biến đến SV các quy định về KTĐG KQHT [H1.01.03.01]. Ngoài ra, ngay tại buổi đầu tiên của môn học, GV phổ biến đến SV hình thức đánh giá môn học được quy định trong ĐC môn học [H1.01.03.02].

2. Điểm mạnh

- Nhà trường ban hành Quy định về công tác khảo thí của Trường ĐHTN, trong đó xác định rõ ràng về thời gian, hình thức, phương pháp, tiêu chí, trọng số, cơ chế phản hồi và các nội dung liên quan đến đánh giá và KQHT của NH.

- Nhà trường thông báo Quy định về công tác khảo thí của Trường ĐHTN đến các đơn vị để thực hiện.

- Nhà trường và Khoa KHTN&CN áp dụng nhiều hình thức thông báo các văn bản quy định về KTĐG KQHT đến SV biết để thực hiện.

- SV của Khoa được thông báo, phổ biến các văn bản quy định về KTĐG KQHT do Nhà trường ban hành.

3. Điểm tồn tại

Việc rà soát các văn bản quy định về KTĐG KQHT do Nhà trường ban hành tuy đã được triển khai thực hiện nhưng chưa thường xuyên.

4. Kế hoạch hành động

Từ năm học 2021-2022, hằng năm, phòng QLCL rà soát các văn bản quy định về KTĐG KQHT do Nhà trường ban hành để có cơ sở điều chỉnh, cải tiến.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 5.3. Phương pháp đánh giá kết quả học tập đa dạng, đảm bảo độ giá trị, độ tin cậy và sự công bằng.

1. Mô tả hiện trạng

Nhà trường ban hành Quy định về công tác khảo thí của Trường ĐHTN và hướng dẫn lựa chọn các loại hình đánh giá người học phù hợp trong quá trình học tập [H3.03.01.03], [H5.05.01.02]. Kế hoạch và hình thức đánh giá người học được phòng QLCL xây dựng và công bố cho người học biết theo từng năm học [H5.05.03.01]. Đầu mỗi năm học, dựa trên kế hoạch giảng dạy của Khoa KHTN&CN, phòng QLCL xây dựng lịch thi chi tiết cho từng học phần, từng lớp trong mỗi học kỳ và trình Hiệu trưởng phê duyệt lịch thi kết thúc các học phần, thi các chuyên đề cuối khóa, thi học kỳ các hệ đào tạo được sắp xếp và công khai tới người học, GV và các đơn vị liên quan trước ngày thi ít nhất là 2 tuần [H3.03.01.05], [H5.05.03.01]. Theo Quy định về

công tác khảo thí của Trường ĐHTN, hình thức thi kết thúc học phần có thể là thi viết (trắc nghiệm hoặc tự luận), vấn đáp, viết tiểu luận, làm bài tập lớn, kết hợp các hình thức trên và Hiệu trưởng duyệt các hình thức thi thích hợp cho từng học phần [H5.05.01.02], [H5.05.01.09]. Bên cạnh đó, Nhà trường cho phép đối với một số học phần có số lượng dưới 40 SV có thể tổ chức thi vấn đáp thay vì thi tự luận như đã đăng kí ban đầu [H5.05.01.02]. Đối với một số học áp dụng hình thức thi thực hành, GV Khoa KHTN&CN đề xuất các tiêu chí đánh giá theo mẫu của phòng QLCL và trên cơ sở đó, Khoa KHTN&CN tập hợp các tiêu chí đánh giá cho các bài thi thực hành gửi về phòng QLCL trình Hiệu trưởng phê duyệt [H5.05.01.02], [H5.05.01.03]. Các biểu mẫu phục vụ KTĐG KQHT của SV được biên soạn thống nhất và thể hiện trong Quy định về công tác khảo thí của Trường ĐHTN ban hành [H5.05.01.02]. Các phương pháp KTĐG KQHT của CTĐT ngành CNSH được thể hiện trong Bản mô tả CTĐT, ĐC học phần [H1.01.02.03], [H1.01.01.05]. Trong giai đoạn 2016-2020, GV Khoa KHTN&CN sử dụng đa dạng các phương pháp KTĐG KQHT của SV bao gồm: kiểm tra viết (trắc nghiệm, tự luận), vấn đáp, viết tiểu luận, thi thực hành, ... [H5.05.01.09]. Kết thúc mỗi kỳ thi và kết thúc năm học, khóa học, Nhà trường tổ chức họp tổng kết công tác thi để rà soát, tổng hợp và điều chỉnh hình thức đánh giá các môn học, công tác tổ chức thi, in sao đề thi, chấm thi, công bố kết quả thi để đạt được mục đích khách quan, công khai, công bằng cho người học [H5.05.03.02]. Ngoài ra, trong báo cáo tổng kết năm học của Nhà trường, của phòng QLCL luôn có nội dung đánh giá về hoạt động KTĐG KQHT của SV [H5.05.03.03], [H5.05.03.04].

Theo Quy định về công tác khảo thí của Trường ĐHTN, hằng năm, GV của nhà trường nộp ngân hàng đề câu hỏi thi trước ngày 30/9 đối với học kì 1 và trước ngày 30/3 đối với học kì 2 và sau 2 năm học GV phải rà soát, bổ sung câu hỏi thi 1 lần và Trưởng BM có trách nhiệm tổ chức rà soát để điều chỉnh, thay thế các câu hỏi khi không còn phù hợp và bổ sung câu hỏi thi mới [H5.05.01.02]. Trưởng bộ môn và giảng viên ra ngân hàng câu hỏi thi cùng chịu trách nhiệm về nội dung và tính bảo mật của ngân hàng câu hỏi thi cũng như những sai sót về nội dung [H5.05.01.02], [H5.05.03.05]. Nhà trường thành lập Ban đề thi, tổ chức coi thi và chấm thi học kì bao gồm: Lãnh đạo Trường, chuyên viên phòng QLCL, chuyên viên phòng Thanh tra pháp chế, giảng viên các Khoa, ... thực hiện các nhiệm vụ do Trường ban phân công như: bố trí cán bộ coi thi bảo đảm ít nhất có 02 cán bộ coi thi/phòng thi; Thu bài thi và niêm

phòng và chuyển về phòng QLCL để tiến hành công tác đánh phách, cắt phách [H5.05.01.02], [H5.05.03.06]. Tất cả các bài thi được GV chấm tập trung tại phòng Chấm thi của nhà trường và có đầy đủ chữ ký của cán bộ chấm thi trong biên bản ghi điểm [H5.05.01.02]. Để bảo đảm tính kịp thời, chính xác, khách quan, công bằng và giảm thiểu sai sót trong công tác khảo thí, Nhà trường yêu cầu các đơn vị: Phòng QLCL, Phòng Thanh tra Pháp chế, phòng ĐTDH và các Khoa phối hợp kiểm tra chéo KQHT của SV [H5.05.01.02], [H5.05.02.01], [H5.05.03.07]. Phòng QLCL cung cấp bảng điểm quá trình, điểm thi và kết quả điểm thi thể hiện trên phần mềm Quản lý đào tạo [H5.05.02.01], [H5.05.01.02], [H5.05.03.08], [H1.01.01.15]. Các khoa cử cán bộ rà soát, kiểm tra lại toàn bộ điểm quá trình và điểm thi do phòng QLCL cung cấp [H5.05.01.02], [H5.05.03.08]. Phòng Thanh tra Pháp chế giám sát toàn bộ quá trình nhập điểm và lập biên bản tổng hợp [H5.05.02.01], [H5.05.03.07]. Để bảo đảm tính khách quan, công bằng trong KTĐG NH, phòng QLCL phối hợp với các bộ môn thiết lập ngân hàng câu hỏi thi với số lượng đề đủ lớn, đồng thời ngân hàng đề thi liên tục được cập nhật, bổ sung để tránh sự trùng lặp giữa các kỳ, các năm học [H5.05.01.02], [H5.05.02.01], [H5.05.03.09]. Nhà trường khuyến khích các bộ môn chuyển đổi hình thức thi từ tự luận sang trắc nghiệm và hiện nay toàn Trường có 14 học phần thi trắc nghiệm với bộ đề thi phong phú, bảo đảm tính khách quan [H1.01.01.05], [H5.05.03.10]. Sau khi biết được kết quả thi, người học có quyền phúc tra điểm thi nếu cảm thấy kết quả chưa phù hợp. Dữ liệu về kết quả chấm thi, phúc khảo, phúc tra bài thi và bài kiểm tra của SV do phòng QLCL lưu trữ [H5.05.01.02]. Với CTĐT ngành CNSH, kết thúc môn học, phòng QLCL tiến hành thu thập phản hồi của NH về một số nội dung liên quan đến đánh giá môn học cụ thể như: Hình thức KTĐG phổ biến ngay đầu môn học, phù hợp với đặc thù môn học, bao trùm toàn bộ nội dung, mục tiêu và CĐR môn học, GV sử dụng đa dạng các phương pháp KTĐG, thang điểm đánh giá cho từng nội dung kiểm tra rõ ràng, kết quả KTĐG công bằng [H4.04.02.06]. Ngoài ra, Nhà trường khảo sát lấy ý kiến phản hồi của người học sau khi kết thúc môn học với những tiêu chí rất cụ thể để đánh giá GV, cụ thể gồm những nội dung như: Tác phong sư phạm, nội dung giảng dạy, tổ chức hoạt động giảng dạy, KTĐG [H5.05.03.11]. Với những SV năm cuối, Nhà trường tổ chức khảo sát lấy ý kiến đánh giá chất lượng đào tạo của cơ sở giáo dục trước khi tốt nghiệp tại Trường [H1.01.01.10]. Ý kiến phản hồi của GV, cựu SV thể hiện các phương pháp KTĐG

được sử dụng bảo đảm đo lường được các yêu cầu, CDR cần đo (độ giá trị); bảo đảm độ tin cậy và có các tiêu chí đánh giá rõ ràng nhằm bảo đảm tính công bằng [H1.01.01.09], [H1.01.01.10], [H1.01.01.11].

2. Điểm mạnh

- GV Khoa KHTN&CN được thông báo, phổ biến cụ thể Quy định về công tác khảo thí của Nhà trường ban hành.

- Các hình thức KTĐG được xây dựng, kiểm tra, phê duyệt theo trình tự chặt chẽ, bảo đảm tính phù hợp, khách quan.

- Nhà trường xác định và phân công rõ trách nhiệm của các bên liên quan trong toàn bộ quá trình KTĐG KQHT của NH.

- Quá trình đánh giá NH xuyên suốt từ lúc nhập học tới khi tốt nghiệp.

- GV Khoa KHTN&CN sử dụng các phương pháp KTĐG đa dạng, bảo đảm đo lường được các yêu cầu, CDR cần đo (độ giá trị); bảo đảm độ tin cậy và có các tiêu chí đánh giá rõ ràng nhằm bảo đảm tính công bằng.

3. Điểm tồn tại

Số lượng cựu SV ngành CNSH tham gia phản hồi ý kiến về hoạt động KTĐG KQHT của NH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, hằng năm, phòng Quản lý chất lượng phối hợp với Khoa KHTN&CN thường xuyên khảo sát ý kiến của cựu SV về hoạt động của nhà trường, trong đó có nội dung về hoạt động KTĐG KQHT của NH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 5.4. Kết quả đánh giá được phản hồi kịp thời để NH cải thiện việc học tập.

1. Mô tả hiện trạng

Sau khi kết thúc công tác chấm thi và nhập điểm, phòng QLCL kết hợp với Khoa KHTN&CN kiểm tra, đối chiếu điểm thi của người học trên phần mềm Quản lý đào tạo so với biên bản chấm thi [H5.05.01.02], [H1.01.01.15]. Phòng QLCL công bố

điểm của SV trong vòng 15 ngày sau khi thi và đối với hình thức thi vấn đáp, SV được cán bộ coi thi công bố kết quả ngay sau buổi thi kết thúc [H5.05.01.02]. Phòng Thanh tra Pháp chế có trách nhiệm giám sát toàn bộ quá trình học tập của người học, quy trình tác nghiệp của GV, công tác tổ chức thi, công tác phúc khảo và có thống kê sinh viên vi phạm quy chế thi, các thay đổi điểm thi sau khi phúc khảo [H5.05.01.02], [H5.05.02.01], [H5.05.03.07]. Theo Quy định về công tác khảo thí của Nhà trường ban hành, sau khi biết được kết quả thi, nếu người dự thi không đồng ý với kết quả thi kết thúc học phần thì trực tiếp gửi đơn xin phúc tra bài thi gửi về Phòng QLCL [H5.05.01.02], [H5.05.04.01]. Sau khi nhận đơn phúc tra bài thi của SV, Phòng QLCL tiến hành các công việc như: Kiểm tra đối chiếu số phách trong bảng hướng dẫn đánh phách với bài thi và bảng điểm; Kiểm tra việc nhập điểm của GV từ bài thi vào biên bản chấm thi; Kiểm tra việc nhập điểm từ biên bản chấm thi vào phần mềm; Trường hợp đặc biệt đề nghị GV kiểm tra lại bài thi, lập biên bản ghi lại kết quả phúc tra và lưu trữ tại phòng QLCL [H5.05.01.02].

Nhà trường gửi văn bản Quy định về việc tổ chức thi kết thúc học phần trong đó có quy định cụ thể về phản hồi kết quả đánh giá đến các Khoa để phổ biến GV, SV biết và thực hiện [H5.05.01.02]. Bên cạnh đó, Quy định về việc tổ chức thi kết thúc học phần của Nhà trường ban hành được thể hiện trong Sổ tay GV, Sổ tay SV, Sổ tay CVHT, cũng như đăng tải trên Trang thông tin điện tử của Trường, của Khoa KHTN&CN và trong phần mềm quản lý đào tạo [H1.01.01.12], [H1.01.01.13], [H1.01.01.14], [H1.01.01.17]. Trong nội dung tuần sinh hoạt công dân đầu khóa và các buổi sinh hoạt lớp, phòng QLCL, Khoa KHTN&CN, CVHT thông báo, phổ biến cụ thể quy định thi, KTĐG KQHT của người học đến SV [H1.01.03.01], [H2.02.01.05].

Kết quả phúc khảo được thông báo đến SV qua phần mềm quản lý đào tạo [H1.01.01.15]. SV sử dụng tài khoản được cấp để đăng nhập vào phần mềm quản lý đào tạo để xem kết quả phúc khảo [H5.05.04.02]. Trong trường hợp thay đổi điểm, chuyên viên phòng QLCL cùng với GV lập biên bản và báo với trường phòng QLCL để gỡ điểm sau đó nhập điểm thi và duyệt và việc sửa điểm chỉ được thực hiện một lần, đồng thời phải báo cáo Hiệu trưởng [H5.05.01.02]. Trong giai đoạn 2016-2020, tất cả các trường hợp SV phản hồi về kết quả đánh giá được Nhà trường giải quyết kịp

thời với kết quả khảo sát ý kiến của SV, Cựu SV thể hiện sự hài lòng về kết quả đánh giá [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11], [H4.04.02.06], [H5.05.03.11], [H2.02.03.01]. Tại các cuộc họp giao ban, đặc biệt là giao ban cuối học kỳ và kết thúc năm học, BGH Nhà trường yêu cầu các Khoa, trong đó có Khoa KHTN&CN thông báo thông tin phản hồi về kết quả đánh giá đến SV để SV sử dụng thông tin phản hồi về kết quả đánh giá để cải thiện việc học tập [H5.05.04.03]. Thông tin phản hồi về kết quả đánh giá của SV được phòng QLCL gửi đến Khoa KHTN&CN để thông báo CVHT và trên cơ sở đó, CVHT thông báo đến SV tại các buổi sinh hoạt lớp để SV điều chỉnh, cải thiện hoạt động học tập [H2.02.01.05].

2. Điểm mạnh

- Nhà trường ban hành quy trình phúc tra điểm thi rõ ràng, biện pháp kiểm tra bảo đảm tính chính xác, công bằng cho người học.

- Nhà trường thông báo, phổ biến đến SV quy định về phản hồi kết quả đánh giá với nhiều hình thức khác nhau.

- Trong giai đoạn 2016-2020, tất cả các trường hợp SV phản hồi về kết quả đánh giá được Nhà trường giải quyết kịp thời.

- Thông tin phản hồi về kết quả đánh giá được CVHT thông báo đến SV sử dụng để cải thiện việc học tập của SV.

3. Điểm tồn tại

Khoa KHTN&CN chưa đánh giá mức độ SV sử dụng thông tin phản hồi về kết quả đánh giá để cải thiện việc học tập.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Khoa KHTN&CN phối hợp với phòng QLCL khảo sát đánh giá mức độ SV sử dụng thông tin phản hồi về kết quả đánh giá để cải thiện việc học tập.

5. Tự đánh giá: Đạt mức 4/7

Tiêu chí 5.5. NH tiếp cận dễ dàng với quy trình khiếu nại về kết quả học tập.

1. Mô tả hiện trạng

Trong Quy định về công tác khảo thí của Nhà trường ban hành quy định rõ về việc khiếu nại KQHT đối với NH [H5.05.01.02]. Nhà trường gửi văn bản Quy định về việc tổ chức thi kết thúc học phần đến Khoa KHTN&CN để phổ biến đến SV [H5.05.01.02]. Quy định về việc tổ chức thi kết thúc học phần được thể hiện trong Sổ tay GV, Sổ tay SV, Sổ tay CVHT, trong phần mềm quản lý đào tạo cũng như đăng tải trên Trang thông tin điện tử của Trường, của Khoa và [H1.01.01.12], [H1.01.01.13], [H1.01.01.14], [H1.01.01.15], [H1.01.01.17]. Phòng ĐTDH, Phòng QLCL, Khoa KHTN&CN phổ biến Quy định về việc tổ chức thi kết thúc học phần hệ chính quy đào tạo theo hệ thống tin của Nhà trường đến SV tại tuần sinh hoạt công dân đầu năm học, đầu khóa học [H1.01.03.01]. Bên cạnh đó, CVHT thông báo, phổ biến cụ thể đến SV Quy định về việc tổ chức thi kết thúc học phần - hệ chính quy đào tạo theo hệ thống tin đến SV tại các buổi sinh hoạt lớp [H2.02.01.05].

Theo Quy định về công tác khảo thí của Nhà trường ban hành, sau khi biết được kết quả thi, nếu người dự thi không đồng ý với kết quả thi kết thúc học phần thì trực tiếp gửi đơn xin phúc tra bài thi gửi về phòng QLCL [H5.05.01.02], [H5.05.04.01]. Nhà trường phân công trách nhiệm cụ thể cho phòng QLCL và các Khoa trong việc giải quyết khiếu nại của SV đối với kết quả thi, KTDG [H5.05.01.02]. Dữ liệu về kết quả chấm thi, phúc khảo, phúc tra bài thi và bài kiểm tra của SV do QLCL lưu trữ [H5.05.01.02]. Bên cạnh đó, thông tin về khiếu nại KQHT người học trên website của QLCL [H5.05.01.06]. Trong giai đoạn 2016-2020, Khoa KHTN&CN có 05 trường hợp khiếu nại về KQHT được xử lý, giải quyết kịp thời, thỏa đáng [H5.05.04.01], [H5.05.03.03], [H5.05.03.04].

2. Điểm mạnh

- SV ngành CNSH được phổ biến đầy đủ các quy định, quy trình về khiếu nại KQHT trong Quy định về công tác khảo thí của Nhà trường ban hành.

- Nhà trường phân công trách nhiệm cụ thể cho các đơn vị trong việc giải quyết khiếu nại của SV đối với kết quả thi, KTDG.

- Trong giai đoạn 2016 - 2020, tất cả các khiếu nại về KQHT của SV ngành CNSH được xử lý, giải quyết kịp thời, thỏa đáng.

3. Điểm tồn tại

Các biện pháp giảm thiểu việc khiếu nại KQHT của SV tuy đã được triển khai nhưng chưa phát huy hiệu quả tối đa.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, phòng QLCL phối hợp với Khoa KHTN&CN phân tích, đánh giá nhằm tìm hiểu rõ nguyên nhân về việc khiếu nại của SV để trên cơ sở đó, Nhà trường và Khoa KHTN&CN áp dụng các biện pháp nhằm giảm thiểu tối đa việc khiếu nại của SV.

5. Tự đánh giá: Đạt mức 4/7

Kết luận về Tiêu chuẩn 5

Nhà trường xây dựng và ban hành Quy chế đào tạo trình độ đại học chính quy theo hệ thống tín chỉ, Quy định về việc tổ chức thi kết thúc học phần, trong đó thể hiện rõ quy định về trọng số điểm của các lần KTĐG đối với NH; xác định rõ ràng về thời gian, hình thức, phương pháp, tiêu chí, trọng số, cơ chế phản hồi và các nội dung liên quan đến đánh giá và KQHT của NH. Nhà trường xác định và phân công rõ trách nhiệm của các bên liên quan trong toàn bộ quá trình KTĐG KQHT của NH. Nhà trường và Khoa KHTN&CN áp dụng nhiều hình thức thông báo các văn bản quy định về KTĐG KQHT đến GV, SV biết để thực hiện. Nhà trường tổ chức tập huấn về nội dung xác định loại hình, phương pháp kiểm tra, đánh giá phù hợp CDR và yêu cầu các Khoa triển khai thực hiện. Trong giai đoạn 2016-2020, GV Khoa KHTN&CN xác định các hình thức thi, KTĐG học phần phù hợp, bảo đảm đo lường được các yêu cầu, CDR cần đo (độ giá trị); bảo đảm độ tin cậy và có các tiêu chí đánh giá rõ ràng nhằm bảo đảm tính công bằng. Nhà trường ban hành quy trình phúc tra điểm thi rõ ràng, biện pháp kiểm tra bảo đảm tính chính xác, công bằng cho NH và thông báo, phổ biến đến SV để thực hiện. Trong giai đoạn 2016-2020, tất cả các trường hợp SV phản hồi về kết quả đánh giá được Nhà trường giải quyết kịp thời. Thông tin phản hồi về kết quả đánh giá được CVHT thông báo đến SV sử dụng để cải thiện việc học tập của SV.

Tuy nhiên, số lượng các phương pháp KTĐG hiện đại được GV xác định trong ĐC học phần chưa nhiều. Việc rà soát các văn bản quy định về KTĐG KQHT do Nhà trường ban hành tuy đã được triển khai thực hiện nhưng chưa thường xuyên. Số lượng cựu SV ngành CNSH tham gia phản hồi ý kiến về hoạt động KTĐG KQHT của NH

chưa nhiều. Khoa KHTN&CN chưa đánh giá mức độ SV sử dụng thông tin phản hồi về kết quả đánh giá để cải thiện việc học tập. Các biện pháp giảm thiểu việc khiếu nại KQHT của SV tuy đã được triển khai nhưng chưa phát huy hiệu quả tối đa.

Tự đánh giá theo 5 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 5/5 tiêu chí, trong đó 3 tiêu chí đạt 5/7 điểm và 2 tiêu chí đạt 4/7 điểm.

Tiêu chuẩn 6. Đội ngũ giảng viên, nghiên cứu viên

Mô đầu

Đội ngũ GV là lực lượng chính thực hiện hoạt động đào tạo của Nhà trường. Trong suốt quá trình xây dựng và phát triển, Nhà trường luôn chú trọng phát triển đội ngũ GV bảo đảm về số lượng và trình độ chuyên môn để thực hiện tốt hoạt động đào tạo. Trong các văn bản chỉ đạo của Đảng ủy, Hội đồng trường và các kế hoạch dài hạn, trung hạn, ngắn hạn của Trường luôn quan tâm phát triển đội ngũ GV từ khâu quy hoạch, tuyển dụng, bổ nhiệm, đào tạo và bồi dưỡng, khen thưởng tạo động lực. Đội ngũ GV của Nhà trường hiện nay bảo đảm các yêu cầu về trình độ và các yêu cầu khác theo quy định. Đội ngũ GV của Khoa KHTN&CN bảo đảm về số lượng và đáp ứng các yêu cầu theo quy định để triển khai CTĐT ngành CNSH. Hằng năm, đội ngũ GV ngành CNSH được tham gia các khóa tập huấn, ĐT và BD nâng cao trình độ chuyên môn nghiệp vụ. Nhà trường xác định năng lực của đội ngũ GV và triển khai quản trị theo kết quả công việc của GV. Các chế độ chính sách, khen thưởng đối với đội ngũ GV được bảo đảm. Công tác quy hoạch, bổ nhiệm GV được thực hiện công khai, minh bạch. Các loại hình và số lượng các hoạt động nghiên cứu của GV và NCV được xác lập, giám sát và đối sánh để cải tiến chất lượng.

Tiêu chí 6.1. Việc quy hoạch đội ngũ GV, NCV (bao gồm việc thu hút, tiếp nhận, bổ nhiệm, bố trí, chấm dứt hợp đồng và cho nghỉ hưu) được thực hiện đáp ứng nhu cầu về đào tạo, NCKH và các hoạt động phục vụ cộng đồng.

1. Mô tả hiện trạng

Để đáp ứng nhu cầu của hoạt động ĐT, NCKH và PVCD, Nhà trường xây dựng và báo cáo biên chế công chức, số lượng người làm việc trong năm theo danh mục vị trí việc làm, số lượng người làm việc của Trường và cơ cấu theo chức danh nghề nghiệp hạng I, II, III, IV để trình Bộ GD&ĐT phê duyệt chỉ tiêu biên chế hằng năm

[H6.06.01.01]. Căn cứ phê duyệt chỉ tiêu biên chế của Bộ GD&ĐT, BGH Nhà trường trình Hội đồng Trường phê duyệt và ban hành danh mục vị trí việc làm, thông báo đến các đơn vị thuộc Trường rà soát, đánh giá việc thực hiện nhiệm vụ hằng năm của CBVC và xây dựng kế hoạch nhân lực trong năm của đơn vị, trong đó có Khoa KHTN&CN [H6.06.01.02], [H6.06.01.03], [H6.06.01.04], [H6.06.01.05]. Bên cạnh đó, chiến lược phát triển đội ngũ của Nhà trường được thể hiện trong Đề án vị trí việc làm đã được Bộ GD&ĐT phê duyệt, trong đó ở mỗi vị trí việc làm đều xác định cụ thể số lượng người làm việc [H6.06.01.06]. Ngoài ra, trong Kế hoạch chiến lược phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 và Kế hoạch chiến lược phát triển Trường ĐHTN giai đoạn 2020 - 2027, tầm nhìn 2035 đã đánh giá thực trạng về ĐT, NCKH, CGCN, quan hệ quốc tế, đội ngũ, ... từ đó phân tích bối cảnh KT-XH, nhu cầu đào tạo để đưa ra các giải pháp, kế hoạch và chỉ tiêu phát triển đội ngũ bảo đảm về số lượng, chất lượng và hợp lý về cơ cấu, trong đó chú trọng đội ngũ GV đạt chuẩn chức danh, phần đầu đạt tỷ lệ 22 SV/1 GV quy đổi [H1.01.01.18], [H4.04.01.04], [H6.06.01.07]. Để đạt được các tiêu chí và chỉ tiêu phát triển nguồn nhân lực theo Kế hoạch chiến lược, Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017 và dựa trên cơ sở rà soát đã ban hành điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2015-2020; Quyết định về việc điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020; Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2019-2023 [H6.06.01.08].

Nhằm nâng cao năng lực lãnh đạo, quản lý và chuẩn hóa đội ngũ, Nhà trường triển khai công tác quy hoạch chức danh Hiệu trưởng, Phó Hiệu trưởng nhiệm kỳ 2017 – 2022 theo quy định [H6.06.01.09]. Bên cạnh đó, Nhà trường xây dựng Quy hoạch CBQL các đơn vị trực thuộc Trường theo giai đoạn và bổ sung thường xuyên [H6.06.01.10], [H6.06.01.11]. Công tác quy hoạch các chức danh lãnh đạo Trường, CBQL thuộc Trường được thực hiện từ cấp bộ môn, đơn vị đến cấp Trường với mục đích tạo nguồn nhân lực cán bộ có năng lực quản lý tốt và chú trọng phát huy năng lực đội ngũ cán bộ trẻ [H6.06.01.11]. Nhà trường thường xuyên triển khai rà soát, bổ sung quy hoạch đúng quy trình, bảo đảm công khai, minh bạch, dân chủ của tất cả công chức, viên chức, bảo đảm quy hoạch những người có đủ tiêu chuẩn, năng lực và trình độ vào các vị trí quản lý [H6.06.01.10]. Công tác bổ nhiệm, bổ nhiệm lại, kéo dài thời

gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý trực thuộc Trường được thực hiện theo quy định của Bộ GD&ĐT và của Nhà trường [H6.06.01.12], [H6.06.01.13]. Hằng năm, xác định nhu cầu về đào tạo, bồi dưỡng và phát triển chuyên môn của CB, GV, NV, Nhà trường thông báo đến các đơn vị rà soát, thống kê đội ngũ cán bộ quản lý, cán bộ thuộc diện quy hoạch chưa qua lớp bồi dưỡng nhà giáo và cán bộ quản lý [H6.06.01.14]. Khoa KHTN&CN căn cứ nhân lực của đơn vị và quy mô đào tạo để họp xét, thực hiện báo cáo phân tích nhu cầu đào tạo CBQL, GV theo giai đoạn, đề xuất Nhà trường duyệt nhu cầu đào tạo của đơn vị [H6.06.01.05]. Bên cạnh đó, trong KHCL của Khoa KHTN&CN giai đoạn 2017-2022 thể hiện các nội dung phát triển đội ngũ GV của Khoa nhằm đáp ứng nhu cầu về ĐT, NCKH và PVCĐ [H6.06.01.15]. Trên cơ sở xác định nhu cầu đào tạo của các đơn vị và căn cứ chỉ tiêu phát triển đội ngũ trong Kế hoạch phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030, Nghị quyết Hội nghị viên chức năm học, Nghị quyết của Đảng ủy Trường, Nhà trường họp xét và ban hành quy hoạch ĐT, BD theo giai đoạn [H1.01.01.18], [H6.06.01.07], [H4.04.01.07], [H4.04.01.06], [H6.06.01.08]. Để triển khai hoạt động ĐT, BD, phát triển đội ngũ, Nhà trường xây dựng dự toán ngân sách và cơ cấu thu chi hằng năm dành kinh phí chỉ cho hoạt động ĐT, BD, phát triển đội ngũ [H6.06.01.16], [H6.06.01.17]. Phòng Tổ chức Cán bộ là đơn vị quản lý thông tin về cơ cấu độ tuổi, giới tính, trình độ chuyên môn của GV của toàn trường và Khoa KHTN&CN quản lý thông tin đội ngũ GV của Khoa [H5.05.02.01], [H6.06.01.18], [H6.06.01.19].

2. Điểm mạnh

Nhà trường ban hành Kế hoạch chiến lược phát triển giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 trong đó có các nội dung quy hoạch và phát triển đội ngũ GV.

Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017 và dựa trên cơ sở rà soát đã ban hành điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2015-2020; Quyết định về việc điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020; Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2019-2023.

Nhà trường xây dựng Quy hoạch CBQL các đơn vị trực thuộc Trường theo giai đoạn và được bổ sung thường xuyên, trong đó công tác quy hoạch các chức danh lãnh đạo Trường, CBQL thuộc Trường được thực hiện từ cấp bộ môn, đơn vị đến cấp Trường.

Nhà trường thường xuyên triển khai rà soát, bổ sung quy hoạch đúng quy trình, bảo đảm tính công khai, minh bạch, dân chủ của tất cả công chức, viên chức, bảo đảm quy hoạch những người có đủ tiêu chuẩn, năng lực và trình độ vào các vị trí quản lý.

Công tác bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý trực thuộc Trường được thực hiện theo quy định của Bộ GD&ĐT và của Nhà trường.

3. Điểm tồn tại

Việc tuyển dụng GV có học hàm, học vị theo quy hoạch phát triển đội ngũ của Trường còn hạn chế do chính sách thu hút GV của Nhà trường chưa cao.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường các chính sách thu hút GV để nâng cao số lượng GV có học hàm, học vị được tuyển dụng.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 6.2. Tỷ lệ GV/NH và khối lượng công việc của đội ngũ GV, NCV được đo lường, giám sát làm căn cứ cải tiến chất lượng hoạt động đào tạo, NCKH và các hoạt động phục vụ cộng đồng.

1. Mô tả hiện trạng

Tính đến ngày 30/4/2021, số lượng GV toàn trường là: 698 người, trong đó có: 02 GS, 19 PGS, 90 TS, 305 ThS và số lượng SV toàn trường là: 7920 người [H6.06.01.18]. Tỷ lệ SV/GV của Trường là: 16,71 và đáp ứng yêu cầu theo quy định hiện hành [H6.06.01.18], [H6.06.02.01]. Đối với CTĐT ngành CNSH số lượng SV là: 58 người và số lượng GV là 20 người, trong đó có: 1 GS, 02 PGS, 6 TS, 10 ThS, và 01 Cử nhân [H6.06.01.19]. Độ tuổi trung bình của giảng viên cơ hữu là 35,4 tuổi, tỷ lệ giảng viên nam/nữ là 0,98 [H6.06.01.18]. Tỷ lệ SV/GV của CTĐT ngành là: 2,90 đáp ứng yêu cầu theo quy định hiện hành [H6.06.01.19], [H6.06.02.01].

Năm 2016, Nhà trường triển khai kế hoạch xây dựng Đề án vị trí việc làm, trong đó yêu cầu các đơn vị thống kê công việc theo chức năng, nhiệm vụ quyền hạn; phân nhóm công việc (lãnh đạo, quản lý, điều hành; hoạt động nghề nghiệp; hỗ trợ, phục vụ); xây dựng bản mô tả công việc, khung năng lực của từng vị trí việc làm, ... [H6.06.01.06]. Các đơn vị thuộc Trường, trong đó có Khoa KHTN&CN xây dựng bản mô tả công việc và mô tả khối lượng công việc, năng lực của từng vị trí công việc và của GV [H6.06.02.02]. Trên cơ sở đó, Nhà trường xây dựng Đề án vị trí việc làm của Trường và trình Bộ GD&ĐT phê duyệt [H6.06.01.06]. Năm 2019, Nhà trường xây dựng danh mục vị trí việc làm, mô tả chuẩn chức danh từng vị trí, trình Hội đồng Trường phê duyệt và Hiệu trưởng ký ban hành [H6.06.02.03]. Căn cứ các văn bản quy định của Bộ GD&ĐT, Nhà trường ban hành Quy định về thời gian làm việc định mức giờ dạy đối với GV, trong đó quy định cụ thể về việc GV thực hiện giờ nghỉ vụ theo từng chức danh là 530, trong đó GV hạng I là 350 tiết chuẩn/năm, GV hạng II là 310 tiết chuẩn/năm, GV hạng III là 280 tiết chuẩn/năm, trợ giảng là 140 tiết chuẩn/năm và thực hiện giờ NCKH; giờ miễn giảm do làm công tác quản lý, công tác kiêm nhiệm [H5.05.01.08]. Nhà trường gửi Quy định về định mức giờ dạy đối với GV đến các Khoa để thông báo, phổ biến đến GV thực hiện. Bên cạnh đó, Quy định về định mức giờ dạy đối với GV được niêm yết trong Sổ tay GV và đăng tải trên trang thông tin điện tử của Nhà trường [H1.01.01.12], [H1.01.01.17].

Theo Quy định về định mức giờ dạy đối với GV trong 1 năm học được quy định từ 200 đến 350 giờ chuẩn giảng dạy (tương đương 600 đến 1.050 giờ hành chính) trong đó giờ chuẩn giảng dạy trực tiếp trên lớp (hoặc trực tuyến) phải bảo đảm tối thiểu 50% mức quy định, cụ thể: (1) Đối với GV hạng I định mức giờ chuẩn giảng dạy là 350/năm, định mức giờ chuẩn NCKH 160/năm, định mức giờ chuẩn nhiệm vụ khác 20 tiết/năm, (2) GV hạng II định mức giờ chuẩn giảng dạy là 310/năm, định mức giờ chuẩn NCKH 140/năm, định mức giờ chuẩn nhiệm vụ khác 80 tiết chuẩn/năm, (3) GV hạng III định mức giờ chuẩn giảng dạy là 280, định mức giờ chuẩn NCKH 120, định mức giờ chuẩn nhiệm vụ khác 140 tiết chuẩn/năm [H5.05.01.08]. Cuối mỗi năm học, Khoa KHTN&CN thống kê giờ giảng, các hoạt động NCKH và các hoạt động PVCĐ của GV đã thực hiện trong năm học và quy đổi theo Quy định về định mức giờ dạy đối với GV do Nhà trường ban hành để làm cơ sở đánh giá GV và xét thi đua khen thưởng [H6.06.02.04], [H6.06.02.05], [H6.06.02.06], [H6.06.02.07], [H6.06.02.08],

[H6.06.02.09]. Trong giai đoạn 2016 – 2020, hằng năm, GV của Khoa KHTN&CN bảo đảm thực hiện giờ giảng tối thiểu theo quy định [H6.06.02.07], [H5.05.01.08].

Phòng TCCB là đơn vị quản lý cơ sở dữ liệu thông tin đội ngũ GV toàn Trường và giám sát khối lượng công việc hằng năm của GV toàn Trường [H5.05.02.01]. Khoa KHTN&CN giám sát khối lượng công việc hằng năm GV của Khoa được thể hiện trong kế hoạch thực hiện nhiệm vụ hằng năm của Khoa và đối sánh với danh mục vị trí việc làm [H5.05.02.01], [H6.06.02.03], [H6.06.02.10]. Trong báo cáo tổng kết năm học của Nhà trường và của Khoa KHTN&CN luôn có nội dung đánh giá việc thực hiện nhiệm vụ ĐT, NCKH và PVCĐ cũng như đánh giá khối lượng thực hiện công việc của đội ngũ GV của Trường và của khoa, đồng thời đề xuất các biện pháp nâng cao khối lượng công việc thực hiện của đội ngũ GV nhằm nâng cao chất lượng ĐT, NCKH và PVCĐ của Trường và của Khoa KHTN&CN [H5.05.03.03], [H6.06.02.11].

2. Điểm mạnh

Tỉ lệ GV/NH của CTĐT ngành CNSH đáp ứng yêu cầu theo quy định hiện hành.

Nhà trường ban hành văn bản Quy định về định mức giờ dạy đối với GV và triển khai thực hiện.

Phòng TCCB là đơn vị quản lý cơ sở dữ liệu thông tin đội ngũ GV toàn trường và giám sát khối lượng công việc hằng năm của GV toàn trường; Khoa KHTN&CN xây dựng cơ sở dữ liệu thông tin đội ngũ GV của khoa và giám sát khối lượng công việc hằng năm của GV.

Hằng năm, dựa trên cơ sở giám sát khối lượng công việc đối với đội ngũ GV, Nhà trường và Khoa KHTN&CN đánh giá khối lượng công việc của GV và áp dụng các biện pháp để cải tiến chất lượng hoạt động đào tạo, NCKH và PVCĐ.

3. Điểm tồn tại

Việc giám sát kết quả thực hiện hoạt động PVCĐ của đội ngũ GV đã được Nhà trường triển khai nhưng chưa thường xuyên.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường giao nhiệm vụ cho Công đoàn Trường phối hợp với Khoa thường xuyên giám sát kết quả thực hiện hoạt động PVCD của đội ngũ GV.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 6.3. Các tiêu chí tuyển dụng và lựa chọn GV, NCV (bao gồm cả đạo đức và năng lực học thuật) để bổ nhiệm, điều chuyển được xác định và phổ biến công khai.

1. Mô tả hiện trạng

Căn cứ các quy định hiện hành của Chính phủ về tiêu chuẩn chức danh nghề nghiệp viên chức và các quy định của Bộ GD&ĐT, Nhà trường xây dựng, ban hành quy định về quy trình tuyển dụng cán bộ, công chức, viên chức, trong đó yêu cầu cụ thể về tiêu chuẩn, tiêu chí tuyển dụng [H6.06.03.01]. Các tiêu chí tuyển dụng GV bao gồm: Các tiêu chí về trình độ chuyên môn, kinh nghiệm công tác, trình độ ngoại ngữ, kỹ năng giảng dạy, nghiên cứu, đóng góp cho cộng đồng, ... [H6.06.03.01]. Bên cạnh đó, các tiêu chí, tiêu chuẩn của GV được thể hiện trong Bản mô tả công việc [H6.06.01.06], [H6.06.02.02], [H6.06.02.03]. Nhà trường thường xuyên rà soát, điều chỉnh quy trình tuyển dụng cán bộ, công chức, viên chức cho phù hợp với yêu cầu phát triển của Nhà trường và quy định hiện hành của Nhà nước [H6.06.03.01]. Quy trình tuyển dụng cán bộ, công chức, viên chức của Nhà trường bao gồm 7 bước cụ thể: (1) Chuẩn bị kế hoạch tuyển dụng; (2) Thông báo tuyển dụng và tiếp nhận hồ sơ; (3) Kiểm tra hồ sơ, thông báo danh sách đủ điều kiện và gặp mặt giao nhiệm vụ cho ứng viên dự tuyển; (4) Tổ chức sát hạch; (5) Tổng hợp kết quả tuyển dụng; (6) Thông báo kết quả tuyển dụng; (7) Hiệu trưởng phòng vấn ký hợp đồng tuyển dụng và nhận việc [H6.06.03.01], [H6.06.01.04], [H6.06.03.05], [H6.06.03.06]. Để có cơ sở tuyển dụng đội ngũ CB, GV, NV Nhà trường xây dựng đề án vị trí việc làm, trong đó mô tả cụ thể về khung năng lực của từng vị trí [H6.06.01.06], [H6.06.02.02]. Nhà trường xây dựng và báo cáo biên chế công chức, số lượng người làm việc hàng năm theo danh mục vị trí việc làm, số lượng người làm việc của Trường và cơ cấu theo chức danh nghề nghiệp hạng I, II, III, IV và trình Bộ GD&ĐT duyệt chỉ tiêu biên chế [H6.06.01.01], [H6.06.01.02]. Đối với cán bộ chủ chốt thuộc Trường, Nhà trường ban hành Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn

nhiệm viên chức giữ chức vụ quản lý thuộc Trường ĐHTN và triển khai thực hiện [H6.06.01.12], [H6.06.03.12]. Ngoài ra, Quy chế tổ chức hoạt động của Hội đồng trường, quy chế tổ chức và hoạt động của Trường ĐHTN và quy chế tổ chức hoạt động của bộ môn quy định rõ các tiêu chí, điều kiện bổ nhiệm từng vị trí chức danh [H6.06.03.07], [H6.06.03.08], [H5.05.03.05].

Nhà trường gửi quy định về quy trình tuyển dụng cán bộ, công chức, viên chức của Trường ban hành đến các đơn vị để thực hiện và thông báo, phổ biến đến đội ngũ GV biết [H6.06.03.01]. Bên cạnh đó, quy định về quy trình tuyển dụng cán bộ, công chức, viên chức cũng như thông báo tuyển dụng hằng năm của Nhà trường được phổ biến tại các cuộc họp giao ban của Trường, của Khoa KHTN&CN và đăng tải trên trang thông tin điện tử của Trường [H5.05.04.03], [H1.01.01.20], [H1.01.01.17]. Ngoài ra, thông báo tuyển dụng hằng năm của Nhà trường được đăng trên các phương tiện thông tin đại chúng như: Báo Đắk Lắk, Đài truyền hình tỉnh Đắk Lắk, trang thông tin điện tử của Trường [H6.06.03.09], [H1.01.01.17]. Để thu hút đội ngũ GV về công tác tại Trường, Nhà trường áp dụng nhiều chính sách thu hút như: đối với tiến sĩ về nhận công tác giảng dạy được 100 triệu và được hưởng lương khởi điểm bậc III, đối với thạc sĩ được hưởng lương khởi điểm bậc II; triển khai nâng lương trước thời hạn đối với các GV có thành tích xuất sắc; áp dụng các hình thức thi đua khen thưởng các cấp đối với GV [H6.06.03.10], [H6.06.03.11]. Trong giai đoạn 2016 - 2020, Nhà trường tuyển dụng 153 GV, trong đó có 03 TS, 125 ThS [H6.06.01.01], [H6.06.01.04], [H6.06.03.05], [H6.06.03.06]. Nhà trường bổ nhiệm 45 CBQL, miễn nhiệm 05 CBQL và điều chuyển 18 GV [H6.06.03.12]. Đối với Khoa KHTN&CN từ năm 2016 đến 2020, Khoa KHTN&CN tuyển dụng 05 giảng viên cơ hữu trong đó có 01 giảng viên trực tiếp giảng dạy tại Bộ môn CNSH [H6.06.01.01], [H6.06.01.04], [H6.06.03.05], [H6.06.03.06]. Giảng viên mới được sát hạch về chuyên môn trước khi chính thức giảng dạy [H6.06.03.13].

2. Điểm mạnh

Nhà trường ban hành Quy định về quy trình tuyển dụng cán bộ, công chức, viên chức và thông báo đến GV, các bên liên quan bằng nhiều hình thức khác nhau.

Nhà trường ban hành Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường ĐHTN và triển khai thực hiện.

Các tiêu chí, tuyển dụng và lựa chọn GV để bổ nhiệm, điều chuyển được thể hiện trong Quy định về quy trình tuyển dụng cán bộ, công chức, viên chức; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường ĐHTN; Bản mô tả công việc do Nhà trường ban hành.

Trong giai đoạn 2016 - 2020, Nhà trường tuyển dụng 153 GV, trong đó có 03 TS, 125 ThS. Nhà trường bổ nhiệm 45 CBQL, miễn nhiệm 05 CBQL và điều chuyển 18 GV. Đối với Khoa KHTN&CN từ năm 2016 đến 2020, Khoa KHTN&CN tuyển dụng 05 giảng viên cơ hữu trong đó có 03 giảng viên trực tiếp giảng dạy tại Bộ môn CNSH.

Trong giai đoạn 2016 - 2020, Nhà trường bổ nhiệm 45 CBQL, miễn nhiệm 5 CBQL và điều chuyển 18 GV.

3. Điểm tồn tại

Do nguồn lực của Trường còn hạn chế nên các chính sách thu hút GV của Nhà trường chưa phát huy tối đa hiệu quả.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường các chính sách thu hút GV để tuyển dụng được nhiều GV có học hàm, học vị và có năng lực NCKH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 6.4. Năng lực của đội ngũ GV, NCV được xác định và được đánh giá.

1. Mô tả hiện trạng

Năm 2016, Nhà trường triển khai kế hoạch xây dựng Đề án vị trí việc làm và triển khai đến các đơn vị thống kê công việc theo chức năng, nhiệm vụ quyền hạn; phân nhóm công việc; xây dựng bản mô tả công việc, khung năng lực của từng vị trí việc làm [H6.06.01.06], [H6.06.02.02]. Trên cơ sở đó tổng hợp kết quả thống kê của các đơn vị, Nhà trường xây dựng Đề án vị trí việc làm của Trường và trình Bộ

GD&ĐT phê duyệt [H6.06.01.06]. Năm 2019, Nhà trường xây dựng danh mục vị trí việc làm, mô tả chuẩn chức danh từng vị trí, trình Hội đồng Trường phê duyệt và Hiệu trưởng ký ban hành [H6.06.02.03]. Trong Đề án vị trí việc làm của Nhà trường ban hành có thể hiện rõ năng lực của đội ngũ GV [H6.06.01.06]. Bên cạnh đó, năng lực của GV được thể hiện trong Bản mô tả công việc [H6.06.02.03]. Năng lực của GV bao gồm: Năng lực NCKH; năng lực xây dựng, thiết kế và thực hiện CTDH; năng lực lựa chọn và áp dụng các phương pháp giảng dạy, kiểm tra đánh giá phù hợp đáp ứng yêu cầu CDR; năng lực ứng dụng và sử dụng công nghệ thông tin trong dạy học; năng lực giám sát và tự đánh giá chất lượng công việc; năng lực nghiên cứu và đóng góp cho cộng đồng [H6.06.01.06], [H6.06.02.03]. Ngoài ra, Nhà trường xây dựng và ban hành các văn bản quy định về tiêu chuẩn năng lực của đội ngũ CBQL, GV, NV [H6.06.03.08], [H6.06.01.18], [H6.06.01.13], [H6.06.03.01], [H6.06.04.01]. Trong đó, Quy chế tổ chức hoạt động làm cơ sở pháp lý đánh giá các mặt hoạt động của Nhà trường và yêu cầu năng lực đối với Chủ tịch Hội đồng trường, Hiệu trưởng, Phó Hiệu trưởng, Trưởng phó các phòng, Trưởng phó các khoa, GV, NV [H6.06.03.08], [H6.06.01.18]. Quy chế bổ nhiệm, miễn nhiệm quy định rõ tiêu chuẩn chung về phẩm chất chính trị, đạo đức, lối sống, tri thức, năng lực quản lý, hiệu quả công tác và tiêu chuẩn riêng về kinh nghiệm giảng dạy, trình độ đối với trường đơn vị phụ trách công tác tổ chức, đào tạo và NCKH [H6.06.01.13]. Quy định về tuyển dụng viên chức yêu cầu tiêu chuẩn về học lực, sức khỏe, trình độ chuyên môn, ngoại ngữ, tin học đối với ứng viên dự tuyển viên chức giảng dạy, nghiên cứu viên, kỹ thuật viên và nhân viên [H6.06.03.01]. Quy định về quản lý đào tạo, bồi dưỡng GV, viên chức yêu cầu về tiêu chuẩn năng lực của GV về chuyên môn, ngoại ngữ, giảng dạy, NCKH được cụ thể hóa theo từng mốc thời gian công tác [H6.06.04.01].

Để đánh giá năng lực của đội ngũ GV, Nhà trường ban hành hệ thống văn bản hướng dẫn quy trình, tiêu chí đánh giá hiệu quả công việc của CB, GV và NV bao gồm: Quy định về định mức giờ dạy đối với GV; Quy chế đánh giá phân loại CC, VC, NLD; Quy định về thi đua khen thưởng, Quy chế nâng lương trước thời hạn [H5.05.01.08], [H6.06.02.05], [H6.06.04.02], [H6.06.04.03]. Định kỳ cuối năm học, Nhà trường ban hành thông báo triển khai đánh giá, phân loại công chức, viên chức và người lao động và gửi đến các đơn vị triển khai công khai, dân chủ, minh bạch [H6.06.04.04]. Khoa KHTN&CN tổ chức họp Khoa để phổ biến đến GV thực hiện

đúng quy trình từ bước cá nhân tự đánh giá, bộ môn nhận xét đánh giá phân loại, sau đó đơn vị và cuối cùng cấp Trường [H6.06.04.05]. Sau khi đánh giá, phân loại viên chức năm học ở cấp đơn vị, Nhà trường tiến hành đánh giá, phân loại ở cấp Trường, công khai và gửi kết quả đánh giá về các đơn vị để thông báo đến CB, VC-NLĐ [H6.06.04.06]. Kết quả đánh giá, phân loại năm học làm cơ sở cho công tác bình xét thi đua khen thưởng các cấp và được sử dụng làm căn cứ để xác định chính sách hỗ trợ, đầu tư cho công tác ĐT, BD phục vụ hoạt động ĐT, NCKH và PVCD và cơ sở để quy hoạch đào tạo đội ngũ GV [H6.06.04.07], [H4.04.02.03], [H4.04.02.04]. Kết quả đánh giá GV hằng năm được lưu trữ trong hồ sơ của GV do phòng TCCB quản lý [H6.06.03.06]. Trong giai đoạn 2016 – 2020, tất cả GV Khoa KHTN&CN được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 98% [H6.06.04.06].

2. Điểm mạnh

Năng lực của GV Nhà trường và GV Khoa KHTN&CN được xác định bao gồm: Năng lực NCKH; năng lực xây dựng, thiết kế và thực hiện CTDH; năng lực lựa chọn và áp dụng các phương pháp giảng dạy, kiểm tra đánh giá phù hợp đáp ứng yêu cầu CDR; năng lực ứng dụng và sử dụng công nghệ thông tin trong dạy học; năng lực giám sát và tự đánh giá chất lượng công việc; năng lực nghiên cứu và đóng góp cho cộng đồng, ... và được thể hiện cụ thể trong các văn bản do Nhà trường ban hành.

Hằng năm, Nhà trường triển khai đánh giá, phân loại công chức, viên chức và người lao động, trong đó có đánh giá năng lực của đội ngũ GV.

Trong giai đoạn 2016 – 2020, tất cả GV Khoa KHTN&CN được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 98%.

3. Điểm tồn tại

Năng lực ngoại ngữ của GV Khoa KHTN&CN còn hạn chế.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường giao nhiệm vụ cho Trung tâm Ngoại ngữ Tin học thường xuyên tổ chức các lớp bồi dưỡng tiếng Anh cho GV đồng thời tăng cường chế độ khen thưởng, động viên, khuyến khích GV đạt được các chứng chỉ ngoại ngữ quốc tế.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 6.5. Nhu cầu về đào tạo và phát triển chuyên môn của đội ngũ GV, NCV được xác định và có các hoạt động triển khai để đáp ứng nhu cầu đó.

1. Mô tả hiện trạng

Nhà trường luôn quan tâm đến công tác đào tạo, bồi dưỡng, phát triển đội ngũ CB, GV, NV và thể hiện trong Kế hoạch chiến lược phát triển Trường giai đoạn 2011-2020 và Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 [H1.01.01.18], [H6.06.01.07]. Công tác ĐT, BD GV Khoa KHTN&CN được thể hiện trong KHCL của Khoa giai đoạn 2017 - 2022 nhằm phát triển đội ngũ GV của Khoa đáp ứng nhu cầu về ĐT, NCKH và PVCĐ [H6.06.01.15]. Để xác định nhu cầu về ĐT, BD và phát triển chuyên môn của CB, GV và NV các cấp, Nhà trường triển khai thông báo đến các đơn vị rà soát, thống kê đội ngũ cán bộ quản lý, cán bộ thuộc diện quy hoạch chưa qua lớp bồi dưỡng nhà giáo và cán bộ quản lý [H6.06.01.14]. Khoa KHTN&CN và các đơn vị phổ biến đề GV đăng ký nhu cầu ĐT, BD, tiến hành họp xét những GV đủ điều kiện và gửi về phòng TCCB để tổng hợp và Nhà trường duyệt nhu cầu đào tạo của toàn Trường, trong đó có Khoa KHTN&CN và triển khai thực hiện [H6.06.05.02], [H6.06.04.07]. Để xác định nhu cầu và đánh giá công tác triển khai các hoạt động ĐT, BD và phát triển chuyên môn của Nhà trường, phòng TCCB thực hiện đề tài NCKH cấp Trường “Giải pháp phát triển đội ngũ giảng viên Trường ĐHTN đáp ứng yêu cầu đổi mới giáo dục hiện nay”, trong đó lấy ý kiến CBQL, GV đánh giá thực trạng công tác quy hoạch và thực hiện đào tạo bồi dưỡng của Nhà trường [H6.06.05.03].

Dựa trên cơ sở xác định nhu cầu ĐT, BD của các đơn vị và căn cứ chỉ tiêu phát triển đội ngũ trong Kế hoạch phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030, Nhà trường họp xét, xác định nhu cầu đào tạo CBQL, GV theo giai đoạn của đơn vị, cụ thể Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017, giai đoạn 2015-2020 và rà soát, điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020 [H1.01.01.18], [H6.06.01.07], [H6.06.01.08]. Bên cạnh đó, trong kế hoạch năm học của Nhà trường, của Khoa KHTN&CN luôn có các nội dung về ĐT, BD đội ngũ GV nhằm đáp ứng hoạt động ĐT, NCKH và PVCĐ của các CTĐT [H4.04.01.11], [H4.04.02.01]. Đặc

biệt, để nâng cao chất lượng đội ngũ GV chất lượng cao, Nhà trường đã xây dựng quy hoạch bảo vệ chức danh GS, PGS [H6.06.05.04].

Để triển khai thực hiện tốt hoạt động ĐT, BD, phát triển đội ngũ GV, Nhà trường xây dựng dự toán ngân sách và cơ cấu thu chi hằng năm dành cho kế hoạch kinh phí chi ĐT, phát triển đội ngũ GV [H6.06.01.16], [H6.06.01.17]. Căn cứ Quy hoạch ĐT, BD từng giai đoạn, Nhà trường cử CBQL, GV học tập sau đại học ở trong và ngoài nước, hợp đồng liên kết với các đơn vị đào tạo về trường bồi dưỡng nghiệp vụ giáo dục đại học cho các GV mới trong 3 năm đầu hợp đồng lao động và được tạo điều kiện về thời gian và hỗ trợ kinh phí bồi dưỡng [H4.04.02.03]. Bên cạnh đó, Nhà trường cử cán bộ chủ chốt tham gia học lớp cao cấp lý luận chính trị, trung cấp luận chính trị - hành chính; cử CB, GV, NV tham gia bồi dưỡng các lớp ngoại ngữ, chức danh GV, GV chính, chuyên viên chính, lớp Kiến thức Quốc phòng An ninh, lớp Kiểm định viên [H4.04.02.04], [H6.06.04.07]. Đồng thời, Nhà trường thường xuyên tổ chức nhiều hội thảo quốc gia, quốc tế và các buổi seminar chia sẻ kinh nghiệm trong giảng dạy, NCKH tại Trường [H6.06.05.06]. Các CB, GV, NV được cử đi ĐT, BD được Nhà trường hỗ trợ các chế độ theo quy định của Quy chế chi tiêu nội bộ bao gồm: hỗ trợ học phí và hỗ trợ đi lại và sinh hoạt phí, hỗ trợ kinh phí bảo vệ luận văn, luận án; hỗ trợ kinh phí thi chứng chỉ Tiếng Anh (IELTS hoặc TOEFL, 1 lần duy nhất) [H6.06.05.07]. Trong giai đoạn từ 2016 – 2020, có 15 GV Khoa KHTN&CN được nhận kinh phí hỗ trợ thi chứng chỉ IELTS với mức chi 5 triệu/cán bộ [H6.06.01.16], [H6.06.05.02]. Các chế độ hỗ trợ CB, GV, NV được cử đi ĐT, BD được bổ sung và điều chỉnh định kỳ hằng năm trong Quy chế chi tiêu nội bộ của Trường [H6.06.05.07]. Đối với GV được cử đi học sau đại học ở trong và ngoài nước được hưởng chế độ miễn giảm giờ chuẩn theo quy định của Nhà trường [H5.05.01.08]. Tại Hội nghị cán bộ viên chức hằng năm của Nhà trường và của Khoa KHTN&CN cũng như các khảo sát trong đề tài NCKH của GV cho thấy GV Trường Đại học Tây Nguyên và Khoa KHTN&CN đều thể hiện sự hài lòng về hoạt động ĐT, BD của Trường [H5.05.03.03], [H6.06.02.11], [H6.06.05.08].

Trong giai đoạn 2016 – 2020, Nhà trường dành kinh phí với số tiền 75.080.000.000 đồng cho hoạt động ĐT, BD CB, GV, NV của Trường [H6.06.01.16], [H6.06.01.17]. Kết quả hoạt động ĐT, BD đội ngũ GV của Nhà trường được giám sát,

đánh giá và thể hiện trong báo cáo tổng kết năm học hằng năm của Trường và báo cáo Hội nghị cán bộ viên chức hằng năm của Trường [H5.05.03.03], [H4.04.01.07]. Bên cạnh đó, kết quả hoạt động ĐT, BD đội ngũ GV của Khoa KHTN&CN được thể hiện trong báo cáo tổng kết năm học hằng năm của Khoa và báo cáo Hội nghị cán bộ viên chức hằng năm của Khoa [H6.06.02.11], [H6.06.05.09]. Trên cơ sở giám sát, đánh giá kết quả hoạt động ĐT, BD đội ngũ GV, Nhà trường và Khoa KHTN&CN áp dụng các biện pháp đẩy mạnh hoạt động ĐT, BD GV và thể hiện trong kế hoạch năm học của Trường và của Khoa [H4.04.01.11], [H4.04.02.01]. Trong giai đoạn 2016 – 2020, có 2 GV của Nhà trường được công nhận đạt tiêu chuẩn chức danh GS, có 14 GV được công nhận đạt tiêu chuẩn PGS, 70 giảng viên được nhận học vị TS, 267 giảng viên được nhận học vị ThS và khoảng 850 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước [H6.06.05.10], [H6.06.05.11], [H6.06.05.12]. Đối với Khoa KHTN&CN, có 02 GV được công nhận đạt tiêu chuẩn chức danh PGS, 07 GV được nhận học vị TS, 27 GV được nhận học vị ThS khoảng 120 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước [H6.06.05.10], [H6.06.05.11], [H6.06.05.12], [H6.06.05.02].

2. Điểm mạnh

Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017, giai đoạn 2015-2020 và rà soát, điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020 dựa trên cơ sở xác định nhu cầu ĐT, BD của các đơn vị và căn cứ chỉ tiêu phát triển đội ngũ trong Kế hoạch phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030.

Để triển khai thực hiện tốt hoạt động ĐT, BD, phát triển đội ngũ GV, Nhà trường xây dựng dự toán ngân sách và cơ cấu thu chi hằng năm dành cho kế hoạch kinh phí chi ĐT, phát triển đội ngũ GV.

Trong giai đoạn 2016 – 2020, có 2 GV của Nhà trường được công nhận đạt tiêu chuẩn chức danh GS, có 14 GV được công nhận đạt tiêu chuẩn PGS, 70 giảng viên được nhận học vị TS, 267 giảng viên được nhận học vị ThS và khoảng 850 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước. Đối với Khoa KHTN&CN, có 02 GV được công nhận đạt tiêu chuẩn chức danh PGS, 07 GV được nhận học vị TS,

27 GV được nhận học vị ThS khoảng 120 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước.

Kết quả khảo sát ý kiến GV hằng năm thể hiện sự hài lòng về hoạt động ĐT, BD của Trường.

3. Điểm tồn tại

Số lượng GV Khoa KHTN&CN có học vị TS chưa nhiều.

4. Kế hoạch hành động

Từ năm 2021 - 2022, Nhà trường và Khoa KHTN&CN tăng cường chính sách khuyến khích, hỗ trợ và tạo điều kiện để GV học tập NCS ở trong và ngoài nước.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 6.6. Việc quản trị theo kết quả công việc của GV, NCV (gồm cả khen thưởng và công nhận) được triển khai để tạo động lực và hỗ trợ cho đào tạo, NCKH và các hoạt động phục vụ cộng đồng.

1. Mô tả hiện trạng

Để triển khai giám sát, đánh giá hiệu quả công việc của CB, GV, NV, Nhà trường giao cho Phòng TCCB là đơn vị thường trực Hội đồng đánh giá xếp loại viên chức của Trường và phụ trách công tác thi đua khen thưởng từ năm 2020 [H5.05.02.01]. Căn cứ các văn bản quy định của Bộ GD&ĐT, Nhà trường ban hành Quy định về định mức giờ dạy đối với GV, trong đó GV thực hiện giờ nghĩa vụ theo từng chức danh giảng viên hạng I, giảng viên hạng II, giảng viên hạng III, trợ giảng và thực hiện giờ NCKH; giờ miễn giảm do làm công tác quản lý, công tác kiêm nhiệm, ... [H5.05.01.08]. Bên cạnh đó, Nhà trường ban hành Quy định về thời giờ làm việc của viên chức hành chính với quy định viên chức hành chính thực hiện giờ giấc làm việc và bảo đảm chế độ báo cáo [H6.06.06.01]. Nhà trường ban hành Quy chế đánh giá phân loại CB, VC, NLD quy định cụ thể tiêu chí đánh giá theo các mức và quy trình triển khai đánh giá ở các cấp; Quy định về thi đua khen thưởng, trong đó các GV có thành tích xuất sắc trong ĐT (hướng dẫn SV thi Olympic, hướng dẫn các cuộc thi sáng tạo kỹ thuật), NCKH (hướng dẫn SV NCKH đạt giải, công bố trong nước và quốc tế có chất lượng), PVCD (tham gia dự án lớn mang tính chất quốc gia, bồi dưỡng nâng

cao năng lực cộng đồng và các hoạt động vì cộng đồng khác) đều được Nhà trường ghi nhận bằng các hình thức khen thưởng và tặng thưởng danh hiệu từ Chiến sĩ thi đua cấp cơ sở trở lên [H6.06.02.05], [H6.06.04.02]. Ngoài ra, Nhà trường ban hành Quy chế nâng lương trước thời hạn, trong đó quy định các thành tích và điều kiện về thời gian, kết quả công tác để xét nâng lương trước thời hạn [H6.06.04.03]. Đầu mỗi năm học, toàn thể CB, VC-NLĐ của Nhà trường thực hiện đăng ký thi đua vào đầu năm học và là cơ sở xét thi đua cuối mỗi năm học [H6.06.06.01]. Trong kế hoạch năm học của Nhà trường và của các đơn vị luôn có nội dung đánh giá, phân loại CB, VC-NLĐ và bình xét thi đua khen thưởng hằng năm [H5.05.03.03], [H6.06.02.11].

Căn cứ nhiệm vụ được giao, kết quả thực hiện nhiệm vụ và đối chiếu với các tiêu chuẩn của các quy định trên, định kỳ cuối năm học, Nhà trường ban hành thông báo triển khai đánh giá, phân loại CB, VC-NLĐ và gửi đến các đơn vị để thực hiện [H6.06.04.04]. Khoa KHTN&CN tổ chức họp khoa để phổ biến đến GV thực hiện đúng quy trình từ bước cá nhân tự đánh giá, bộ môn nhận xét đánh giá phân loại, sau đó cấp khoa và cuối cùng cấp Trường [H6.06.04.05]. Cuối mỗi năm học, Khoa KHTN&CN thống kê giờ giảng, các hoạt động NCKH và các hoạt động PVCD của GV đã thực hiện trong năm học và đối chiếu với Quy định về định mức giờ dạy đối với GV, Bản mô tả vị trí công việc của GV do Nhà trường ban hành để làm cơ sở đánh giá [H5.05.01.08], [H6.06.01.06], [H6.06.02.02], [H6.06.02.07], [H6.06.02.08] [H6.06.02.09]. Sau khi đánh giá, phân loại viên chức năm học ở cấp đơn vị, Nhà trường tiến hành đánh giá, phân loại ở cấp Trường, công khai và gửi kết quả đánh giá về các đơn vị để thông báo đến CC, VC-NLĐ [H6.06.04.06]. Bên cạnh đó, kết quả đánh giá, phân loại GV được lưu trữ trong hồ sơ của GV do phòng TCCB quản lý [H6.06.03.06]. Đối với công tác thi đua, khen thưởng, Nhà trường ban hành thông báo đến toàn thể CB, VC-NLĐ thực hiện đăng ký thi đua vào đầu năm học [H6.06.06.02]. Kết quả đánh giá, phân loại năm học được sử dụng làm cơ sở để bình xét thi đua khen thưởng các cấp bao gồm: danh hiệu lao động tiên tiến đối với cá nhân, tập thể, chiến sĩ thi đua cấp cơ sở, cấp Bộ. Khen thưởng cấp Trường, cấp Tỉnh, cấp Bộ và được Hiệu trưởng công nhận kết quả bình xét thi đua khen thưởng năm học theo thẩm quyền [H6.06.06.03].

Báo cáo kết quả quản trị của đội ngũ GV hằng năm được thể hiện trong báo cáo tổng kết năm học của Trường và báo cáo Hội nghị cán bộ viên chức hằng năm của

Trường [H5.05.03.03], [H4.04.01.07]. Bên cạnh đó, kết quả quản trị của đội ngũ GV của Khoa KHTN&CN được thể hiện trong báo cáo tổng kết năm học hằng năm của Khoa và báo cáo Hội nghị cán bộ viên chức hằng năm của Khoa [H6.06.02.11], [H6.06.05.09]. Trong giai đoạn 2016 – 2020, GV của Nhà trường và Khoa KHTN&CN nhận được nhiều hình thức khen thưởng các cấp bao gồm: danh hiệu lao động tiên tiến đối với cá nhân, tập thể, chiến sỹ thi đua cấp cơ sở, cấp Bộ. Khen thưởng cấp Trường, cấp Tỉnh, cấp Bộ [H6.06.06.02]. Hằng năm, Nhà trường triển khai góp ý Quy chế đánh giá, xếp loại chất lượng CB, VC-NLĐ của Nhà trường và trên cơ sở tiếp thu ý kiến của VC-NLĐ, Nhà trường ban hành Quy chế đánh giá, xếp loại chất lượng CB, VC-NLĐ và gửi đến các đơn vị để thực hiện, đồng thời đăng tải trên trang thông tin điện tử của Trường [H6.06.06.04], [H1.01.01.17]. Ngoài ra, các ý kiến của GV tại Hội nghị cán bộ viên chức hằng năm của Nhà trường và của Khoa KHTN&CN thể hiện sự hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền [H4.04.01.07], [H6.06.05.09].

2. Điểm mạnh

Nhà trường ban hành hệ thống văn bản quản trị công việc của CB, VC-NLĐ và triển khai thực hiện.

Đầu mỗi năm học, GV Khoa KHTN&CN thực hiện đăng ký thi đua vào đầu năm học và là cơ sở xét thi đua cuối mỗi năm học.

Trong kế hoạch năm học của Nhà trường và của các đơn vị luôn có nội dung đánh giá, phân loại CB, VC-NLĐ và bình xét thi đua khen thưởng hằng năm.

Hằng năm, Nhà trường ban hành thông báo triển khai đánh giá, phân loại CB, VC-NLĐ và gửi đến các đơn vị để thực hiện.

Kết quả đánh giá, phân loại GV và kết quả thi đua khen thưởng hằng năm được thông báo công khai và lưu trữ trong hồ sơ của GV do phòng TCCB quản lý.

Kết quả khảo sát ý kiến của GV về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền thể hiện GV hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền.

3. Điểm tồn tại

Số lượng GV Khoa KHTN&CN được nhận các hình thức khen thưởng cấp cao còn hạn chế.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường và Khoa KHTN&CN tăng cường động viên, khuyến khích, hỗ trợ tăng số lượng GV Khoa KHTN&CN được nhận các hình thức khen thưởng cấp cao.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 6.7. Các loại hình và số lượng các hoạt động nghiên cứu của GV và NCV được xác lập, giám sát và đối sánh để cải tiến chất lượng.

1. Mô tả hiện trạng

Trong quy chế Tổ chức và hoạt động của Nhà trường ban hành nêu rõ mục tiêu của hoạt động khoa học và công nghệ là nâng cao chất lượng giáo dục đại học, năng lực nghiên cứu và khả năng ứng dụng KHCN, hợp tác NCKH và CGCN; hình thành và phát triển năng lực NCKH cho người học [H6.06.03.08]. Nhà trường ban hành Quy định, chức năng nhiệm vụ của các đơn vị thuộc, trực thuộc Trường, trong đó quy định phòng KHQHQT là đơn vị chức năng tham mưu, giúp việc cho Hiệu trưởng hoạch định chiến lược kế hoạch hoạt động KHCN và tư vấn của Trường [H5.05.02.01]. Dựa trên cơ sở các văn bản hướng dẫn có liên quan đến KHCN, các văn bản pháp quy của Chính phủ và của Bộ GD&ĐT, Bộ KHCN, Nhà trường ban hành Quy chế hoạt động KHCN của Trường ĐHTN và các văn bản liên quan đến hoạt động NCKH như: Quy định về định mức chi thực hiện nhiệm vụ KHCN cấp Trường; Chính sách bảo hộ tài sản trí tuệ; Quy định tiêu chí xét duyệt và nghiệm thu đề tài; Hướng dẫn lập dự toán và quyết toán đề tài NCKH cấp Trường, cấp Bộ, cấp Tỉnh và đề tài NCKH của SV; Chế độ viết báo, tạp chí các quy định về chế độ cho hội nghị, hội thảo, các bài NCKH, quy định về giờ chuẩn trong NCKH; Quy định về tiếp nhận tài trợ [H6.06.07.01], [H6.06.07.02], [H6.06.07.03], [H6.06.07.04]. Các văn bản quy định hoạt động KHCN được công bố công khai trên Trang thông tin điện tử của Trường, niêm yết trong Sổ tay NCKH và gửi đến các đơn vị để triển khai thực hiện [H1.01.01.17], [H6.06.07.05]. Trong Quy định về chế độ làm việc đối với GV của Nhà trường ban hành có quy định tiết chuẩn NCKH nghĩa vụ cho mỗi GV trong thời gian tập sự là 80 tiết/năm, GV hạng III là 120 tiết/năm; GV hạng II là 140 tiết/năm; GV hạng I là 160 tiết/năm. Bên cạnh đó, Nhà trường quy định về loại hình NCKH GV thực hiện cũng như hướng dẫn cách

quy đổi các hoạt động NCKH ra tiết chuẩn và số điểm đánh giá mức độ hoàn thành nhiệm vụ NCKH của GV như: số giờ NCKH quy đổi cho một bài báo công bố quốc tế được tính 150 giờ/bài; đăng trên tạp chí chuyên ngành có giấy phép xuất bản, được công nhận theo văn bản quy định của Hội đồng chức danh Nhà nước: 80 tiết/bài đối với khối tự nhiên, kỹ thuật, môi trường, y dược, nông lâm ngư, 50 tiết/bài đối với khối kinh tế, xã hội, nhân văn, giáo dục [H5.05.01.08]. Trên cơ sở đó, trong mỗi năm học, GV thực hiện hoạt động NCKH được công nhận và quy đổi tiết chuẩn [H6.06.02.04]. Ngoài ra, Nhà trường xây dựng định mức nghiên cứu tối đa cho từng loại sản phẩm KHCN là những bài báo đăng trong tạp chí hoặc kỷ yếu tại các Hội nghị, Hội thảo uy tín hay các đề tài ứng dụng các cấp [H5.05.01.08].

Hằng năm, phòng KH&QHQT thống kê kết quả hoạt động NCKH của GV toàn trường và đối sánh với chỉ tiêu trong kế hoạch năm học cũng như đối sánh giữa các năm học với nhau [H6.06.07.06], [H6.06.07.07], [H6.06.02.08], [H6.06.07.08], [H4.04.01.11]. Bên cạnh đó, kết quả NCKH của GV được sử dụng để đánh giá, phân loại GV hằng năm cũng như bình xét thi đua khen thưởng [H6.06.02.05], [H6.06.04.06], [H6.06.04.05]. Kết quả NCKH của GV được lưu trữ trong hồ sơ của GV [H6.06.03.06]. Nhà trường áp dụng nhiều biện pháp cải tiến hoạt động NCKH của GV như: Loại hình và khối lượng NCKH của đội ngũ GV được Trường thường xuyên cải tiến để đáp ứng mục tiêu phát triển; định mức giờ nghĩa vụ của GV và mức quy đổi giờ chuẩn các hoạt động NCKH được điều chỉnh theo hướng tăng cường và khuyến khích các hoạt động NCKH; áp dụng mức thưởng cho công bố trên các tạp chí quốc tế và quốc gia có uy tín, đặc biệt là công bố trên các tạp chí thuộc danh mục ISI, SCOPUS, ... [H5.05.01.08], [H6.06.05.07]. Trong giai đoạn 2016 - 2020, GV Nhà trường thực hiện 19 đề tài cấp Bộ, 16 đề tài cấp Tỉnh, 5 đề tài Nafosted, 01 đề tài quỹ gen (Bộ Khoa học CN), 01 dự án nâng cao năng lực nghiên cứu. Hợp đồng dịch vụ là 33, đề tài cơ sở trọng điểm là 14, đề tài cấp cơ sở là 206 (cán bộ), đề tài của SV là 60 và đăng tải 978 bài báo trong nước, trong đó có 197 trên tạp chí thuộc danh mục ISI, SCOPUS, số lượng lượng bài báo đăng trên tạp chí Trường ĐHTN là 623 bài, số bài báo cáo tại các hội thảo quốc tế là 60 bài, số lượng tham dự hội thảo quốc gia là 253, số lượng tham dự hội thảo quốc tế là 73, số lượng hội thảo cấp Khoa/Trường là 51, số lượng hội thảo quốc tế tổ chức tại Trường là 6, số lượng hội thảo quốc gia tổ chức tại Trường là 10, số lượng công trình sở hữu trí tuệ là 2 [H6.06.07.07], [H6.06.07.09].

Đối với Khoa KHTN&CN, GV, SV của Khoa thực hiện 71 đề tài NCKH các cấp, trong đó có 13 đề tài cấp Nhà nước/Bộ/Tỉnh, 02 đề tài Nafosted, 56 đề tài cấp Trường và đăng tải hàng trăm bài báo, trong đó có 9 bài báo trên tạp chí thuộc danh mục ISI, SCOPUS. GV Nhà trường đạt nhiều hình thức khen thưởng các cấp vì đã đạt thành tích trong NCKH [H6.06.07.07].

2. Điểm mạnh

Nhà trường ban hành đầy đủ văn bản quy định cụ thể về các loại hình và số lượng sản phẩm NCKH mà GV phải thực hiện và triển khai thực hiện.

Hàng năm, phòng KHQHQT thống kê kết quả hoạt động NCKH của GV toàn trường và đối sánh với chỉ tiêu trong kế hoạch năm học cũng như đối sánh giữa các năm học với nhau.

Nhà trường áp dụng nhiều biện pháp cải tiến hoạt động NCKH của GV và trong giai đoạn 2016 – 2020, số lượng đề tài NCKH các cấp và số lượng các bài báo khoa học do GV thực hiện tăng lên, kể cả số lượng bài báo công bố trên các tạp chí thuộc danh mục ISI, SCOPUS.

GV Nhà trường đạt nhiều hình thức khen thưởng các cấp vì đã đạt thành tích trong NCKH.

3. Điểm tồn tại

Loại hình NCKH do GV Khoa KHTN&CN thực hiện chưa đa dạng.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, Nhà trường tăng cường chế độ khen thưởng và Khoa KHTN&CN tăng cường động viên, khuyến khích GV thực hiện các đề tài NCKH các cấp và phối hợp với các đối tác bên ngoài để thực hiện các loại hình khoa học.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 6

Nhà trường ban hành Kế hoạch chiến lược phát triển giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 trong đó có các nội dung quy hoạch và phát triển đội ngũ GV. Bên cạnh đó, Nhà trường xây dựng Quy hoạch CBQL các đơn vị trực thuộc Trường theo giai đoạn và được bổ sung thường xuyên,

trong đó công tác quy hoạch các chức danh lãnh đạo Trường, CBQL thuộc Trường được thực hiện từ cấp bộ môn, đơn vị đến cấp Trường. Nhà trường thường xuyên triển khai rà soát, bổ sung quy hoạch đúng quy trình, bảo đảm tính công khai, minh bạch, dân chủ của tất cả CB, VC-NLĐ, bảo đảm quy hoạch những người có đủ tiêu chuẩn, năng lực và trình độ vào các vị trí quản lý. Nhà trường ban hành văn bản Quy định về định mức giờ dạy đối với GV và triển khai thực hiện. Hằng năm, dựa trên cơ sở giám sát khối lượng công việc đối với đội ngũ GV, Nhà trường và Khoa KHTN&CN đánh giá khối lượng công việc của GV và áp dụng các biện pháp để cải tiến chất lượng hoạt động đào tạo, NCKH và PVCD. Tỷ lệ GV/NH của CTĐT ngành CNSH đáp ứng yêu cầu theo quy định hiện hành. Nhà trường ban hành Quy định về quy trình tuyển dụng CB, VC và thông báo đến GV, các bên liên quan bằng nhiều hình thức khác nhau. Nhà trường ban hành Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường ĐHTN và triển khai thực hiện. Trong giai đoạn 2016 - 2020, Nhà trường tuyển dụng 153 GV, trong đó có 03 TS, 125 ThS. Nhà trường bổ nhiệm 45 CBQL, miễn nhiệm 05 CBQL và điều chuyển 18 GV. Đối với Khoa KHTN&CN từ năm 2016 đến 2020, Khoa KHTN&CN tuyển dụng 05 giảng viên cơ hữu trong đó có 01 giảng viên trực tiếp giảng dạy tại Bộ môn CNSH. Giảng viên mới được sát hạch về chuyên môn trước khi chính thức giảng dạy. Năng lực của GV Nhà trường được xác định bao gồm: Năng lực NCKH; năng lực xây dựng, thiết kế và thực hiện CTDH; năng lực lựa chọn và áp dụng các phương pháp giảng dạy, kiểm tra đánh giá phù hợp đáp ứng yêu cầu CDR; năng lực ứng dụng và sử dụng công nghệ thông tin trong dạy học; năng lực giám sát và tự đánh giá chất lượng công việc; năng lực nghiên cứu và đóng góp cho cộng đồng, ... và được thể hiện cụ thể trong các văn bản do Nhà trường ban hành. Hằng năm, Nhà trường triển khai đánh giá, phân loại CB, VC và NLĐ, trong đó có đánh giá năng lực của đội ngũ GV. Trong giai đoạn 2016 – 2020, tất cả GV Khoa KHTN&CN được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 98%. Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng cán bộ viên chức giai đoạn 2013-2017, giai đoạn 2016-2020 và trên cơ sở rà soát, điều chỉnh, bổ sung để ban hành Quy hoạch ĐT, BD CBVC giai đoạn 2013-2017 và 2019 - 2023 dựa trên cơ sở xác định nhu cầu ĐT, BD của các đơn vị và căn cứ chỉ tiêu phát triển đội ngũ trong Kế hoạch phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030. Để

triển khai thực hiện tốt hoạt động ĐT, BD, phát triển đội ngũ GV, Nhà trường xây dựng dự toán ngân sách và cơ cấu thu chi hằng năm dành cho kế hoạch kinh phí chi ĐT, phát triển đội ngũ GV. Trong giai đoạn 2016 – 2020, có 2 GV của Nhà trường được công nhận đạt tiêu chuẩn chức danh GS, có 14 GV được công nhận đạt tiêu chuẩn PGS, 70 giảng viên được nhận học vị TS, 267 giảng viên được nhận học vị ThS và khoảng 850 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước. Đối với Khoa KHTN&CN, có 02 GV được công nhận đạt tiêu chuẩn chức danh PGS, 07 GV được nhận học vị TS, 27 GV được nhận học vị ThS khoảng 120 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước. Kết quả khảo sát ý kiến GV hằng năm thể hiện sự hài lòng về hoạt động ĐT, BD của Trường. Nhà trường ban hành hệ thống văn bản quản trị công việc của CB, VC-NLĐ và triển khai thực hiện. Trên cơ sở đó, đầu mỗi năm học, GV Khoa KHTN&CN thực hiện đăng ký thi đua vào đầu năm học và là cơ sở xét thi đua cuối mỗi năm học. Trong kế hoạch năm học của Nhà trường và của các đơn vị luôn có nội dung đánh giá, phân loại CB, VC-NLĐ và bình xét thi đua khen thưởng hằng năm. Hằng năm, Nhà trường ban hành thông báo triển khai đánh giá, phân loại CB, VC-NLĐ và gửi đến các đơn vị để thực hiện. Kết quả đánh giá, phân loại GV và kết quả thi đua khen thưởng hằng năm được thông báo công khai và lưu trữ trong hồ sơ năng lực của GV do phòng TCCB quản lý. Kết quả khảo sát ý kiến của GV về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền thể hiện GV hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền. Nhà trường ban hành đầy đủ văn bản quy định cụ thể về các loại hình và số lượng sản phẩm NCKH mà GV phải thực hiện và triển khai thực hiện. Hằng năm, Nhà trường thống kê kết quả hoạt động NCKH của GV toàn trường và đối sánh với chỉ tiêu trong kế hoạch năm học cũng như đối sánh giữa các năm học với nhau. Trên cơ sở đó, Nhà trường áp dụng nhiều biện pháp cải tiến hoạt động NCKH của GV và trong giai đoạn 2016 – 2020, số lượng đề tài NCKH các cấp và số lượng các bài báo khoa học do GV thực hiện tăng lên, kể cả số lượng bài báo công bố trên các tạp chí thuộc danh mục ISI, SCOPUS. GV Nhà trường đạt nhiều hình thức khen thưởng các cấp vì đã đạt thành tích trong NCKH.

Tuy nhiên, việc tuyển dụng GV có học hàm, học vị theo quy hoạch phát triển đội ngũ của Trường còn hạn chế do chính sách thu hút GV của Nhà trường chưa cao. Việc giám sát kết quả thực hiện hoạt động PVCD của đội ngũ GV đã được Nhà trường

triển khai nhưng chưa thường xuyên. Do nguồn lực của Trường còn hạn chế nên các chính sách thu hút GV của Nhà trường chưa phát huy tối đa hiệu quả. Năng lực ngoại ngữ của GV Khoa KHTN&CN còn hạn chế. Số lượng GV Khoa KHTN&CN có học vị TS chưa nhiều. Số lượng GV Khoa KHTN&CN được nhận các hình thức khen thưởng cấp cao còn hạn chế. Loại hình NCKH do GV Khoa KHTN&CN thực hiện chưa đa dạng.

Tự đánh giá 7 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 7/7 tiêu chí, trong đó 7 tiêu chí đạt 5/7 điểm.

Tiêu chuẩn 7. Đội ngũ nhân viên

Mở đầu

Nhà trường luôn quan tâm phát triển đội ngũ nhân viên phục vụ hoạt động ĐT, NCKH và PVCĐ. Trước tiên, Nhà trường quan tâm quy hoạch đội ngũ NV (làm việc tại thư viện, phòng thí nghiệm, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác) đáp ứng nhu cầu về ĐT, NCKH và các hoạt động PVCĐ. Bên cạnh đó, các tiêu chí tuyển dụng và lựa chọn NV để bổ nhiệm, điều chuyển được xác định và phổ biến công khai. Trên cơ sở đó, Nhà trường tuyển dụng đội ngũ NV đáp ứng nhu cầu hoạt động ĐT, NCKH và PVCĐ. Năng lực của đội ngũ NV của Nhà trường được xác định và được đánh giá. Hằng năm, Nhà trường triển khai đánh giá năng lực của đội ngũ NV. Ngoài ra, nhu cầu về đào tạo và phát triển chuyên môn, nghiệp vụ của NV được xác định và có các hoạt động triển khai để đáp ứng nhu cầu đó. Việc quản trị theo kết quả công việc của NV (gồm cả khen thưởng và công nhận) được triển khai để tạo động lực và hỗ trợ cho ĐT, NCKH và các hoạt động PVCĐ.

Tiêu chí 7.1. Việc quy hoạch đội ngũ nhân viên (làm việc tại thư viện, phòng thực hành, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác) được thực hiện đáp ứng nhu cầu về đào tạo, NCKH và các hoạt động phục vụ cộng đồng.

1. Mô tả hiện trạng

Căn cứ phê duyệt chỉ tiêu biên chế của Bộ GD&ĐT, BGH Nhà trường trình Hội đồng Trường phê duyệt và ban hành danh mục vị trí việc làm, thông báo đến các đơn vị thuộc Trường rà soát, đánh giá việc thực hiện nhiệm vụ hằng năm của CBVC và xây dựng kế hoạch nhân lực trong năm của đơn vị [H6.06.01.01], [H6.06.01.02],

[H6.06.01.03], [H6.06.01.04]. Các đơn vị báo cáo nhu cầu nhân lực của đơn vị, bao gồm cả đội ngũ NV, gửi về phòng TCCB để tổng hợp, trong đó chú trọng đề xuất phát triển đội ngũ NV đáp ứng hoạt động ĐT, NCKH và PVCĐ [H6.06.01.05], [H7.07.01.01]. Trên cơ sở đó, phòng TCCB thực hiện báo cáo phân tích nhu cầu nhân lực của toàn Trường, từ đó Nhà trường có cơ sở để xây dựng quy hoạch nguồn nhân lực [H1.01.01.18], [H6.06.01.06].

Để thu hút đội ngũ NV về làm việc tại thư viện, phòng thí nghiệm, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác, Nhà trường áp dụng nhiều chính sách thu hút như: thực hiện chế độ bồi dưỡng hiện vật hằng năm, chế độ phụ cấp 22%; triển khai nâng lương trước thời hạn đối với các NV có thành tích xuất sắc; áp dụng các hình thức thi đua khen thưởng các cấp đối với NV [H6.06.04.03], [H6.06.03.10], [H6.06.04.02], [H6.06.05.07], [H6.06.06.03], [H7.07.01.02]. Bên cạnh đó, Khoa KHTN&CN áp dụng các chính sách tạo điều kiện cho trợ lý khoa học nâng cao trình độ, có cơ hội chuyển ngạch nếu viên chức đủ điều kiện trở thành giảng viên khi khoa có nhu cầu nhân lực [H6.06.01.19]. Trong giai đoạn 2016 – 2020, với việc áp dụng các chính sách thu hút, Nhà trường tuyển dụng 48 NV, trong đó có 04 ThS, 02 bác sĩ chuyên khoa I, 42 Cử nhân [H6.06.01.18].

Trong Kế hoạch chiến lược phát triển Trường từ năm 2011 đến năm 2020 đã đánh giá thực trạng về ĐT, NCKH, chuyển giao công nghệ, quan hệ quốc tế, đội ngũ giảng viên, nhân viên [H1.01.01.18]. Trên cơ sở đó, Nhà trường phân tích bối cảnh KT-XH, nhu cầu đào tạo, bồi dưỡng để xác định các giải pháp, kế hoạch và chỉ tiêu phát triển đội ngũ bảo đảm về số lượng, chất lượng và hợp lý về cơ cấu, trong đó chú trọng đội ngũ NV [H6.06.01.08], [H6.06.03.04]. Bên cạnh đó, trong KHCL của Khoa KHTN&CN giai đoạn 2015 – 2020 có nội dung phát triển đội ngũ NV của Khoa nhằm đáp ứng nhu cầu về ĐT, NCKH và PVCĐ [H6.06.01.15]. Nhà trường xây dựng Đề án vị trí việc làm của Trường và trình Bộ GD&ĐT phê duyệt [H6.06.01.06]. Năm 2019, Nhà trường xây dựng danh mục vị trí việc làm, mô tả chuẩn chức danh từng vị trí, trình Hội đồng Trường phê duyệt và Hiệu trưởng ký ban hành [H6.06.01.01], [H6.06.01.03]. Năm 2020, Nhà trường xây dựng Kế hoạch chiến lược phát triển Trường giai đoạn 2020-2027, định hướng 2035, trong đó có nội dung và các chỉ số phát triển đội ngũ NV được xây dựng dựa trên phân tích, dự báo nhu cầu về đội ngũ

NV [H4.04.01.04]. Năm 2021, Nhà trường triển khai xây dựng Kế hoạch phát triển trung hạn Trường giai đoạn 2021-2023 [H7.07.01.03].

Phòng TCCB là đơn vị quản lý cơ sở dữ liệu, hồ sơ, lý lịch của đội ngũ NV toàn Trường [H5.05.02.01], [H6.06.03.06]. Đội ngũ NV của Nhà trường hiện nay gồm 224 người với 82 ThS, 142 Cử nhân [H6.06.01.18], [H6.06.03.06]. Nhân viên làm việc tại thư viện có 13 người, tại các phòng chức năng có 90 người, quản lý hệ thống CNTT có 14 người [H6.06.01.18], [H6.06.03.06]. Tại Khoa KHTN&CN có 01 nhân viên đảm nhiệm công việc trợ lý khoa và 2 trợ lý khoa kiêm nhiệm [H6.06.01.18], [H6.06.01.19], [H6.06.03.06]. Đội ngũ NV của Nhà trường đủ về số lượng và bảo đảm trình độ chuyên môn, nghiệp vụ phục vụ hoạt động ĐT, NCKH và PVCD của Trường và của CTĐT ngành CNSH [H6.06.01.06], [H6.06.02.02]. Hằng năm, Nhà trường triển khai khảo sát ý kiến phản hồi của các bên liên quan về hoạt động của Trường, trong đó có khảo sát ý kiến của GV, SV về đội ngũ NV với kết quả thể hiện sự hài lòng về NV của Trường [H1.01.01.08], [H7.07.01.04]. Ngoài ra, ý kiến của GV tại Hội nghị viên chức hằng năm của Nhà trường và ý kiến của SV tại Hội nghị Đối thoại sinh viên cấp Trường thể hiện sự hài lòng về đội ngũ NV của Trường [H2.02.03.01], [H4.04.01.07].

2. Điểm mạnh

Nhà trường triển khai để các đơn vị đề xuất nhu cầu đội ngũ NV phục vụ hoạt động ĐT, NCKH, PVCD và trên cơ sở đó xây dựng quy hoạch đội ngũ NV.

Nhà trường áp dụng nhiều chính sách thu hút đội ngũ NV về làm việc tại thư viện, phòng thí nghiệm, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác.

Đội ngũ NV của Nhà trường hiện nay đủ về số lượng và bảo đảm trình độ chuyên môn, nghiệp vụ phục vụ hoạt động ĐT, NCKH và PVCD của Trường và của CTĐT ngành CNSH.

Kết quả khảo sát ý kiến của GV, SV về đội ngũ NV thể hiện sự hài lòng về NV của Trường.

3. Điểm tồn tại

Nhà trường chưa khảo sát ý kiến về mức độ hài lòng của NV trong công tác thi đua khen thưởng.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, Nhà trường tiến hành rà soát đề án vị trí việc làm để quy hoạch đội ngũ NV bảo đảm về số lượng và chất lượng để phát huy tối đa năng lực của NV.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 7.2. Các tiêu chí tuyển dụng và lựa chọn nhân viên để bổ nhiệm, điều chuyển được xác định và phổ biến công khai.

1. Mô tả hiện trạng

Căn cứ các quy định hiện hành của Chính phủ về tiêu chuẩn chức danh nghề nghiệp viên chức và các quy định của Bộ GD&ĐT, Nhà trường xây dựng, ban hành quy định về quy trình tuyển dụng cán bộ, viên chức, trong đó yêu cầu cụ thể về tiêu chuẩn, tiêu chí tuyển dụng [H6.06.03.01]. Các tiêu chí tuyển dụng NV bao gồm: Trình độ và chuyên môn nghiệp vụ, sức khỏe, ngoại ngữ tin học, phẩm chất đạo đức [H6.06.03.01]. Bên cạnh đó, các tiêu chí, tiêu chuẩn của NV được thể hiện trong Đề án vị trí việc làm [H6.06.01.06]. Nhà trường ban hành Quy trình tuyển dụng CB, VC, NLD cho phù hợp với yêu cầu phát triển của Nhà trường và quy định hiện hành của Nhà nước [H6.06.03.01]. Quy trình tuyển dụng cán bộ, công chức, viên chức của Nhà trường bao gồm 7 bước cụ thể: (1) Chuẩn bị kế hoạch tuyển dụng; (2) Thông báo tuyển dụng và tiếp nhận hồ sơ; (3) Kiểm tra hồ sơ, thông báo danh sách đủ điều kiện và gặp mặt giao nhiệm vụ cho ứng viên dự tuyển; (4) Tổ chức sát hạch; (5) Tổng hợp kết quả tuyển dụng; (6) Thông báo kết quả tuyển dụng; (7) Hiệu trưởng phòng vấn ký hợp đồng tuyển dụng và nhận việc [H6.06.01.04], [H6.06.01.05], [H6.06.03.01], [H6.06.03.02], [H6.06.03.03], [H6.06.03.04], [H6.06.03.05], [H6.06.03.06]. Đối với cán bộ chủ chốt thuộc Trường, Nhà trường ban hành Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường ĐHTN và triển khai thực hiện [H6.06.01.12], [H6.06.01.13]. Ngoài ra, Quy chế tổ chức hoạt động của Hội đồng trường, Quy chế tổ chức và hoạt động của Trường ĐHTN, Quy định về chức năng nhiệm vụ của các đơn

vị thuộc Trường ĐHTN và quy chế tổ chức hoạt động của bộ môn quy định rõ các tiêu chí, điều kiện bổ nhiệm từng vị trí chức danh [H5.05.02.01], [H5.05.03.05], [H6.06.03.07], [H6.06.03.08].

Để có cơ sở tuyển dụng đội ngũ CB, GV, NV, Nhà trường triển khai xây dựng, rà soát Đề án vị trí việc làm và tiếp thu ý kiến của các đơn vị trong quá trình thực hiện, trên cơ sở đó ban hành Đề án vị trí việc làm Trường ĐHTN [H6.06.01.06], [H7.07.02.01]. Bên cạnh đó, các đơn vị thực hiện báo cáo rà soát đánh giá và kế hoạch nhân lực của các đơn vị và gửi về phòng TCCB để làm cơ sở triển khai công tác tuyển dụng của Trường [H6.06.01.05], [H7.07.01.01]. Ngoài ra, Nhà trường xây dựng và báo cáo biên chế viên chức, số lượng người làm việc hàng năm theo danh mục vị trí việc làm, số lượng người làm việc của Trường và cơ cấu theo chức danh nghề nghiệp hạng I, II, III, IV và trình Bộ GD&ĐT duyệt chỉ tiêu biên chế [H6.06.01.01], [H6.06.01.02], [H6.06.01.03].

Nhà trường gửi Quy định về quy trình tuyển dụng cán bộ, viên chức; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường đến các đơn vị để thực hiện và thông báo, phổ biến đến đội ngũ GV biết để thực hiện [H6.06.01.12], [H6.06.01.13], [H6.06.03.01]. Bên cạnh đó, Quy định về quy trình tuyển dụng cán bộ, viên chức; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường được BGH phổ biến tại các cuộc họp giao ban của Trường, của các đơn vị và đăng tải trên trang thông tin điện tử của Trường [H5.05.04.03], [H1.01.01.20], [H7.07.02.02], [H1.01.01.17]. Trong giai đoạn 2016 – 2020, Nhà trường bổ nhiệm 05 NV, điều chuyển 15 NV [H6.06.03.12], [H7.07.02.03].

2. Điểm mạnh

Nhà trường ban hành Quy trình tuyển dụng cán bộ, viên chức; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường.

Nhà trường phổ biến Quy trình tuyển dụng cán bộ, viên chức của Trường ban hành; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ,

từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường đến CB, GV, NV bằng nhiều hình thức khác nhau.

Nhà trường triển khai lấy ý kiến góp ý của các đơn vị và GV, NV về các tiêu chí tuyển dụng, bổ nhiệm, điều chuyển NV.

Trong giai đoạn 2016 – 2020, Nhà trường bổ nhiệm 20 NV, điều chuyển 15 NV.

3. Điểm tồn tại

Do hạn chế về nguồn lực nên các chính sách của Nhà trường thu hút đội ngũ NV có năng lực và kinh nghiệm làm việc chưa phát huy tối đa hiệu quả.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường các chính sách thu hút NV có năng lực và kinh nghiệm làm việc nhằm phục vụ tốt hoạt động DT, NCKH và PVCĐ.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 7.3. Năng lực của đội ngũ nhân viên được xác định và được đánh giá.

1. Mô tả hiện trạng

Năm 2016, Nhà trường triển khai kế hoạch xây dựng Đề án vị trí việc làm và triển khai đến các đơn vị thống kê công việc theo chức năng, nhiệm vụ quyền hạn; phân nhóm công việc; xây dựng bản mô tả công việc, khung năng lực của từng vị trí việc làm [H6.06.01.06]. Trên cơ sở tổng hợp kết quả thống kê của các đơn vị, Nhà trường xây dựng Đề án vị trí việc làm của Trường và trình Bộ GD&ĐT phê duyệt [H6.06.02.02], [H7.07.03.01]. Năm 2019, Nhà trường xây dựng danh mục vị trí việc làm, mô tả chuẩn chức danh từng vị trí, trình Hội đồng Trường phê duyệt và Hiệu trưởng ký ban hành [H6.06.02.03]. Trong Đề án vị trí việc làm của Nhà trường ban hành có thể hiện rõ năng lực của đội ngũ NV [H6.06.01.06]. Bên cạnh đó, năng lực của NV được thể hiện trong Bản mô tả công việc [H6.06.01.06], [H6.06.02.03]. Ngoài ra, Nhà trường xây dựng và ban hành các văn bản quy định về tiêu chuẩn năng lực của đội ngũ CBQL, GV, NV [H6.06.01.13], [H6.06.03.01], [H6.06.03.08], [H6.06.04.01]. Trong đó, Quy chế tổ chức hoạt động làm cơ sở pháp lý đánh giá các mặt hoạt động của Nhà trường và yêu cầu năng lực đối với Chủ tịch Hội đồng trường, Hiệu trưởng,

Phó Hiệu trưởng, Trưởng phó các phòng, Trưởng phó các khoa, GV, NV [H6.06.03.08]. Quy chế bổ nhiệm, miễn nhiệm quy định rõ tiêu chuẩn chung về phẩm chất chính trị, đạo đức, lối sống, tri thức, năng lực quản lý, hiệu quả công tác và tiêu chuẩn riêng về kinh nghiệm giảng dạy, trình độ đối với trường đơn vị phụ trách công tác tổ chức, đào tạo và NCKH [H6.06.01.13]. Quy định về tuyển dụng viên chức yêu cầu tiêu chuẩn về học lực, sức khỏe, trình độ chuyên môn, ngoại ngữ, tin học đối với ứng viên dự tuyển viên chức giảng dạy, nghiên cứu viên, kỹ thuật viên và nhân viên [H6.06.03.01]. Quy định về quản lý ĐT, BD GV, VC yêu cầu về tiêu chuẩn năng lực của GV về chuyên môn, ngoại ngữ, giảng dạy, NCKH được cụ thể hóa theo từng mốc thời gian công tác [H6.06.04.01].

Để đánh giá năng lực của đội ngũ NV, Nhà trường ban hành hệ thống văn bản hướng dẫn quy trình, tiêu chí đánh giá hiệu quả công việc của CB, GV và NV bao gồm: Quy định về định mức giờ dạy đối với GV; Quy chế đánh giá phân loại CB, VC, NLD; Quy định về thi đua khen thưởng, Quy chế nâng lương trước thời hạn [H5.05.01.08], [H6.06.02.05], [H6.06.04.02], [H6.06.04.03]. Đối với NV, tiêu chí đánh giá trình độ chuyên môn, kỹ năng nghề nghiệp, đạo đức, trách nhiệm, kết quả thực hiện nhiệm vụ như: học tập và bồi dưỡng nâng cao trình độ, tư tưởng chính trị, kết quả công việc được quy định trong Quy chế đánh giá phân loại CB, VC, NLD [H6.06.02.05]. Định kỳ cuối năm học, Nhà trường ban hành thông báo triển khai đánh giá, phân loại viên chức và người lao động và gửi đến các đơn vị triển khai công khai, dân chủ, minh bạch [H6.06.04.04]. Lãnh đạo các đơn vị tổ chức họp đơn vị để phổ biến đến VC, NLD thực hiện đúng quy trình từ bước cá nhân tự đánh giá, bộ môn nhận xét đánh giá phân loại, sau đó đơn vị và cuối cùng cấp Trường [H7.07.02.02]. Sau khi đánh giá, phân loại viên chức năm học ở cấp đơn vị, Nhà trường tiến hành đánh giá, phân loại ở cấp Trường, công khai và gửi kết quả đánh giá về các đơn vị để thông báo đến CB, VC-NLD [H6.06.04.06]. Kết quả đánh giá, phân loại năm học làm cơ sở cho công tác bình xét thi đua khen thưởng các cấp và được sử dụng làm căn cứ để xác định chính sách hỗ trợ, đầu tư cho công tác ĐT, BD phục vụ hoạt động ĐT, NCKH và PVCĐ và cơ sở để quy hoạch đào tạo đội ngũ NV [H6.06.04.07]. Kết quả đánh giá GV hằng năm được lưu trữ trong hồ sơ của GV do phòng TCCB quản lý [H6.06.03.06]. Trong giai đoạn 2016 – 2020, tất cả GV Khoa KHTN&CN được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 98% [H6.06.04.06]. Bên cạnh đó, hằng năm, Nhà trường

triển khai khảo sát ý kiến phản hồi của các bên liên quan về hoạt động của Trường, trong đó có khảo sát ý kiến của GV, SV về đội ngũ NV với kết quả thể hiện sự hài lòng về NV của Trường [H7.07.01.04]. Kết quả đánh giá NV hàng năm được lưu trữ trong hồ sơ của đội ngũ NV [H6.06.03.06]. Trong giai đoạn 2016 – 2020, tất cả NV của Nhà trường được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 80% [H6.06.04.06].

2. Điểm mạnh

Nhà trường ban hành hệ thống văn bản đánh giá năng lực của đội ngũ NV, trong đó thể hiện rõ tiêu chí đánh giá chuyên môn, kỹ năng nghề nghiệp, đạo đức, trách nhiệm, kết quả thực hiện nhiệm vụ.

Hàng năm, Nhà trường triển khai đánh giá năng lực của đội ngũ NV về năng lực chuyên môn, nghiệp vụ, mức độ hoàn thành công việc và sự hài lòng của các bên liên quan.

Trong giai đoạn 2016 – 2020, tất cả NV của Nhà trường được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 80%.

3. Điểm tồn tại

Các ý kiến đánh giá từ đồng nghiệp đối với đội ngũ NV chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường triển khai hoạt động đánh giá của đồng nghiệp đối với đội ngũ NV.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 7.4. Nhu cầu về đào tạo và phát triển chuyên môn, nghiệp vụ của nhân viên được xác định và có các hoạt động triển khai để đáp ứng nhu cầu đó.

1. Mô tả hiện trạng

Nhà trường luôn quan tâm đến công tác ĐT, BD, phát triển đội ngũ CB, GV, NV và thể hiện trong Kế hoạch chiến lược phát triển Trường giai đoạn 2011- 2020 và Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 [H1.01.01.18], [H6.06.01.07]. Để xác định nhu cầu về ĐT, BD và phát triển chuyên môn của CB, GV và NV các cấp, Nhà trường triển khai thông báo đến các đơn vị rà soát, thống kê đội

ngũ CBQL, CB thuộc diện quy hoạch chưa qua lớp bồi dưỡng nhà giáo và cán bộ quản lý [H6.06.01.14]. Các đơn vị phổ biến đề NV đăng ký nhu cầu ĐT, BD và gửi về phòng TCCB để tổng hợp [H6.06.05.01]. Trong giai đoạn 2016 – 2020, nhu cầu ĐT, BD của đội ngũ NV Nhà trường tập trung ở các nội dung về: chuyên môn nghiệp vụ, ngoại ngữ, tin học, kỹ năng giao tiếp, giải quyết vấn đề [H6.06.05.01].

Dựa trên cơ sở xác định nhu cầu ĐT, BD của các đơn vị và căn cứ chỉ tiêu phát triển đội ngũ trong Kế hoạch phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030, Nhà trường họp xét, xác định nhu cầu đào tạo CBQL, GV theo giai đoạn của đơn vị, cụ thể Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017, giai đoạn 2015-2020 và rà soát, điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020 [H1.01.01.18], [H6.06.01.07], [H6.06.01.08]. Ngoài ra, Nhà trường quan tâm đến công tác bồi dưỡng chuyên môn nghiệp vụ cho NV như: quản lý nhà nước ngạch chuyên viên, chuyên viên chính, nghiệp vụ thư viện, lý luận chính trị, nghiệp vụ quản lý Khoa, phòng bộ môn, bồi dưỡng kiến thức quốc phòng và an ninh cho đội ngũ nhân viên [H6.06.05.02]. Đội ngũ NV Nhà trường thường xuyên đăng ký đi học nâng cao trình độ chuyên môn, đăng ký thi thăng hạng, đăng ký học các khóa về đào tạo nghiệp vụ [H6.06.05.02].

Để triển khai thực hiện tốt hoạt động ĐT, BD, phát triển đội ngũ CB, GV, NV, Nhà trường xây dựng dự toán ngân sách và cơ cấu thu chi hằng năm dành cho kế hoạch kinh phí chi ĐT, phát triển đội ngũ CB, GV, NV [H6.06.01.16], [H6.06.01.17]. Trong giai đoạn 2016 – 2020, Nhà trường dành kinh phí với số tiền 75.080.000.000 triệu đồng cho hoạt động ĐT, BD CB, GV, NV của Trường [H6.06.01.16]. Căn cứ Quy hoạch ĐT, BD từng giai đoạn, Nhà trường cử đội ngũ NV học tập sau đại học, tham gia các khóa ĐT, BD về chuyên môn nghiệp vụ như: Kiểm định viên kiểm định chất lượng giáo dục và trung cấp chuyên nghiệp; nghiệp vụ thông tin thư viện; đào tạo về khởi nghiệp; bồi dưỡng nghiệp công tác thanh tra; công tác kế toán – kiểm toán; tập huấn đào tạo viết CDR của CTĐT [H6.06.04.07]. Các CB, GV, NV được cử tham gia các khóa ĐT, BD được Nhà trường hỗ trợ các chế độ theo quy định của Quy chế chỉ tiêu nội bộ bao gồm hỗ trợ học phí và hỗ trợ đi lại và sinh hoạt phí, hỗ trợ kinh phí bảo vệ luận văn, luận án; hỗ trợ kinh phí thi chứng chỉ Tiếng Anh (IELTS hoặc TOEFL, 1 lần duy nhất), ... Các chế độ hỗ trợ CB, GV, NV được cử đi ĐT, BD được bổ sung và

điều chỉnh định kỳ hằng năm trong Quy chế chi tiêu nội bộ của Trường [H6.06.05.07]. Kết quả hoạt động ĐT, BD đội ngũ NV của Nhà trường được giám sát, đánh giá và thể hiện trong báo cáo tổng kết năm học hằng năm của Trường và báo cáo Hội nghị CBVC hằng năm của Trường [H5.05.03.03], [H4.04.01.07]. Bên cạnh đó, kết quả hoạt động ĐT, BD đội ngũ NV của các đơn vị được thể hiện trong báo cáo tổng kết năm học hằng năm của đơn vị và báo cáo Hội nghị CBVC hằng năm của đơn vị [H7.07.04.01], [H7.07.04.02]. Trên cơ sở giám sát, đánh giá kết quả hoạt động ĐT, BD đội ngũ GV, Nhà trường và các đơn vị áp dụng các biện pháp đẩy mạnh hoạt động ĐT, BD NV và thể hiện trong kế hoạch năm học của Trường và của các đơn vị [H4.04.01.11], [H4.04.02.01], [H7.07.04.03]. Trong giai đoạn 2016 – 2020, có 15 NV của Nhà trường đạt học vị ThS và 560 lượt NV được tham gia các khóa ĐT, BD chuyên môn, nghiệp vụ [H6.06.05.11], [H6.06.05.12]. Kết quả khảo sát ý kiến đội ngũ NV thể hiện sự hài lòng về hoạt động ĐT, BD của Nhà trường [H7.07.01.04].

2. Điểm mạnh

Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng CB, VC giai đoạn 2013-2017, giai đoạn 2015-2020 và rà soát, điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020 dựa trên nhu cầu ĐT, BD của CB, GV và NV.

Nhà trường triển khai nhiều hoạt động ĐT, BD đội ngũ NV nhằm tạo điều kiện để NV phát triển trình độ chuyên môn, nghiệp vụ và phục vụ tốt hoạt động ĐT, NCKH, PVCD.

Trong giai đoạn 2016 – 2020, 15 NV của Nhà trường đạt học vị ThS và 560 lượt NV được tham gia các khóa ĐT, BD chuyên môn, nghiệp vụ.

Kết quả khảo sát ý kiến đội ngũ NV thể hiện sự hài lòng về hoạt động ĐT, BD của Nhà trường.

3. Điểm tồn tại

Số lượng NV tham gia ĐT, BD ở nước ngoài chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường và các đơn vị tăng cường động viên, khuyến khích, hỗ trợ tạo điều kiện để NV tích cực tham gia các khóa ĐT, BD ở nước ngoài.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 7.5. Việc quản trị theo kết quả công việc của nhân viên (gồm cả khen thưởng và công nhận) được triển khai để tạo động lực và hỗ trợ cho đào tạo, NCKH và các hoạt động phục vụ cộng đồng.

1. Mô tả hiện trạng

Năm 2016, Nhà trường triển khai kế hoạch xây dựng Đề án vị trí việc làm, trong đó yêu cầu các đơn vị thống kê công việc theo chức năng, nhiệm vụ quyền hạn; phân nhóm công việc (lãnh đạo, quản lý, điều hành; hoạt động nghề nghiệp; hỗ trợ, phục vụ); xây dựng bản mô tả công việc, khung năng lực của từng vị trí việc làm [H6.06.01.06]. Các đơn vị thuộc, trực thuộc Trường xây dựng xây dựng Đề án vị trí việc làm [H6.06.02.02], [H7.07.03.01]. Trên cơ sở đó, Nhà trường xây dựng Đề án vị trí việc làm của Trường và trình Bộ GD&ĐT phê duyệt [H6.06.01.06]. Năm 2019, Nhà trường xây dựng danh mục vị trí việc làm, mô tả chuẩn chức danh từng vị trí, trình Hội đồng Trường phê duyệt và Hiệu trưởng ký ban hành [H6.06.01.03]. Trong Đề án vị trí việc làm, bản mô tả công việc và mô tả khối lượng công việc có nêu rõ khối lượng công việc của đội ngũ NV cần thực hiện [H6.06.01.06]. Nhà trường công khai và gửi đến các đơn vị Đề án vị trí việc làm, danh mục vị trí việc làm, mô tả chuẩn chức danh từng vị trí, quy định xếp loại CBVC và thi đua khen thưởng đến các đơn vị để thực hiện và thông báo, phổ biến đến CB, GV, NV biết để thực hiện [H6.06.02.05], [H6.06.04.02].

Để triển khai giám sát, đánh giá hiệu quả công việc của CB, GV, NV, Nhà trường giao cho phòng TCCB là đơn vị thường trực Hội đồng đánh giá xếp loại viên chức của Trường và phụ trách công tác thi đua khen thưởng từ năm 2020 [H5.05.02.01], [H6.06.03.08]. Bên cạnh đó, trong Quy chế tổ chức và hoạt động của Nhà trường giao nhiệm vụ cho lãnh đạo các đơn vị quản lý theo dõi, giám sát, đánh giá hiệu quả công việc của đội ngũ NV của đơn vị [H5.05.02.01], [H6.06.03.08]. Căn cứ các văn bản quy định của Bộ GD&ĐT, Nhà trường ban hành các văn bản quản trị theo

kết quả công việc của CB, GV, NV bao gồm: Quy định về định mức giờ dạy đối với GV; Quy định về thời giờ làm việc của viên chức hành chính; Quy chế đánh giá phân loại VC, NLD; Quy định về thi đua khen thưởng; Quy chế nâng lương trước thời hạn [H5.05.01.08], [H6.06.06.01], [H6.06.02.05], [H6.06.04.02], [H6.06.04.03]. Đầu mỗi năm học, toàn thể VC-NLD của Nhà trường thực hiện đăng ký thi đua vào đầu năm học và là cơ sở xét thi đua cuối mỗi năm học [H6.06.06.02], [H6.06.06.03]. Trong kế hoạch năm học của Nhà trường và của các đơn vị luôn có nội dung đánh giá, phân loại VC-NLD và bình xét thi đua khen thưởng hằng năm [H4.04.01.11], [H7.07.04.03].

Hằng năm, đội ngũ NV thực hiện bản đăng ký kế hoạch năm học và được Nhà trường, lãnh đạo các đơn vị sử dụng để giám sát, đánh giá, phân loại NV [H7.07.05.01]. Căn cứ nhiệm vụ được giao, kết quả thực hiện nhiệm vụ và đối chiếu với các tiêu chuẩn của các quy định trên, định kỳ cuối năm học, Nhà trường ban hành thông báo triển khai đánh giá, phân loại VC-NLD và gửi đến các đơn vị để thực hiện [H6.06.04.04]. Các đơn vị tổ chức họp toàn thể VC-NLD để phổ biến và yêu cầu thực hiện đúng quy trình từ bước cá nhân tự đánh giá, đồng nghiệp nhận xét đánh giá phân loại, sau đó đơn vị và cuối cùng cấp Trường [H7.07.05.02]. Sau khi đánh giá, phân loại viên chức năm học ở cấp đơn vị, Nhà trường tiến hành đánh giá, phân loại ở cấp Trường, công khai và gửi kết quả đánh giá về các đơn vị để thông báo đến VC-NLD [H6.06.06.03]. Bên cạnh đó, kết quả đánh giá, phân loại NV được lưu trữ trong hồ sơ của đội ngũ NV do phòng TCCB quản lý [H6.06.03.06].

Trong quá trình xây dựng quy định xét thi đua khen thưởng, tất cả các NV đều được tham gia góp ý và được các đơn vị tổng hợp, gửi phòng TCCB tiếp thu, tham khảo [H7.07.05.03]. Kết quả đánh giá, phân loại năm học được sử dụng làm cơ sở để bình xét thi đua khen thưởng các cấp bao gồm: danh hiệu lao động tiên tiến đối với cá nhân, tập thể, chiến sỹ thi đua cấp cơ sở, cấp Bộ; khen thưởng cấp Trường, cấp Tỉnh, cấp Bộ và được Hiệu trưởng công nhận kết quả bình xét thi đua khen thưởng năm học theo thẩm quyền [H6.06.04.02]. Báo cáo kết quả quản trị của đội ngũ NV hằng năm được thể hiện trong báo cáo tổng kết năm học của Trường và báo cáo Hội nghị CBVC hằng năm của Trường [H4.04.01.07], [H5.05.03.03]. Bên cạnh đó, kết quả quản trị của đội ngũ NV được thể hiện trong báo cáo tổng kết năm học hằng năm và báo cáo Hội nghị CBVC hằng năm của đơn vị [H7.07.04.01], [H7.07.04.02]. Trong giai đoạn 2016

– 2020, NV của Nhà trường nhận được các hình thức khen thưởng thường xuyên và đột xuất của các cấp như: Cấp trường, cấp tỉnh, cấp bộ [H6.06.06.03], [H7.07.05.03].

Hàng năm, Nhà trường triển khai khảo sát ý kiến phản hồi của các bên liên quan về hoạt động của Trường [H7.07.01.04]. Kết quả ý kiến của NV thể hiện sự hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền [H7.07.01.04]. Ngoài ra, các ý kiến của NV tại Hội nghị CBVC hằng năm của Nhà trường và của các đơn vị thể hiện sự hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền [H4.04.01.07], [H7.07.04.02].

2. Điểm mạnh

Nhà trường quy định về khối lượng công việc cụ thể đối với NV và quy định về việc theo dõi, giám sát và đánh giá hiệu quả công việc của đội ngũ NV, trong đó có cả các quy định về khen thưởng và công nhận.

Nhà trường triển khai việc theo dõi, giám sát và đánh giá hiệu quả công việc của đội ngũ NV dựa trên quy định về khối lượng công việc cụ thể đã xác định và phân công.

Hàng năm, Nhà trường ban hành thông báo triển khai đánh giá, phân loại VC-NLD và gửi đến các đơn vị để thực hiện.

Kết quả đánh giá, phân loại NV và kết quả thi đua khen thưởng hằng năm được thông báo công khai và lưu trữ trong hồ sơ năng lực của đội ngũ NV do phòng TCCB quản lý.

Kết quả khảo sát ý kiến của NV về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền thể hiện NV hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền.

3. Điểm tồn tại

Số lượng NV được nhận các hình thức khen thưởng cấp cao còn hạn chế.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường và lãnh đạo các đơn vị tăng cường động viên, khuyến khích, hỗ trợ tăng số lượng NV được nhận các hình thức khen thưởng cấp cao.

5. Tự đánh giá: Đạt mức 4/7

Kết luận về Tiêu chuẩn 7

Nhà trường triển khai để các đơn vị đề xuất nhu cầu đội ngũ NV phục vụ hoạt động ĐT, NCKH, PVCD và trên cơ sở đó xây dựng quy hoạch đội ngũ NV. Nhà trường áp dụng nhiều chính sách thu hút đội ngũ NV về làm việc tại thư viện, phòng thí nghiệm, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác. Đội ngũ NV của Nhà trường hiện nay đủ về số lượng và bảo đảm trình độ chuyên môn, nghiệp vụ phục vụ hoạt động ĐT, NCKH và PVCD của Trường và của CTĐT ngành CNSH. Kết quả khảo sát ý kiến của GV, SV về đội ngũ NV thể hiện sự hài lòng về NV của Trường. Nhà trường ban hành quy trình tuyển dụng cán bộ, công chức, viên chức của Trường ban hành; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường và phổ biến đến CB, GV, NV bằng nhiều hình thức khác nhau. Trong giai đoạn 2016 – 2020, Nhà trường bổ nhiệm 5 NV, điều chuyển 15 NV. Nhà trường ban hành hệ thống văn bản đánh giá năng lực của đội ngũ NV, trong đó thể hiện rõ tiêu chí đánh giá chuyên môn, kỹ năng nghề nghiệp, đạo đức, trách nhiệm, kết quả thực hiện nhiệm vụ. Hằng năm, Nhà trường triển khai đánh giá năng lực của đội ngũ NV về năng lực chuyên môn, nghiệp vụ, mức độ hoàn thành công việc và sự hài lòng của các bên liên quan. Trong giai đoạn 2016 – 2020, tất cả NV của Nhà trường được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 80%. Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017, giai đoạn 2015-2020 và rà soát, điều chỉnh, bổ sung Quy hoạch ĐT, BD CBVC giai đoạn 2017-2020 dựa trên nhu cầu ĐT, BD của CB, GV và NV. Nhà trường triển khai nhiều hoạt động ĐT, BD đội ngũ NV nhằm tạo điều kiện để NV phát triển trình độ chuyên môn, nghiệp vụ và phục vụ tốt hoạt động ĐT, NCKH, PVCD. Trong giai đoạn 2016 – 2020, có 15 NV của Nhà trường đạt học vị ThS và 560 lượt NV được tham gia các khóa ĐT, BD chuyên môn, nghiệp vụ. Kết quả khảo sát ý kiến đội ngũ NV thể hiện sự hài lòng về hoạt động ĐT, BD của Nhà trường. Nhà trường quy định về khối lượng công việc cụ thể đối với NV và quy định về việc theo dõi, giám sát và đánh giá hiệu quả công việc của đội ngũ NV, trong đó có cả các quy định về khen thưởng và công nhận. Trên cơ sở đó, Nhà trường triển khai việc theo dõi, giám sát và đánh giá hiệu quả công việc của đội ngũ NV dựa trên quy

định về khối lượng công việc cụ thể đã xác định và phân công. Hằng năm, Nhà trường ban hành thông báo triển khai đánh giá, phân loại VC-NLĐ và gửi đến các đơn vị để thực hiện. Kết quả đánh giá, phân loại NV và kết quả thi đua khen thưởng hằng năm được thông báo công khai và lưu trữ trong hồ sơ năng lực của đội ngũ NV do phòng TCCB quản lý. Kết quả khảo sát ý kiến của NV về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền thể hiện NV hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền.

Tuy nhiên, công tác quy hoạch đội ngũ NV gặp khó khăn do thực hiện tình giảm biên chế. Do hạn chế về nguồn lực nên các chính sách của Nhà trường thu hút đội ngũ NV có năng lực và kinh nghiệm làm việc chưa phát huy tối đa hiệu quả. Các ý kiến đánh giá từ đồng nghiệp đối với đội ngũ NV chưa nhiều. Số lượng NV tham gia DT, BD ở nước ngoài chưa nhiều. Số lượng NV được nhận các hình thức khen thưởng cấp cao còn hạn chế.

Tự đánh giá theo 5 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 5/5 tiêu chí, trong đó 04 tiêu chí đạt mức 5/7 và 01 tiêu chí đạt mức 4/7.

Tiêu chuẩn 8. Người học và hoạt động hỗ trợ người học

Mở đầu

Xác định người học là trung tâm của quá trình đào tạo ở trường đại học, Nhà trường quan tâm tổ chức các hoạt động phục vụ và hỗ trợ người học với mục đích tạo điều kiện thuận lợi nhất để NH học tập và rèn luyện. Đối với công tác tuyển sinh, chính sách tuyển sinh các ngành đào tạo được xác định rõ ràng, được công bố công khai và được cập nhật. Tiêu chí và phương pháp tuyển chọn NH được xác định rõ ràng và được đánh giá. Nhà trường xây dựng và triển khai hệ thống giám sát phù hợp. Bên cạnh đó, Nhà trường triển khai các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập và khả năng có việc làm của NH. Ngoài ra, môi trường tâm lý, xã hội và cảnh quan tạo thuận lợi cho hoạt động đào tạo, nghiên cứu và sự thoải mái cho cá nhân NH, góp phần nâng cao chất lượng đào tạo của Nhà trường.

Tiêu chí 8.1. Chính sách tuyển sinh được xác định rõ ràng, được công bố công khai và được cập nhật.

1. Mô tả hiện trạng

Trong Nghị quyết Đại hội Đảng bộ Nhà trường nhiệm kỳ 2015 -2020 và Nghị quyết Đại hội Đảng bộ Nhà trường nhiệm kỳ 2020 - 2025, Kế hoạch chiến lược phát triển Trường giai đoạn 2011-2020 và Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 luôn quan tâm và đề ra nhiều biện pháp cụ thể nhằm đẩy mạnh công tác tuyển sinh của Nhà trường [H8.08.01.01], [H1.01.01.18], [H6.06.01.07]. Bên cạnh đó, công tác tuyển sinh của Nhà trường luôn được thể hiện rõ trong kế hoạch năm học hằng năm [H4.04.01.11]. Theo quy chế tổ chức và hoạt động của Nhà trường, phòng ĐTDH có chức năng tham mưu Hiệu trưởng, Nhà trường về tuyển sinh đại học [H6.06.03.08], [H5.05.02.01], [H1.01.01.02]. Hằng năm, Nhà trường thành lập Hội đồng tuyển sinh bao gồm: Chủ tịch Hội đồng là Hiệu trưởng điều hành và thực hiện các công tác liên quan đến công tác tuyển sinh trong mỗi năm của Nhà trường, Phó hiệu trưởng là Phó Chủ tịch Hội đồng, các thành viên của Hội đồng là trưởng các Khoa, phòng ban trong Trường [H8.08.01.02]. Căn cứ các văn bản quy định của Bộ GD&ĐT, Phòng ĐTDH biên soạn các văn bản dự thảo về công tác tuyển sinh như: Đăng ký chỉ tiêu tuyển sinh, đề án tuyển sinh, thông báo tuyển sinh, kế hoạch tuyển sinh thông qua cuộc họp của Hội đồng tuyển sinh tổ chức để thống nhất và trên cơ sở đó, Hiệu trưởng ký ban hành [H1.01.01.02], [H8.08.01.03], [H8.08.01.04], [H8.08.01.05], [H8.08.01.06], [H8.08.01.07]. Nhà trường công bố công khai các chính sách tuyển sinh như: khối thi, chỉ tiêu, chế độ ưu tiên, ưu tiên tuyển thẳng của Trường theo quy định của Bộ GD&ĐT [H1.01.01.02], [H8.08.01.05]. Tất cả tiêu chí tuyển sinh của từng CTĐT như: Mã ngành tuyển sinh, ngành đào tạo, chuyên ngành đào tạo, chỉ tiêu dự kiến, tổ hợp môn xét tuyển, thông tin về khoa và ngành đào tạo, hình thức thi tuyển và xét tuyển đều được trình bày và phân tích trong Đề án tuyển sinh hằng năm, đăng ký chỉ tiêu tuyển sinh, các tờ rơi, cuốn thông tin tuyển sinh [H1.01.01.02], [H8.08.01.07], [H8.08.01.08]. Hằng năm, Nhà trường cử cán bộ tham gia Ngày hội tư vấn hướng nghiệp và Ngày hội tư vấn tuyển sinh hằng năm do Báo Tuổi Trẻ, Báo Thanh Niên tổ chức [H8.08.01.09]. Nhà trường tổ chức các đoàn tư vấn tuyển sinh về các trường trung học phổ thông để giới thiệu và tư vấn cho học sinh về các ngành nghề và thông tin tuyển sinh của Trường, in ấn các tờ rơi tuyển sinh hoặc các cuốn thông tin tuyển sinh để chuyển đến cho học sinh và các đối tượng cần tham khảo [H8.08.01.10]. Thông tin tuyển sinh cũng được đăng tải trên trang thông tin điện tử (website) của Nhà

trường tại địa chỉ <http://ttn.edu.vn/tuyen-sinh> [H8.08.01.08]. Bên cạnh đó, để án tuyển sinh của Nhà trường được công khai trên website của Trường và website của Bộ GD&ĐT [H1.01.01.17], [H8.08.01.11]. Ngoài ra, thí sinh và phụ huynh có thể liên hệ Điện thoại/Zalo: 0965.16.44.45; Fanpage: www.facebook.com/tvtsttn/ để biết thông tin chi tiết [H8.08.01.12]. Đối với Khoa KHTN&CN, bên cạnh các hình thức truyền thông của Nhà trường về chính sách tuyển sinh, Ban chủ nhiệm Khoa thông báo chi tiêu và các hình thức xét tuyển của Khoa đến các giảng viên và cựu sinh viên chia sẻ thông tin qua Zalo, facebook [H8.08.01.12].

Hàng năm, Nhà trường căn cứ các văn bản hướng dẫn xác định chi tiêu của Bộ GD&ĐT để xác định các điều kiện bảo đảm chất lượng đào tạo và kịp thời cập nhật chính sách tuyển sinh đúng theo quy định của Bộ GD&ĐT [H4.04.01.05], [H8.08.01.14]. Bên cạnh đó, căn cứ báo cáo kết quả khảo sát tình hình việc làm của cựu sinh viên tốt nghiệp, tổng hợp phân tích và dự báo nhu cầu nhân lực hàng năm, hội đồng tuyển sinh của trường tổ chức họp, thảo luận để xây dựng các tiêu chí thi tuyển, xét tuyển dựa trên quy định của Bộ GD&ĐT và trên thực tế yêu cầu của các ngành học trong trường nhằm thu hút và tuyển chọn được những thí sinh chất lượng [H1.01.01.07], [H6.06.01.18], [H6.06.01.19], [H8.08.01.13], [H8.08.01.14]. Tại các cuộc họp giao ban định kỳ, BGH Nhà trường luôn quán triệt và yêu cầu các đơn vị, CB, GV, NV có trách nhiệm và tích cực tham gia công tác tuyển sinh của Trường [H5.05.04.03]. Đồng thời, tại cuộc họp của các đơn vị, lãnh đạo đơn vị quán triệt và yêu cầu đội ngũ CB, GV, NV tích cực tham gia công tác tuyển sinh của Trường [H1.01.01.20]. Trong mỗi năm, sau khi kết thúc thời gian tuyển sinh theo quy định, Nhà trường thực hiện việc báo cáo với Bộ GD&ĐT để làm căn cứ cho thực hiện, rút kinh nghiệm và triển khai các công tác tuyển sinh cho năm tiếp theo [H8.08.01.15]. Ngoài ra, Hội đồng tuyển sinh tổ chức họp phân tích, nhận định tình hình tuyển sinh và nhập học của Nhà trường và trên cả nước, phân tích xu hướng, cơ hội và thách thức để tìm ra những điểm đạt và chưa đạt theo mục tiêu đã đề ra, tiếp thu ý kiến của các đơn vị, bộ phận, cá nhân tham gia công tác tuyển sinh để rút kinh nghiệm, cải tiến các tiêu chí tuyển, vùng tuyển, công tác truyền thông [H8.08.01.06].

2. Điểm mạnh

Hàng năm, Nhà trường thành lập Hội đồng tuyển sinh để chỉ đạo, triển khai công tác tuyển sinh các ngành đào tạo trong toàn trường.

Đề án tuyển sinh của Nhà trường được xây dựng dựa trên các văn bản quy định của Bộ GD&ĐT, kết quả khảo sát tình hình việc làm của cựu SV tốt nghiệp, tổng hợp phân tích và dự báo nhu cầu nhân lực hàng năm, ý kiến góp ý của các bên liên quan về công tác tuyển sinh của năm học trước và cơ sở dữ liệu, thống kê kết quả tuyển sinh.

Nhà trường thường xuyên và kịp thời cập nhật chính sách tuyển sinh theo các văn bản hướng dẫn của Bộ GD&ĐT.

Nhà trường công bố công khai chính sách và quy định tuyển sinh đến các bên liên quan bằng nhiều hình thức khác nhau.

Hàng năm, sau khi kết thúc thời gian tuyển sinh theo quy định, Nhà trường thực hiện việc báo cáo kết quả công tác tuyển sinh với Bộ GD&ĐT và họp Hội đồng tuyển sinh để tổng kết, rút kinh nghiệm nhằm cải tiến công tác tuyển sinh của năm tiếp theo.

3. Điểm tồn tại

GV Nhà trường và Khoa KHTN&CN tham gia truyền thông về tuyển sinh của Trường nhưng chưa phát huy tối đa hiệu quả.

4. Kế hoạch hành động

Từ năm 2021, Nhà trường và Khoa KHTN&CN tăng cường áp dụng các biện pháp động viên, khuyến khích tất cả GV của Trường và Khoa KHTN&CN tích cực tham gia truyền thông về tuyển sinh của Trường và CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 8.2. Tiêu chí và phương pháp tuyển chọn NH được xác định rõ ràng và được đánh giá.

1. Mô tả hiện trạng

Năm học 2015 - 2016, Nhà trường chủ trì kỳ thi Trung học phổ thông Quốc gia [H8.08.02.01]. Từ năm học 2017 – 2018, theo quy định của Bộ GD&ĐT, Nhà trường phối hợp với Sở GD&ĐT tỉnh Đắk Lắk tổ chức kỳ thi Trung học phổ thông Quốc gia [H8.08.02.02]. Trong đề án tuyển sinh của Nhà trường hàng năm thể hiện rõ đối tượng tuyển sinh; phạm vi tuyển sinh; chỉ tiêu tuyển sinh; phương thức tuyển sinh; ngành, tổ

hợp và chỉ tiêu xét tuyển; bảng tổ hợp xét tuyển; thời gian thu hồ sơ; địa điểm và hình thức nhận hồ sơ xét tuyển [H1.01.01.02]. Năm 2021, Nhà trường triển khai 4 phương thức tuyển sinh bao gồm: (1) Xét kết quả thi tốt nghiệp THPT năm 2021; (2) Xét kết quả thi đánh giá năng lực của Đại học Quốc gia TP. Hồ Chí Minh năm 2021; (3) Xét điểm học bạ (không xét ngành Y khoa); (4) Xét tuyển thẳng theo Quy chế tuyển sinh năm 2021 [H1.01.01.02]. Đối với ngành CNSH, tổ hợp xét tuyển bao gồm: A00 (Toán, Vật lý, Hóa học), A02 (Toán, Vật lý, Sinh học), B00 (Toán, Hóa, Sinh), D08 (Toán, Sinh học, Tiếng Anh). Bên cạnh đó, ngưỡng bảo đảm chất lượng đầu vào đối với ngành CNSH là: 18 điểm [H1.01.01.02].

Sau mỗi kỳ tuyển sinh, dựa trên các kết quả tổng kết về công tác tuyển sinh, số lượng thí sinh nhập học, Nhà trường tiến hành báo cáo thống kê với Bộ GD&ĐT [H8.08.02.03]. Bên cạnh đó, Hội đồng tuyển sinh tổ chức họp phân tích, nhận định tình hình tuyển sinh và nhập học của Nhà trường và trên cả nước, phân tích xu hướng, cơ hội và thách thức để tìm ra những điểm đạt và chưa đạt theo mục tiêu đã đề ra, tiếp thu ý kiến của các đơn vị, bộ phận, cá nhân tham gia công tác tuyển sinh để rút kinh nghiệm, cải tiến các tiêu chí tuyển, vùng tuyển, công tác truyền thông [H8.08.01.06]. Ngoài ra, phòng QLCL triển khai khảo sát ý kiến của tân SV về công tác tuyển sinh của Trường bao gồm: đón tiếp và thủ tục nhập học của Trường, những mong muốn, nguyện vọng chính đáng của các bạn sinh viên trong thời gian học tập tại Trường, ý kiến, quan điểm và nhận xét của mình về các hoạt động, điều kiện liên quan đến khóa đào tạo, và các hoạt động khác của Nhà trường nhằm nâng cao hiệu quả của hoạt động dạy và học góp phần nâng cao chất lượng đào tạo đáp ứng chuẩn đầu ra [H8.08.02.04]. Trên cơ sở tiếp thu ý kiến góp ý của các bên liên quan và kết quả tuyển sinh, Nhà trường thường xuyên tiến hành cải tiến công tác tuyển sinh, trong đó từ năm 2019, Nhà trường xây dựng kế hoạch tổng thể tuyển sinh cho cả một năm học, hợp nhất kế hoạch tuyển sinh đại học và sau đại học, có nội dung công việc cụ thể, phân công trách nhiệm đối với từng đơn vị hoặc cá nhân, phân công đơn vị phối hợp hoặc chuẩn bị, dự kiến thời gian thực hiện [H8.08.02.05]. Về quy chế, quy định công tác tuyển sinh, Nhà trường luôn cập nhật, cải tiến các quy định, quy chế theo sự thay đổi các quy định, quy chế của Bộ GD&ĐT [H1.01.01.02], [H8.08.01.13]. Đối với truyền thông công tác tuyển sinh, Nhà trường tăng cường số đoàn đi tư vấn tuyển sinh qua các năm tại các trường trung học phổ thông, cải tiến nội dung và hình thức của các tờ rơi, nội dung của

từ rơi tuyển sinh cung cấp đầy đủ các thông tin về Nhà trường, thông tin tuyển sinh từng ngành đào tạo cũng như đăng tải tin tuyển sinh trên website Nhà trường tại địa chỉ: <http://tuyensinh.ttn.edu.vn/2021/05/27/thong-tin-tuyen-sinh-dai-hoc-chinh-quy-nam-2021> [H8.08.01.07], [H8.08.01.08], [H8.08.01.09], [H8.08.01.10]. Trong giai đoạn 2016 – 2020, công tác tuyển sinh của Nhà trường luôn đúng theo quy định của Bộ GD&ĐT và kết quả tuyển sinh của Trường tăng lên qua từng năm [H8.08.01.13], [H8.08.02.03].

2. Điểm mạnh

Hằng năm, Nhà trường xây dựng đề án tuyển sinh đúng theo quy định, trong đó có tiêu chí và phương pháp tuyển sinh, tuyển chọn NH rõ ràng.

Tiêu chí và phương pháp tuyển sinh, tuyển chọn NH được rà soát, đánh giá hằng năm để nâng cao hiệu quả công tác tuyển sinh của năm tiếp theo.

Nhà trường có nhiều cải tiến trong công tác tuyển sinh và kết quả tuyển sinh của Trường tăng lên qua từng năm.

Trong giai đoạn 2016 – 2020, công tác tuyển sinh của Nhà trường luôn đúng theo quy định của Bộ GD&ĐT.

3. Điểm tồn tại

Ngưỡng bảo đảm chất lượng đào tạo ngành CNSH của Nhà trường chưa được xếp vào các trường đại học có ngưỡng bảo đảm chất lượng đào tạo cao trên toàn quốc.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường và Khoa KHTN&CN tập trung áp dụng đồng bộ các biện pháp nâng cao chất lượng ĐT, NCKH và PVCD nhằm nâng cao ngưỡng bảo đảm chất lượng đào tạo ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 8.3. Có hệ thống giám sát phù hợp về sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH.

1. Mô tả hiện trạng

Nhà trường luôn xác định mọi hoạt động của Trường đều hướng tới việc tạo môi trường và những điều kiện thuận lợi nhất để giúp đỡ, hỗ trợ NH và thể hiện trong Nghị quyết Đại hội Đảng bộ Nhà trường nhiệm kỳ 2015 -2020 và Nghị quyết Đại hội Đảng bộ Nhà trường nhiệm kỳ 2020 -2025, Kế hoạch chiến lược phát triển Trường giai đoạn 2011-2020 và Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 [H1.01.01.18], [H6.06.01.07], [H8.08.01.01]. Hệ thống giám sát phù hợp về sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH được thể hiện trong kế hoạch năm học của Nhà trường, của các đơn vị và Khoa KHTN&CN [H4.04.01.11], [H4.04.02.01]. Theo quy chế tổ chức và hoạt động của Nhà trường phân công phòng ĐTDH giám sát về kết quả học tập của SV toàn trường; Phòng CTSV giám sát kết quả rèn luyện của SV [H5.05.02.01], [H6.06.03.08]. Bên cạnh đó, Khoa KHTN&CN giám sát kết quả học tập và rèn luyện của SV do Khoa quản lý và CVHT giám sát kết quả học tập và rèn luyện của SV trong lớp được phân công phụ trách [H08.08.03.01], [H08.08.03.02].

Nhà trường ban hành Quy chế đào tạo theo tín chỉ và Quy định công tác sinh viên, gửi đến các đơn vị để thực hiện cũng như thông báo, phổ biến đến GV, SV biết để thực hiện [H1.01.03.02], [H08.08.03.03]. Nhà trường yêu cầu các đơn vị sử dụng Quy chế đào tạo theo tín chỉ để giám sát kết quả học tập, khối lượng học tập của NH và Quy định công tác sinh viên để giám sát kết quả rèn luyện của NH [H1.01.03.02], [H08.08.03.03]. Trên cơ sở đó, theo chức năng, nhiệm vụ được phân công, phòng ĐTDH, phòng CTSV, khoa KHTN&CN và đội ngũ CVHT của khoa triển khai giám sát phù hợp về sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH đối với SV ngành CNSH thông qua việc sử dụng phần mềm quản lý ĐT của Nhà trường [H1.01.01.15], [H5.05.02.01], [H08.08.03.01], [H08.08.03.02]. Căn cứ Quy định CVHT đã được ban hành, Nhà trường yêu cầu định kỳ hằng tháng, đội ngũ CVHT nộp biên bản tư vấn học tập, báo cáo kết quả hoạt động tư vấn cũng như những khó khăn, vướng mắc khi thực hiện nhiệm vụ và đề xuất những ý kiến, biện pháp để khắc phục nhằm thực hiện tốt công tác tư vấn, hướng dẫn, hỗ trợ NH [H1.01.01.14], [H08.08.03.01]. Định kỳ từng học kỳ và cuối năm học, thông qua phần mềm quản lý đào tạo, phòng ĐTDH thống kê KQHT của người học, đồng thời cảnh báo nhắc nhở người học trong mọi trường hợp người học có KQHT kém và có khả năng bị cảnh báo học vụ [H1.01.01.15], [H8.08.03.04]. Bên cạnh đó, thông qua sử dụng phần mềm quản

lý ĐT, phòng ĐTDH theo dõi tiến trình học tập của người học; Phòng CTSV sử dụng phần mềm quản lý ĐT để giám sát, thống kê kết quả rèn luyện của người học toàn Trường [H1.01.01.15]. Khoa KHTN&CN và CVHT tham gia giám sát KQHT và kết quả rèn luyện của người học do khoa quản lý và nhắc nhở NH trong trường hợp có những cảnh báo về học vụ hoặc rèn luyện [H8.08.03.04], [H8.08.03.05], [H8.08.03.06], [H8.08.03.07].

Phòng ĐTDH sử dụng phần mềm quản lý ĐT để giám sát quá trình học tập của SV, tất cả thông tin của NH từ lúc nhập học cho đến khi cấp bằng tốt nghiệp đều được nhập liệu và lưu trữ trên phần mềm [H1.01.01.15]. Nhà trường sử dụng các dữ liệu thông tin để các đơn vị, cá nhân liên quan quản lý, theo dõi, tư vấn, giúp đỡ SV; sử dụng dữ liệu để phân tích nghiên cứu đánh giá NH một cách chính xác; sử dụng dữ liệu để thông báo với gia đình NH [H1.01.01.14], [H8.08.03.07], [H8.08.03.08]. Định kỳ mỗi kỳ học, phòng CTSV triển khai đánh giá kết quả rèn luyện của SV và lưu trữ cơ sở dữ liệu kết quả rèn luyện của SV trên phần mềm quản lý ĐT [H1.01.01.15], [H8.08.03.06], [H8.08.03.07]. Cơ sở dữ liệu về KQHT và kết quả rèn luyện của NH được cập nhật từng học kỳ [H1.01.01.15], [H8.08.03.07], [H8.08.03.08].

2. Điểm mạnh

Nhà trường phân công nhiệm vụ rõ ràng cho các đơn vị và đội ngũ CVHT tham gia triển khai hệ thống giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH.

Nhà trường quán triệt, yêu cầu các đơn vị, Khoa KHTN&CN và đội ngũ CVHT của Khoa nghiêm túc triển khai các hoạt động giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH ngành CNSH.

Phòng ĐTDH, phòng CTSV sử dụng phần mềm quản lý ĐT để giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH.

Dữ liệu về KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH được cập nhật dữ liệu theo từng học kỳ.

Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về các hoạt động giám sát người học của Trường.

3. Điểm tồn tại

Một số biên bản họp định kỳ của CVHT Khoa KHTN&CN chưa thể hiện rõ nội dung giám sát KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, BCN Khoa KHTN&CN tăng cường nhắc nhở, lưu ý kèm theo kiểm tra thường xuyên biên bản họp định kỳ của CVHT nhằm bảo đảm đầy mạnh việc triển khai giám sát KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 8.4. Có các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập và khả năng có việc làm của NH.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Trường ban hành, Nhà trường phân công phòng ĐTDH hỗ trợ tư vấn các hoạt động học tập của NH toàn trường, phòng CTSV phối hợp với Đoàn Thanh niên, Hội SV tổ chức các động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập và khả năng có việc làm của NH toàn Trường [H4.04.03.05], [H5.05.02.01], [H6.06.03.08]. Bên cạnh đó, Khoa KHTN&CN có trách nhiệm tổ chức các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH do Khoa quản lý [H5.05.02.01], [H6.06.03.08]. Đội ngũ CVHT có trách nhiệm tham gia tổ chức các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH trong lớp được phân công phụ trách [H1.01.01.14], [H8.08.03.01], [H8.08.03.02].

Nhà trường phân công phòng CTSV phối hợp với Đoàn Thanh niên, Hội SV tổ chức các động tư vấn việc làm cho NH của toàn Trường [H4.04.03.05], [H5.05.02.01], [H6.06.03.08]. Khoa KHTN&CN có trách nhiệm tổ chức các động tư vấn việc làm cho NH do Khoa quản lý [H5.05.02.01], [H6.06.03.08]. Đội ngũ CVHT có trách nhiệm tham gia tổ chức các hoạt động tư vấn việc làm cho NH trong lớp được phân công phụ trách [H1.01.01.14], [H8.08.03.01], [H8.08.03.02].

Trong Kế hoạch chiến lược phát triển Trường giai đoạn 2011-2020 và Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 có các nội dung về hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập và khả năng có việc làm của NH [H1.01.01.18], [H6.06.01.07]. Bên cạnh đó, trong kế hoạch năm học của Nhà trường, của các đơn vị, của Khoa KHTN&CN luôn có các nội dung về hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập và khả năng có việc làm của NH [H4.04.01.11], [H4.04.02.01], [H4.04.01.10]. Ngoài ra, các đơn vị thuộc Trường và Đoàn Thanh niên, Hội SV xây dựng kế hoạch cụ thể tổ chức các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập và khả năng tìm kiếm việc làm của NH [H8.08.04.01], [H8.08.04.02], [H8.08.04.03]. Ngay từ đầu khóa học, phòng CTSV soạn thảo kế hoạch đón tiếp SV đầu khóa và chủ trì phối hợp với các đơn vị trong trường tổ chức tuần sinh hoạt công dân để phổ biến đến NH chi tiết, đầy đủ mục tiêu ĐT, CTĐT và các văn bản hướng dẫn của Nhà trường, các chế độ, chính sách liên quan đến hoạt động học tập của SV [H1.01.03.01], [H8.08.04.07]. Để tăng cường thông tin và nhận thức của SV về học tập, Nhà trường biên soạn các tài liệu hướng dẫn, thông báo cụ thể đến SV về các nội dung liên quan, đồng thời cung cấp các thông tin cập nhật trên hệ thống thông tin điện tử của Trường nhằm mục đích tạo nhiều kênh thông tin đa dạng, phong phú cho NH [H1.01.01.17]. Nhà trường phân công mỗi lớp học đều có 01 CVHT để hỗ trợ, tư vấn học tập cho NH trong lớp được phân công phụ trách [H8.08.03.01], [H8.08.03.02]. Đối với SV mới nhập học, Nhà trường ưu tiên sắp xếp chỗ ở cho SV [H8.08.03.03]. Đầu và cuối mỗi khóa học, Nhà trường tổ chức khám sức khỏe cho SV [H8.08.04.05]. Trong thời gian học tập tại trường, tất cả SV được tham gia bảo hiểm y tế và việc khám, chữa bệnh được triển khai bởi Bệnh viện Trường [H8.08.04.06]. Kết thúc mỗi học kỳ, phòng CTSV gửi thông báo xét kết quả rèn luyện và học bổng khuyến khích học tập cho SV có thành tích tốt trong học kỳ đến các khoa để thực hiện [H8.08.03.06]. Ngoài ra, Nhà trường thường xuyên liên kết, hợp tác ĐT nhằm tìm kiếm các nguồn học bổng từ các tổ chức trong và ngoài nước [H8.08.04.07]. Hằng năm, Nhà trường tổ chức các đợt xét và cấp học bổng khuyến khích cho SV có lực học khá trở lên [H8.08.03.05], [H8.08.04.08]. Đối với SV là người dân tộc thiểu số, có hoàn cảnh khó khăn, đối tượng con thương binh liệt sĩ, Nhà trường đều có chính

sách miễn, giảm học phí hoặc cấp học bổng [H8.08.04.09]. Trong giai đoạn 2016 – 2020, Nhà trường dành kinh phí 54,9 tỷ đồng để cấp học bổng cho SV và vận động ủng hộ từ các tổ chức, doanh nghiệp với số tiền 4,5 tỷ đồng để cấp học bổng cho SV. SV của Trường được vay tiền của Ngân hàng Nông nghiệp và Phát triển nông thôn để tạo điều kiện cho học tập và sinh hoạt [H8.08.04.07]. Đoàn Thanh niên, Hội SV Nhà trường thường xuyên tổ chức các chương trình, hội thi nghiệp vụ, cuộc thi nhằm tăng thêm kiến thức, tạo thêm sân chơi bổ ích cho SV và thu hút đông đảo SV tham gia như: Hội thi SV, Hội diễn văn nghệ chào mừng thành lập Trường và 20/11, các hội thao [H8.08.04.02], [H8.08.04.03]. Ngoài ra, Khoa KHTN&CN tổ chức nhiều hoạt động về học tập, hoạt động ngoại khóa, hoạt động thi đua với sự tham gia của đông đảo SV của khoa như: Sinh viên tài năng, Giải bóng đá, bóng chuyền chào đón tân sinh viên vào đầu mỗi khóa học. Nhà trường tổ chức các câu lạc bộ học thuật, chuyên ngành và câu lạc bộ phát triển tài năng như: Hiến máu nhân đạo trường, Câu lạc bộ Thú y trường, Câu lạc bộ Một sức khỏe, Câu lạc bộ Taekwondo, Câu lạc bộ Vovinam, Câu lạc bộ Karate - Lân sư rồng, Câu lạc bộ Khởi nghiệp, Câu lạc bộ Nhân khoa, Câu lạc bộ Ngoại ngữ, Câu lạc bộ Kỹ năng, Câu lạc bộ Thiên văn, ... nhằm thu hút SV vào các hoạt động chuyên môn, hỗ trợ học tập cho NH [H4.04.02.01], [H4.04.01.10], [H6.06.02.11]. Trong giai đoạn 2016-2020, Nhà trường tổ chức nhiều hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH [H5.05.03.03].

Nhà trường tích cực tham gia các dự án hỗ trợ khả năng tìm kiếm việc làm của SV sau khi tốt nghiệp và kỹ năng khởi nghiệp của Bộ GD&ĐT và ký kết hợp tác với nhiều đối tác nước ngoài nhằm tổ chức các hoạt động học tập, thực tập tốt nghiệp, nâng cao khả năng tìm kiếm việc làm cho SV [H8.08.04.10], [H8.08.04.11], [H8.08.04.12]. Hằng năm, Nhà trường đều có chương trình trao đổi và hợp tác SV với các trường, viện trong nước triển khai nhiều hoạt động hỗ trợ học tập, thực tập thực tế, cơ hội tìm kiếm việc làm cho SV như: Ngày hội việc làm, Khởi nghiệp [H4.04.03.01], [H8.08.04.13], [H8.08.04.14], [H8.08.04.15]. Hằng năm, Nhà trường tổ chức những hội nghị, hội thảo, tọa đàm về nghề nghiệp và tổ chức ngày hội việc làm ngay tại khuôn viên Trường [H8.08.04.15].

Hàng năm, Nhà trường ban hành kế hoạch khảo sát tình hình việc làm của SV tốt nghiệp [H8.08.04.16]. Trên cơ sở đó, phòng QLCL phối hợp với các khoa triển khai khảo sát tình hình việc làm của SV sau 6 tháng tốt nghiệp và 1 năm tốt nghiệp [H8.08.04.16]. Kết quả khảo sát tình hình việc làm của sinh viên tốt nghiệp toàn trường thể hiện 72,9% SV có việc làm sau 1 năm tốt nghiệp, trong đó có 67,9 SV có việc làm đúng chuyên ngành ĐT [H8.08.04.17]. Tỷ lệ NH tốt nghiệp CTĐT ngành CNSH có việc làm sau 1 năm là 58,8% năm 2017; 64% năm 2018; 73,1% năm 2019; 84% năm 2020 [H8.08.04.17]. Trong đó tỷ lệ NH tốt nghiệp có việc làm đúng chuyên ngành ĐT là 60 % năm 2017; 33,3% năm 2018, 78,9% năm 2019, 38,1% năm 2020 [H8.08.04.17]. Tỷ lệ NH tốt nghiệp có việc làm của CTĐT ngành CNSH tăng qua từng năm [H8.08.04.17]. Bên cạnh đó, kết quả khảo sát SV, SV tốt nghiệp thể hiện sự hài lòng về chất lượng, hiệu quả các hoạt động tư vấn học tập, hỗ trợ việc làm của Nhà trường [H1.01.01.09], [H1.01.01.10]. Ngoài ra, ý kiến của SV tại Hội nghị Đối thoại sinh viên cấp Trường hằng năm thể hiện sự hài lòng về chất lượng, hiệu quả các hoạt động tư vấn học tập, hỗ trợ việc làm của Nhà trường [H2.02.03.01].

2. Điểm mạnh

Nhà trường phân công trách nhiệm cụ thể cho các đơn vị triển khai các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để cải thiện việc học tập của NH.

Nhà trường giao nhiệm vụ cho phòng CTSV, các khoa chịu trách nhiệm tư vấn việc làm cho NH của Trường và của khoa.

Hàng năm, Nhà trường và các đơn vị xây dựng kế hoạch năm học, trong đó có các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH và triển khai thực hiện.

Các đơn vị và Khoa KHTN&CN chủ động xây dựng kế hoạch cụ thể và triển khai các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH.

Trong giai đoạn 2016 – 2020, Nhà trường, các đơn vị và Khoa KHTN&CN tổ chức nhiều hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH.

Kết quả khảo sát SV, SV tốt nghiệp thể hiện sự hài lòng về chất lượng, hiệu quả các hoạt động tư vấn học tập, hỗ trợ việc làm của Nhà trường.

3. Điểm tồn tại

Một số hoạt động ngoại khóa do Khoa KHTN&CN tổ chức chưa thu hút tất cả SV tham gia.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, Khoa KHTN&CN tăng cường đầu tư, đổi mới về nội dung hoạt động ngoại khóa nhằm thu hút tất cả SV tham gia.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 8.5. Môi trường tâm lý, xã hội và cảnh quan tạo thuận lợi cho hoạt động đào tạo, nghiên cứu và sự thoải mái cho cá nhân NH.

1. Mô tả hiện trạng

Căn cứ vào quy định của Nhà nước, Nhà trường ban hành Quyết định thành lập Ban chỉ đạo công tác y tế trường học, Tổ Y tế học đường và giao nhiệm vụ tổ chức, chỉ đạo hoạt động y tế học đường của Trường [H8.08.05.01]. Phòng HCTH chịu trách nhiệm xây dựng kế hoạch và tổng hợp báo cáo kiểm tra định kỳ về công tác phòng cháy chữa cháy trong Nhà trường [H8.08.05.02]. Phòng CSVCL lập kế hoạch quản lý môi trường, vệ sinh các giảng đường, phòng học, cắt tỉa, trồng mới cây xanh trong khuôn viên Trường và trên cơ sở đó triển khai ký kết hợp đồng với các nhà thầu, các cá nhân chăm sóc, cắt tỉa cây xanh định kỳ, chăm sóc vườn hoa cây cảnh, cây xanh trong khuôn viên Trường; vệ sinh giảng đường và khuôn viên Trường nhằm tạo môi trường làm việc và học tập thoải mái, xanh, sạch, đẹp cho CB, VC & NLD và SV trong toàn trường [H8.08.05.03]. Phòng CTSV được phân công xây dựng kế hoạch cụ thể và thông báo SV tham gia bảo hiểm y tế hằng năm, đồng thời tổ chức các đợt khám sức khỏe định kỳ cho SV tại Bệnh viện Trường [H8.08.04.06]. Ban Nữ công thuộc Công đoàn Trường xây dựng kế hoạch và hỗ trợ kinh phí khám sức khỏe định kỳ hằng năm cho nữ cán bộ viên chức với mục đích tầm soát sức khỏe [H8.08.05.04]. Nhà trường ban hành nội quy tiếp công dân và triển khai thực hiện [H8.08.05.05]. Trong khuôn viên Nhà trường có những bảng nội qui Nhà trường và được treo ở các vị trí dễ nhìn để mọi người xem và thực hiện [H8.08.05.06]. Năm 2018, trên cơ sở phối hợp

với VNPT, Nhà trường đã đầu tư hệ thống mạng wifi phủ khắp khuôn viên Trường [H8.08.05.07].

Nhà trường có tường rào bao bọc, cách ly hoàn toàn với môi trường xung quanh [H8.08.05.08]. Đội bảo vệ thuộc phòng HCTH trực tại trường 24/24h với chức năng và nhiệm vụ được phân công cụ thể trong quy định làm việc của tổ bảo vệ [H8.08.05.09]. Bên cạnh đó, Nhà trường đã ký kết hợp đồng và ban hành quy chế phối hợp với Công ty vệ sỹ Tuấn Ngọc với mục đích bảo vệ an ninh trật tự trong trường [H8.08.05.10]. Ngoài ra, Nhà trường phối hợp tốt với Công an Phường Ea Tam, Công an thành phố Buôn Ma Thuột trong công tác bảo vệ an ninh chung trong Trường [H8.08.05.11]. Nhà trường thường xuyên tuyên truyền giáo dục nhằm nâng cao trình độ nhận thức của VC, NLD thông qua các đợt tập huấn hằng năm về phòng cháy chữa cháy [H8.08.05.02]. Phòng HCTH xây dựng kế hoạch và tổng hợp báo cáo kiểm tra định kì về công tác phòng cháy chữa cháy trong Nhà trường và Ban PCCC phối hợp với các đơn vị kiểm tra, bảo dưỡng và bổ sung, đề xuất sửa chữa trang thiết bị phòng cháy chữa cháy trong khuôn viên Trường [H8.08.05.12]. Hiện nay, Nhà trường có các căn tin bán hàng phục vụ SV, VC-NLD trong khuôn viên trường [H8.08.05.08]. Tất cả các căn tin đều có chứng nhận bảo đảm vệ sinh an toàn thực phẩm theo quy định của Nhà nước và cam kết thực hiện vấn đề vệ sinh an toàn thực phẩm được quy định cụ thể trong điều khoản hợp đồng kí kết với Nhà trường [H8.08.05.13]. Cảnh quan sư phạm của Nhà trường sạch sẽ, bảo đảm vệ sinh, an toàn, tạo sự thuận lợi cho tất cả CB, GV, NV, SV và khách đến làm việc, công tác tại Trường [H8.08.05.08].

Các dữ liệu theo dõi, đánh giá các hoạt động liên quan đến môi trường, sức khỏe, an ninh trật tự, an toàn phòng cháy chữa cháy của Nhà trường hằng năm được tổng hợp, đánh giá trong Báo cáo tổng kết công tác năm học và phương hướng năm học tiếp theo của Trường, Báo cáo kết quả khảo sát đo lường sự hài lòng của người dân đối với dịch vụ giáo dục công hằng năm [H5.05.03.03], [H8.08.05.14]. Kết quả khảo sát kiến của GV, SV thể hiện sự hài lòng đối với môi trường tâm lý, xã hội và cảnh quan trong trường [H8.08.05.14]. Nhà trường thường xuyên tổng kết rút kinh nghiệm ở các đơn vị được phân công thực hiện và thông qua ý kiến góp ý của GV tại Hội nghị Viên chức hằng năm và ý kiến của SV tại Hội nghị Đối thoại sinh viên cấp

Trường hằng năm thể hiện sự hài lòng đối với môi trường tâm lý, xã hội và cảnh quan trong Trường [H4.04.01.07], [H2.02.03.01].

2. Điểm mạnh

Nhà trường luôn quan tâm, chú trọng xây dựng môi trường tâm lý, xã hội, môi trường làm việc thân thiện, tạo không khí thoải mái, để thực hiện hoạt động giảng dạy, học tập và nghiên cứu và phân công trách nhiệm cụ thể cho các đơn vị thực hiện.

Cảnh quan sư phạm của Nhà trường sạch sẽ, bảo đảm vệ sinh, an toàn, tạo sự thuận lợi cho tất cả CB, GV, NV, SV và khách đến làm việc, công tác tại Trường.

Kết quả khảo sát kiến của GV, SV thể hiện sự hài lòng đối với môi trường tâm lý, xã hội và cảnh quan trong trường.

3. Điểm tồn tại

Nhà trường chưa khảo sát ý kiến các bên liên quan bên ngoài về môi trường tâm lý, xã hội và cảnh quan trong trường.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, phòng QLCL phối hợp với phòng HCTH triển khai khảo sát ý kiến khách đến làm việc tại trường về môi trường tâm lý, xã hội và cảnh quan trong trường.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 8

Hằng năm, Nhà trường thành lập Hội đồng tuyển sinh để chỉ đạo, triển khai công tác tuyển sinh các ngành đào tạo trong toàn Trường. Đề án tuyển sinh của Nhà trường được xây dựng dựa trên các văn bản quy định của Bộ GD&ĐT, kết quả khảo sát tình hình việc làm của cựu sinh viên tốt nghiệp, tổng hợp phân tích và dự báo nhu cầu nhân lực hằng năm, ý kiến góp ý của các bên liên quan về công tác tuyển sinh của năm học trước và cơ sở dữ liệu, thống kê kết quả tuyển sinh. Nhà trường xây dựng đề án tuyển sinh đúng theo quy định, trong đó có tiêu chí và phương pháp tuyển sinh, tuyển chọn NH rõ ràng. Tiêu chí và phương pháp tuyển sinh, tuyển chọn NH được rà soát, đánh giá định kỳ sau mỗi năm tuyển sinh để nâng cao hiệu quả công tác tuyển sinh của năm tiếp theo. Nhà trường thường xuyên và kịp thời cập nhật chính sách

tuyển sinh theo các văn bản hướng dẫn của Bộ GD&ĐT. Nhà trường công bố công khai chính sách và quy định tuyển sinh đến các bên liên quan bằng nhiều hình thức khác nhau. Hằng năm, sau khi kết thúc thời gian tuyển sinh theo quy định, Nhà trường thực hiện việc báo cáo kết quả công tác tuyển sinh với Bộ GD&ĐT và họp Hội đồng tuyển sinh để tổng kết, rút kinh nghiệm nhằm cải tiến công tác tuyển sinh của năm tiếp theo. Nhà trường có nhiều cải tiến trong công tác tuyển sinh và kết quả tuyển sinh của Trường tăng lên qua từng năm. Trong giai đoạn 2016 – 2020, công tác tuyển sinh của Nhà trường luôn đúng theo quy định của Bộ GD&ĐT. Nhà trường phân công nhiệm vụ rõ ràng và yêu cầu các đơn vị, đội ngũ CVHT tham gia triển khai hệ thống giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH. Phòng ĐTDH, phòng CTSV sử dụng phần mềm quản lý DT để giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH. Dữ liệu về KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH được cập nhật dữ liệu theo từng học kỳ. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về các hoạt động giám sát người học của Trường. Nhà trường phân công trách nhiệm cụ thể cho các đơn vị triển khai các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để cải thiện việc học tập của NH. Bên cạnh đó, Nhà trường giao nhiệm vụ cho phòng CTSV, các khoa chịu trách nhiệm tư vấn việc làm cho NH của Trường và của khoa. Nhà trường và các đơn vị xây dựng kế hoạch năm học, trong đó có các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH và triển khai thực hiện. Trong giai đoạn 2016 – 2020, Nhà trường, các đơn vị và Khoa KHTN&CN tổ chức nhiều hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH. Kết quả khảo sát SV, SV tốt nghiệp thể hiện sự hài lòng về chất lượng, hiệu quả các hoạt động tư vấn học tập, hỗ trợ việc làm của Nhà trường. Nhà trường luôn quan tâm, chú trọng xây dựng môi trường tâm lý, xã hội, môi trường làm việc thân thiện, tạo không khí thoải mái, để thực hiện hoạt động giảng dạy, học tập và nghiên cứu và phân công trách nhiệm cụ thể cho các đơn vị thực hiện. Cảnh quan sư phạm của Nhà trường sạch sẽ, bảo đảm vệ sinh, an toàn, tạo sự thuận lợi cho tất cả CB, GV, NV, SV và khách đến làm việc, công tác tại Trường. Kết quả khảo sát kiến của GV, SV thể hiện sự hài lòng đối với môi trường tâm lý, xã hội và cảnh quan trong trường.

Tuy nhiên, GV Nhà trường và Khoa KHTN&CN tham gia truyền thông về tuyển sinh của Trường nhưng chưa phát huy tối đa hiệu quả. Ngưỡng bảo đảm chất lượng đào tạo ngành CNSH của Nhà trường chưa được xếp vào các trường đại học có ngưỡng bảo đảm chất lượng đào tạo cao trên toàn quốc. Một số biên bản họp định kỳ của CVHT Khoa KHTN&CN chưa thể hiện rõ nội dung giám sát KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH. Một số hoạt động ngoại khóa do Khoa KHTN&CN tổ chức chưa thu hút tất cả SV tham gia. Số lượng khảo sát ý kiến các bên liên quan bên ngoài về môi trường tâm lý, xã hội và cảnh quan trong trường chưa được nhiều.

Tự đánh giá theo 5 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 5/5 tiêu chí, trong đó 5 tiêu chí đạt 5/7 điểm.

Tiêu chuẩn 9. Cơ sở vật chất và trang thiết bị

Mở đầu

Cơ sở vật chất và trang thiết bị là các điều kiện thiết yếu để triển khai hoạt động DT, NCKH và PVCD theo sứ mạng đã xác định và đạt được tầm nhìn trong tương lai. Hệ thống phòng làm việc, phòng học và các phòng chức năng của Nhà trường có đầy đủ và được các trang thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu. Bên cạnh đó, thư viện và các nguồn học liệu phù hợp và được cập nhật để hỗ trợ các hoạt động đào tạo và nghiên cứu. Bảo đảm đủ phòng thí nghiệm, thực hành và trang thiết bị để phục vụ đào tạo và nghiên cứu. Ngoài ra, phòng thí nghiệm, thực hành được trang bị đầy đủ các thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu. Hệ thống công nghệ thông tin (bao gồm cả hạ tầng cho học tập trực tuyến) phù hợp và được cập nhật để hỗ trợ các hoạt động đào tạo và nghiên cứu. Nhà trường xác định các tiêu chuẩn về môi trường, sức khỏe, an toàn và triển khai có lưu ý đến nhu cầu đặc thù của người khuyết tật.

Hệ thống phòng làm việc, phòng học và các phòng chức năng của Nhà trường đầy đủ với các trang thiết bị phù hợp cùng với thư viện có các nguồn học liệu phù hợp được cập nhật để hỗ trợ các hoạt động đào tạo và nghiên cứu.

Ngoài ra, Nhà trường có đủ các phòng thí nghiệm, thực hành được trang bị đầy đủ các trang thiết bị phù hợp để hỗ trợ hoạt động đào tạo và nghiên cứu.

Tiêu chí 9.1. Có hệ thống phòng làm việc, phòng học và các phòng chức năng với các trang thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu.

1. Mô tả hiện trạng

Nhà trường hiện có 10 phòng chức năng, 08 khoa đào tạo, 01 trường THPT thực hành, 01 trường mầm non thực hành, 04 Trung tâm, 01 Thư viện, 01 Bệnh viện, 01 Viện nghiên cứu [H1.01.01.16], [H8.08.05.08], [H9.09.01.01]. Trong giai đoạn 2016 - 2020, Nhà trường thực hiện nhiều dự án đầu tư cơ sở vật chất và cơ sở hạ tầng, các phương tiện dạy và học, các phòng thí nghiệm, thiết bị được đầu tư và bảo trì phục vụ cho công tác ĐT, NCKH của Trường như: Dự án đầu tư xây dựng Khu thực nghiệm Nông nghiệp, Dự án đầu tư xây dựng Nâng cấp Khu thể thao, ... [H9.09.01.02], [H9.09.01.03], [H9.09.01.04], [H9.09.01.05], [H9.09.01.06]. Nhà trường hiện có 261 phòng làm việc và các công trình khác (nhà khách, nhà ăn, căn tin, nhà để xe, nhà truyền thống, nhà bảo vệ, ...) với diện tích 396.927,7 m², bảo đảm bố trí đủ phòng làm việc cho các phòng chức năng, Viện, Trung tâm [H1.01.01.16], [H8.08.05.08], [H9.09.01.01]. Bên cạnh đó, Nhà trường hiện có 04 hội trường với diện tích 2.209 m², phòng học từ 20 chỗ ngồi đến 150 chỗ ngồi với diện tích 17.234 m² [H1.01.01.16], [H8.08.05.08], [H9.09.01.01]. Diện tích bình quân/1 NH là: 10,7 m² [H9.09.01.07]. Hệ thống phòng học của Nhà trường bảo đảm đầy đủ để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành [H1.01.01.16], [H1.01.01.05]. Các phòng làm việc, phòng học và các phòng chức năng của Nhà trường được thể hiện trong sơ đồ Trường Đại học Tây Nguyên được niêm yết tại cổng ra vào và tại tiền sảnh các khu Nhà Điều hành [H9.09.01.01].

Trong các phòng làm việc của Nhà trường được trang bị đầy đủ trang thiết bị với hệ thống chiếu sáng, thông gió, máy chiếu, quạt, điều hòa, ... và các trang thiết bị phục vụ công việc của CB, VC-NLĐ như: máy tính, máy in, máy photocopy, bàn ghế, tủ, kệ, ... [H1.01.01.16], [H9.09.01.08]. Bên cạnh đó, tại các phòng học có đầy đủ trang thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu phục vụ CTĐT ngành CNSH như: hệ thống chiếu sáng, thông gió, an toàn, bàn ghế, máy chiếu, quạt, ... [H1.01.01.16], [H9.09.01.08]. Nhà trường phân công phòng CSVC chịu trách nhiệm quản lý CSVC và trang thiết bị của Trường [H6.06.03.08], [H5.05.02.01], [H9.09.01.09]. Hàng năm, CSVC và trang thiết bị hỗ trợ các hoạt động đào tạo và

nghiên cứu của Nhà trường được soát, kiểm kê cụ thể [H9.09.01.10]. Nhà trường thành lập các tổ kiểm kê tài sản và tiến hành công tác kiểm kê tài sản của các đơn vị trong toàn Trường [H9.09.01.10]. Bên cạnh đó, tại các phòng học, phòng thực hành, phòng thí nghiệm luôn có Sổ theo dõi tình trạng hoạt động, sử dụng CSVC và trang thiết bị [H9.09.01.11]. Cơ sở vật chất và cơ sở hạ tầng giai đoạn 2016 - 2020 có sự thay đổi đáng kể, trong đó Nhà trường đã xây dựng, cải tạo khu nhà làm việc, khu giảng đường, sân bóng nhân tạo, sân chơi các môn thể thao, ... khang trang, tiện nghi, hiện đại phục vụ các hoạt động của Trường [H1.01.01.16], [H8.08.05.08], [H9.09.01.01]. Kết quả khảo sát ý kiến của GV, SV thể hiện Nhà trường có đủ phòng làm việc, phòng học và các phòng chức năng phù hợp và bảo đảm tỉ lệ diện tích để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H8.08.05.14], [H9.09.01.12].

2. Điểm mạnh

Nhà trường có đủ hệ thống phòng làm việc, phòng học và các phòng chức năng phù hợp và bảo đảm tỉ lệ diện tích/NH theo quy định để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành.

Hệ thống phòng làm việc, phòng học và các phòng chức năng có đầy đủ trang thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu phục vụ CTĐT ngành CNSH.

Trong giai đoạn 2016 – 2020, Nhà trường đầu tư nâng cấp, cải tạo CSVC và cơ sở hạ tầng đáp ứng nhu cầu hoạt động ĐT và NCKH phục vụ CTĐT ngành CNSH.

Kết quả khảo sát ý kiến của GV, SV thể hiện Nhà trường có đủ phòng làm việc, phòng học và các phòng chức năng phù hợp và bảo đảm tỉ lệ diện tích để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành.

3. Điểm tồn tại

Một số phòng học tuy đã được cải tạo, nâng cấp nhưng vẫn chưa đáp ứng tiêu chuẩn của phòng học hiện đại.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường rà soát, đầu tư kinh phí để cải tạo, nâng cấp các phòng học đáp ứng tiêu chuẩn của phòng học hiện đại.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 9.2. Thư viện và các nguồn học liệu phù hợp và được cập nhật để hỗ trợ các hoạt động đào tạo và nghiên cứu.

1. Mô tả hiện trạng

Thư viện Nhà trường được xây dựng và phát triển qua các giai đoạn khác nhau, trong đó từ ngày mới thành lập Trường, quy mô còn nhỏ nên sát nhập với Phòng Giáo vụ (nay gọi là Phòng ĐTDH) [H9.09.02.01]. Năm 1997, Nhà trường thành lập Trung tâm Thông tin - Tư liệu - Thư viện tách ra từ Phòng Đào tạo [H9.09.02.01]. Đến năm 2007, Thư viện Nhà trường được thành lập trên cơ sở tách ra từ Trung tâm Thông tin - Tư liệu - Thư viện [H9.09.02.01]. Hiện nay, Thư viện có vị trí trung tâm trong khuôn viên trường, với tổng diện tích sàn hiện nay là 3.200m² với 05 phòng (01 phòng nghiệp vụ, 04 phòng phục vụ: 01 phòng đọc tại chỗ, 01 phòng tham khảo, 01 phòng giáo trình, 01 phòng máy tra cứu) phục vụ đọc tại chỗ với 500 chỗ ngồi [H9.09.02.02]. Đội ngũ CB, NV của Thư viện hiện có 13 người, bao gồm: 01 Giám đốc, 01 Phó giám đốc, 11 nhân viên. Đội ngũ CB, NV Thư viện bảo đảm yêu cầu về chuyên môn, nghiệp vụ và hằng năm được Nhà trường cử tham dự các khóa ĐT, BD chuyên môn nghiệp vụ thư viện [H9.09.02.03], [H9.09.02.04].

Mô hình thư viện không ngừng đổi mới phương cách phục vụ, từ kho đóng chuyển thành kho mở để sinh viên dễ dàng tiếp cận tài liệu, mượn tài liệu theo yêu cầu, ứng dụng tin học hóa hoạt động mượn trả tài liệu thư viện và kết nối liên thư viện [H9.09.02.02]. Hiện nay, Thư viện Nhà trường hoạt động theo mô hình mở, trong đó bạn đọc khi đến thư viện có thể tùy ý vào các giá sách để lựa chọn tài liệu, tự do chọn chỗ ngồi phù hợp để đọc hoặc nghiên cứu [H9.09.02.02]. Để phục vụ hiệu quả, Thư viện đã ban hành các quy định về nhiệm vụ, chức năng tổ chức bộ máy hoạt động, các quy định về mượn trả tài liệu, quy định về xử phạt, quy định về việc sử dụng và thời gian mở cửa [H9.09.02.05]. Thư viện được trang bị phần mềm Ilib, đáp ứng nhu cầu tra cứu của bạn đọc, biết được tình trạng mượn - trả của tài liệu bạn đọc, tình trạng lưu

thông của tài liệu (<http://appsrv/opac/>) [H9.09.02.06]. Tại tuần sinh hoạt công dân, Thư viện hướng dẫn SV năm nhất sử dụng thư viện [H1.01.03.01].

Thư viện Nhà trường có tổng số vốn tài liệu 13.371 đầu sách giáo trình, tài liệu tham khảo, tạp chí chuyên ngành phục vụ cho 9 khoa, 36 ngành đào tạo [H9.09.02.07], [H9.09.02.08]. Tài liệu nội sinh như luận văn, luận án, báo cáo khoa học, giáo trình do cán bộ, GV Nhà trường viết và xuất bản tăng qua từng năm [H9.09.02.08], [H9.09.02.09]. Để nguồn tài liệu đa dạng và phong phú đáp ứng nhu cầu bạn đọc, Thư viện Trường đã liên kết và được Trung tâm Học liệu Đại học Cần Thơ, Bộ CSDL Tạp chí điện tử đa ngành, Bộ CSDL Tạp chí điện tử chuyên ngành kinh tế: Emerald e-Journals Collection SAGE e- JournalsCollection, Thư viện trực tuyến quốc tế BNEUF do tổ chức Đại học Pháp ngữ hỗ trợ chia sẻ và chuyển giao nguồn lực tư liệu điện tử, bạn đọc có thể truy cập mạng nội bộ để tìm tài liệu (<https://lrcdig.ctu.edu.vn/digital/>) [H9.09.02.10], [H9.09.02.11]. Ngoài ra, Viện CNSH&MT còn có tủ sách phục vụ học tập, nghiên cứu cho GV, SV, nghiên cứu viên các ngành CNSH, Nông lâm nghiệp, Y dược và các ngành liên quan [H9.09.02.12].

Vào đầu mỗi năm học, dựa trên kế hoạch của phòng CSVC về việc đăng ký mua sắm tài sản, Thư viện gửi thông báo và mẫu đăng ký đặt mua giáo trình, sách tham khảo về các khoa [H9.09.01.06], [H9.09.02.13]. Trên cơ sở đó, Khoa KHTN&CN triển khai để GV đăng ký, tổng hợp và gửi đề xuất cho Thư viện [H9.09.02.14]. Trong giai đoạn 2016 – 2020, Nhà trường dành kinh phí 1.841.226.000 đồng để bổ sung 27.884 sách, tạp chí cho Thư viện [H9.09.02.15]. Các tài liệu, học liệu (bản in và điện tử) được cập nhật đáp ứng nhu cầu đào tạo và nghiên cứu của CTĐT ngành CNSH [H1.01.01.05], [H4.04.01.05], [H9.09.02.07], [H9.09.02.16], [H9.09.02.17].

Hàng năm, phòng QLCL triển khai khảo sát ý kiến các bên liên quan về hoạt động của Trường, trong đó khảo sát ý kiến của GV, SV về hoạt động của Thư viện với kết quả khảo sát thể hiện mức độ hài lòng của GV, SV đối với thư viện [H1.01.01.08], [H1.01.01.10], [H9.09.01.12]. Ngoài ra, Thư viện có Facebook riêng của thư viện để hỗ trợ các hoạt động đào tạo và nghiên cứu nói chung và đối với CTĐT ngành CNSH [H9.09.02.18].

2. Điểm mạnh

Nhà trường đầu tư nâng cấp thư viện, bố trí phòng đọc, phục vụ hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH.

Thư viện có nội quy và triển khai thực hiện, đồng thời hướng dẫn SV năm thứ nhất tại Tuần sinh hoạt công dân.

Thư viện có đủ học liệu (tài liệu bắt buộc) bao gồm giáo trình, tài liệu, sách tham khảo, ... phù hợp để hỗ trợ các hoạt động ĐT và NCKH của các CTĐT nói chung và đối với CTĐT ngành CNSH.

Trong giai đoạn 2016 – 2020, Nhà trường cập nhật, bổ sung giáo trình, tài liệu, sách tham khảo cho thư viện với 27.884 sách, tạp chí.

Kết quả khảo sát ý kiến của GV, SV về hoạt động của thư viện thể hiện mức độ hài lòng của GV, SV đối với hoạt động của thư viện.

3. Điểm tồn tại

Số lượng tài liệu điện tử tại thư viện chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường đầu tư tăng cường tài liệu điện tử cho thư viện.

5. Tự đánh giá: Đạt mức 4/7

Tiêu chí 9.3. Phòng thí nghiệm, thực hành và trang thiết bị phù hợp và được cập nhật để hỗ trợ các hoạt động đào tạo và nghiên cứu.

1. Mô tả hiện trạng

Nhà trường hiện có 95 phòng thí nghiệm, 07 phòng thực hành với tổng diện tích là 3.886 m² [H1.01.01.16], [H9.09.01.08], [H9.09.03.01], [H9.09.03.02]. Trong các phòng thí nghiệm, phòng thực hành được trang bị đầy đủ các trang thiết bị phù hợp phục vụ hoạt động đào tạo và nghiên cứu [H9.09.01.08]. Đối với CTĐT ngành CNSH có các phòng thí nghiệm, phòng thực hành phục vụ hoạt động đào tạo và nghiên cứu, đó là: Phòng máy vi tính, Phòng TH Sinh học đại cương, Phòng TH Di truyền, Phòng TH Phương pháp giảng dạy Sinh học, Phòng TH Vi sinh- sinh hóa, phòng Hợp chất tự nhiên, Phòng TH Sinh học phân tử, Phòng TH Công nghệ vi sinh, Phòng TH Công nghệ nuôi cấy tế bào thực vật, Phòng TH Thực vật học, Phòng Tiêu bản động vật,

Phòng Nghiên cứu ứng dụng thuộc TT ứng dụng, tư vấn nông lâm nghiệp, Viện CNSH&MT với đầy đủ các trang thiết bị [H1.01.01.16], [H9.09.03.01], [H9.09.03.02]. Nhà trường có đủ phòng thí nghiệm, phòng thực hành với các trang thiết bị phù hợp phục vụ hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH [H1.01.01.16], [H9.09.01.08], [H9.09.03.02], [H1.01.01.05]. Các phòng thí nghiệm, phòng TH của Nhà trường được thể hiện trong Sơ đồ Trường Đại học Tây Nguyên được niêm yết tại cổng ra vào và tại tiền sảnh các khu nhà/giảng đường [H9.09.01.01].

Nhà trường phân công phòng CSVC chịu trách nhiệm quản lý CSVC, trong đó có phòng thí nghiệm, phòng TH và trang thiết bị của Trường [H9.09.01.09]. Hằng năm, CSVC và trang thiết bị hỗ trợ các hoạt động đào tạo và nghiên cứu của Nhà trường được rà soát, kiểm kê cụ thể [H9.09.01.10]. Nhà trường thành lập các tổ kiểm kê tài sản và tiến hành công tác kiểm kê tài sản của các đơn vị trong toàn trường [H9.09.01.10]. Căn cứ kết quả kiểm kê tài sản và đề xuất nhu cầu của các Khoa về phòng thí nghiệm, phòng TH và trang thiết bị để phục vụ hoạt động đào tạo và nghiên cứu, Nhà trường thực hiện các thủ tục báo cáo, trình Bộ GD&ĐT xin phê duyệt mua sắm cung cấp trang bị máy móc, thiết bị chuyên dùng [H9.09.01.02], [H9.09.01.05]. Các dự án đầu tư được thực hiện chặt chẽ theo quy định của Nhà nước, đúng quy định của pháp luật, đúng tiến độ, đáp ứng yêu cầu của Nhà trường [H9.09.03.03]. Bên cạnh đó, hằng năm, căn cứ nhu cầu sử dụng và cân đối nguồn kinh phí, Nhà trường đã xây dựng dự toán để đầu tư nâng cấp CSVC, cơ sở hạ tầng, trang thiết bị theo kế hoạch [H9.09.03.04]. Việc có kế hoạch và phân bổ dự toán giúp cho Nhà trường chủ động trong điều tiết nguồn kinh phí chi tiêu nhằm đầu tư, cải tạo, nâng cấp cơ sở hạ tầng, CSVC được kịp thời phục vụ các nhiệm vụ của Nhà trường [H9.09.03.04]. Trong giai đoạn 2016 – 2020, Nhà trường đầu tư xây dựng mới_01 Trung tâm phát triển kỹ năng sư phạm với số tiền đầu tư: 5.245.764.000 đồng, 03 phòng thực hành vi tính với số tiền 5.115.557.300 đồng; Nâng cấp 5 phòng thí nghiệm khu nhà D1 với số tiền: 499.900.000 đồng; nâng cấp 8 phòng thí nghiệm khu nhà D2 với số tiền: 747.000.000 đồng; Đầu tư cung cấp, lắp đặt thiết bị thí nghiệm bổ sung cho khoa chăn nuôi thú y, khoa nông lâm nghiệp trường đại học Tây Nguyên với số tiền: 1.804.470.000 đồng; đầu tư cung cấp, lắp đặt thiết bị bổ sung cho khoa Y - Dược Trường Đại học Tây Nguyên với số tiền: 2.729.000.000 đồng; đầu tư cung cấp, lắp đặt thiết bị thí nghiệm bổ sung cho Viện Công nghệ Sinh học và Môi trường trường Đại học Tây nguyên với

số tiền: 2.200.000.000 đồng; đầu tư mua sắm máy móc thiết bị thuộc Dự án “Tăng cường năng lực hệ thống giáo dục đại học Việt Nam nhằm hỗ trợ khả năng tìm kiếm việc làm của sinh viên sau khi tốt nghiệp và kỹ năng khởi nghiệp” (V2WORK) do Trường Đại học Alicante, Tây Ban Nha viện trợ không hoàn lại cho Trường Đại học Tây Nguyên với số tiền: 394.810.000 đồng; đầu tư mua sắm thiết bị tiền lâm sàng của trường Đại học Tây Nguyên với số tiền: 10.590.000.000 đồng [H9.09.03.05], [H9.09.03.06], [H9.09.03.07], [H9.09.02.15]. Ngoài ra, hằng năm, phòng CSVC thực hiện việc bảo trì, đánh giá, nâng cấp CSVC và cơ sở hạ tầng, các phương tiện dạy và học, các phòng thí nghiệm và trang thiết bị phục vụ công tác đào tạo, NCKH [H9.09.01.04], [H9.09.01.05], [H9.09.01.06].

Nhà trường ban hành quy định, quy chế về quản lý, sử dụng tài sản của Trường và triển khai thực hiện [H9.09.03.08], [H9.09.03.09]. Tại các giảng đường, phòng thí nghiệm, NV trực lập sổ theo dõi sử dụng trang thiết bị phục vụ công tác ĐT và NCKH [H9.09.01.11]. Trên cơ sở đó, Phòng CSVC thực hiện báo cáo tổng hợp về việc sử dụng trang thiết bị bao gồm: tần suất sử dụng, thời gian hoạt động, số giờ vận hành, ... [H9.09.01.11], [H9.09.03.06]. Kết quả khảo sát cho thấy GV, SV hài lòng về các phòng thí nghiệm, phòng TH và các trang thiết bị phục vụ hoạt động ĐT và NCKH của ngành CNSH [H8.08.05.14], [H9.09.01.12]. Ngoài ra, các ý kiến của GV tại Hội nghị Viên chức hằng năm và ý kiến của SV tại Hội nghị Đối thoại sinh viên cấp Trường hằng năm cũng thể hiện sự hài lòng đối với phòng thí nghiệm, phòng TH và các trang thiết bị hỗ trợ các hoạt động đào tạo và nghiên cứu của Nhà trường [H4.04.01.07], [H2.02.03.01].

2. Điểm mạnh

Nhà trường đầu tư, mua sắm bảo đảm đủ phòng thí nghiệm, phòng thực hành và trang thiết bị để phục vụ hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH.

Hằng năm, phòng CSVC tiến hành rà soát, kiểm kê, đánh giá phòng thí nghiệm, phòng TH và trang thiết bị để phục vụ ĐT và NCKH của CTĐT ngành CNSH.

Trong giai đoạn 2016 – 2020, Nhà trường đầu tư xây dựng mới 01 Trung tâm phát triển kỹ năng sư phạm, 03 phòng thực hành vi tính và nâng cấp 13 phòng thí

thí nghiệm ở khu nhà D1, D2, mua sắm các trang thiết bị phục vụ hoạt động ĐT và NCKH.

Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng đối với phòng thí nghiệm, phòng thực hành và các trang thiết bị hỗ trợ các hoạt động ĐT và NCKH của CTĐT ngành CNSH.

3. Điểm tồn tại

Do hạn chế về nguồn tài chính nên việc nâng cấp các phòng thí nghiệm, phòng thực hành chậm hơn kế hoạch đã xây dựng.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường đầu tư nguồn lực để nâng cấp các phòng thí nghiệm, phòng thực hành để hỗ trợ hiệu quả các hoạt động ĐT và NCKH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 9.4. Hệ thống công nghệ thông tin (bao gồm cả hạ tầng cho học tập trực tuyến) phù hợp và được cập nhật để hỗ trợ các hoạt động đào tạo và nghiên cứu.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Nhà trường ban hành, Nhà trường phân công phòng CSVC và Trung tâm Thông tin là đơn vị lập kế hoạch bảo trì, kiểm toán, nâng cấp hệ thống CNTT bao gồm: hệ thống máy tính, phần cứng, phần mềm, hệ thống mạng Internet, trang thông tin điện tử, ... [H6.06.03.08], [H5.05.02.01], [H9.09.01.09]. Nhà trường hiện có Nhà trường hiện có 05 máy chủ: Một máy chủ Lenovo để lưu trữ CSDL của Nhà trường và máy ảo server website của Nhà trường, 1 máy chủ IBM để backup CSDL và website Nhà trường, 01 máy chủ HP chạy phần mềm thư viện, 01 máy chủ HP chạy các phần mềm khác, 01 máy chủ HP chạy tường lửa, phân luồng và quản lý toàn bộ hệ thống mạng trong Nhà trường; phòng Internet; 14 phòng phòng thực hành máy tính, phòng LAB với 700 máy tính [H1.01.01.16], [H9.09.01.08]. Hạ tầng mạng của Nhà trường được trang bị truyền Internet tốc độ cao và hệ thống bảo mật sử dụng bức tường lửa để phòng chống virus, quyền truy cập được đăng nhập theo mã SV và mã GV [H8.08.05.07], [H9.09.01.05], [H1.01.01.15]. Bên

cạnh đó, Nhà trường có website tại địa chỉ <https://www.ttn.edu.vn/> bao gồm website tiếng Việt và tiếng Anh [H1.01.01.17].

Để bảo đảm sự thống nhất, an toàn và bảo mật dữ liệu, Nhà trường luôn có các biện pháp bảo đảm an toàn, bảo mật cho hệ thống thông tin ĐBCL bên trong thông qua các điều khoản sử dụng phần mềm, phân quyền admin, phân cấp quản lý và sử dụng password, sử dụng các phần mềm bảo vệ máy tính Kaspersky Anti-virus, Firewall trong Windows [H1.01.01.15], [H9.09.04.01]. Nhà trường tạo và cấp cho toàn bộ CB, VC-NLĐ địa chỉ email công vụ với tên miền @ttn.edu.vn đồng thời yêu cầu tất cả CB, VC-NLĐ sử dụng trong quá trình liên lạc, trao đổi công việc để thuận lợi, bảo mật cho việc nhận gửi và xử lý thông tin văn bản liên quan đến cán bộ, viên chức [H9.09.04.02]. Đối với SV, Nhà trường hướng dẫn, cung cấp các tài khoản, đăng nhập vào các website chuyên dụng của Trường để đăng ký môn học, xem điểm, xem lịch thi, thông tin học vụ [H1.01.01.13], [H1.01.03.01]. Nhằm bảo đảm tính thống nhất, kịp thời, bảo mật và an toàn hệ thống trao đổi thông tin, bảo đảm tính chính xác và sẵn có để cung cấp kịp thời cho các bên liên quan, tất cả các tài liệu, Trường quy định hồ sơ của hệ thống quản lý chất lượng đều có dấu hiệu nhận biết riêng như: tên tài liệu, mã số, nơi nhận, nơi lưu, ngày ban hành, người có thẩm quyền xem xét và phê duyệt trước khi ban hành, tình trạng thay đổi tài liệu trước khi ban hành theo đúng nội dung quy định của quy chế văn thư lưu trữ đã được Nhà nước, Nhà trường ban hành [H9.09.04.03].

Hàng năm, căn cứ nhu cầu thực tế, Nhà trường xây dựng kế hoạch đầu tư hệ thống CNTT đáp ứng nhu cầu về ĐT, NCKH và PVCD [H9.09.03.04]. Trong kế hoạch năm học, Nhà trường xác định mục tiêu hiện đại hóa các trang thiết bị đào tạo, vận hành hiệu quả các phần mềm như: quản lý đào tạo, quản lý cán bộ, quản lý thư viện, đầu tư cơ sở hạ tầng CNTT, ưu tiên tăng cường hệ thống máy tính, đồng bộ dữ liệu quản lý đào tạo, website của Nhà trường đáp ứng nhu cầu học tập, nghiên cứu của GV, SV [H4.04.01.11]. Trên cơ sở kế hoạch hằng năm, Nhà trường thường xuyên bố trí nguồn kinh phí đầu tư cung cấp cơ sở hạ tầng bao gồm hệ thống mạng, các phòng thực hành máy tính, phòng thí nghiệm, các phòng học [H9.09.03.04]. Trong giai đoạn 2016 - 2020, hệ thống CNTT của Nhà trường được thường xuyên đầu tư nâng cấp đáp ứng nhu cầu dạy và học của GV, SV, trong đó Nhà trường đầu tư xây dựng mới 01

Trung tâm kỹ năng sư phạm, 03 phòng thực hành vi tính và nâng cấp 13 phòng thí nghiệm ở khu nhà D1, D2, mua sắm các trang thiết bị phục vụ hoạt động ĐT và nghiên cứu với tổng số tiền là 29.326.501.300 [H9.09.01.05], [H9.09.01.08], [H9.09.03.05]. Nhà trường triển khai, nâng cấp nhiều phần mềm nghiệp vụ như: phần mềm kế toán, phần mềm đào tạo, phần mềm tổ chức cán bộ [H9.09.04.01]. Năm 2018, trên cơ sở phối hợp với VNPT, Nhà trường đã đầu tư hệ thống mạng wifi phủ khắp khuôn viên trường [H8.08.05.07].

Tại các phòng thực hành máy tính, phòng CSVC phân công đội ngũ NV trực, quản lý phòng máy và lập sổ theo dõi sử dụng trang thiết bị CNTT phục vụ công tác ĐT và NCKH [H9.09.01.09], [H9.09.01.11]. Cuối mỗi năm tài chính, phòng CSVC và Trung tâm Thông tin thực hiện việc rà soát, đánh giá hiệu quả việc đầu tư, sử dụng các thiết bị CNTT của toàn trường [H9.09.03.06], [H9.09.03.07]. Bên cạnh đó, hằng năm, Nhà trường thành lập tổ kiểm kê tài sản và tiến hành công tác kiểm kê tài các thiết bị CNTT [H9.09.01.10]. Theo kế hoạch khảo sát hằng năm của Nhà trường, phòng QLCL tiến hành khảo sát ý kiến CB, GV, SV về mức độ đáp ứng của hệ thống CNTT, việc sử dụng hệ thống máy tính và trang thiết bị chất lượng cao được đầu tư phục vụ cho hoạt động ĐT và nghiên cứu với kết quả khảo sát thể hiện sự hài lòng của CB, GV, SV về mức độ đáp ứng của hệ thống CNTT của Trường [H8.08.05.14], [H9.09.01.12]. Ngoài ra, các ý kiến của GV tại Hội nghị VC hằng năm và ý kiến của SV tại Hội nghị Đối thoại sinh viên cấp Trường hằng năm cũng thể hiện sự hài lòng đối với hệ thống CNTT của Trường trong việc hỗ trợ các hoạt động ĐT và NCKH [H4.04.01.07], [H2.02.03.01].

2. Điểm mạnh

Nhà trường quan tâm đầu tư hệ thống CNTT bao gồm hệ thống máy tính, phần cứng, phần mềm, hệ thống mạng Internet, trang thông tin điện tử, ... phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu.

Nhà trường phân công phòng CSVC và Trung tâm Thông tin là đơn vị lập kế hoạch bảo trì, kiểm toán, nâng cấp hệ thống CNTT.

Nhà trường triển khai nhiều biện pháp bảo mật nhằm bảo đảm hệ thống CNTT hoạt động ổn định, an toàn để hỗ trợ các hoạt động ĐT và NCKH.

Hàng năm, Nhà trường luôn rà soát hệ thống CNTT để kịp thời sửa chữa, duy tu, bảo dưỡng và cập nhật để hỗ trợ các hoạt động ĐT và NCKH.

Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng đối với hệ thống CNTT để hỗ trợ các hoạt động ĐT và nghiên cứu của CTĐT ngành CNSH

3. Điểm tồn tại

Do hạn chế về nguồn tài chính nên Nhà trường gặp khó khăn trong việc trang bị, nâng cấp hệ thống CNTT đồng bộ.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Nhà trường tăng cường đầu tư nguồn lực để nâng cấp hệ thống CNTT đồng bộ.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 9.5. Các tiêu chuẩn về môi trường, sức khỏe, an toàn được xác định và triển khai có lưu ý đến nhu cầu đặc thù của người khuyết tật.

1. Mô tả hiện trạng

Trong giai đoạn 2016-2020, Nhà trường thực hiện nâng cấp về CSVC để bảo đảm môi trường, sức khỏe, và an toàn cho người học và làm việc tại Trường [H9.09.01.02], [H9.09.01.03], [H9.09.01.04], [H9.09.01.05], [H9.09.01.06]. Những người có nhu cầu đặc biệt, khuyết tật, tàn tật đều được tạo điều kiện tham gia học tập, làm việc tại Trường [H9.09.05.01]. Nhà trường đã ban hành quy định về tổ chức giảng dạy môn học Giáo dục thể chất đối với ĐTDH theo học chế tín chỉ, trong đó (có) quy định chương trình giáo dục thể chất dành cho nhóm SV sức khỏe hạn chế [H9.09.05.02]. Năm 2021, Nhà trường ban hành nội quy, trong đó có nội dung quy định về việc bảo đảm môi trường, sức khỏe và an toàn cho CB, GV, NV, SV và các cá nhân đến liên hệ công tác với Trường [H8.08.05.05], [H8.08.05.06]. Bên cạnh đó, trong quy định về công tác sinh viên của Nhà trường ban hành có xác định các tiêu chí về môi trường, sức khỏe, an toàn và có lưu ý đến nhu cầu của người khuyết tật [H8.08.03.03]. Hàng năm, Nhà trường ra thông báo về kế hoạch tổ chức khám sức khỏe định kỳ cho viên chức nữ và cho sinh viên chính quy ra trường [H8.08.04.05], [H8.08.04.06]. Ngoài ra, Nhà trường phổ biến và yêu cầu các đơn vị triển khai Nghị

định số 80/2017/NĐ-CP ngày 17 tháng 7 năm 2017 của Chính phủ quy định về môi trường giáo dục an toàn, lành mạnh, thân thiện, phòng, chống bạo lực học đường [H1.01.01.20], [H5.05.04.03], [H7.07.02.02], [H9.09.05.03].

Nhà trường phân công phòng HCTH triển khai bảo đảm an toàn cho CB, GV, SV trong đó có người khuyết tật; Phòng CTSV bảo đảm sức khỏe cho SV trong đó có người khuyết tật; Phòng CSVC quản lý môi trường, vệ sinh các giảng đường, phòng học, cắt tỉa, trồng mới cây xanh trong khuôn viên Trường [H8.08.05.03], [H9.09.01.09]. Bên cạnh đó, Nhà trường ban hành Quyết định thành lập Ban chỉ đạo công tác y tế trường học, Tổ Y tế học đường và giao nhiệm vụ tổ chức, chỉ đạo hoạt động y tế học đường của Trường [H8.08.05.01]. Hằng năm, các nhân sự quản lý môi trường, sức khỏe, an toàn của Trường được cử tham dự các khóa bồi dưỡng, tập huấn, hội nghị, hội thảo về quản lý môi trường, sức khỏe, an toàn trong trường học [H6.06.05.12]. Nhà trường có tường rào bao bọc, cách ly hoàn toàn với môi trường xung quanh [H8.08.05.08]. Đội bảo vệ thuộc phòng HCTH trực tại trường 24/24h với chức năng và nhiệm vụ được phân công cụ thể trong quy định làm việc của tổ bảo vệ [H8.08.05.09]. Bên cạnh đó, Nhà trường đã ký kết hợp đồng và ban hành quy chế phối hợp với Công ty vệ sinh Tuấn Ngọc với mục đích bảo vệ an ninh trật tự trong trường [H8.08.05.10]. Ngoài ra, Nhà trường phối hợp tốt với Công an Phường Ea Tam trong công tác bảo vệ an ninh chung trong trường [H8.08.05.11]. Nhà trường thường xuyên tuyên truyền giáo dục nhằm nâng cao trình độ nhận thức của viên chức, người lao động thông qua các đợt tập huấn hằng năm về phòng cháy chữa cháy [H8.08.05.02]. Ban PCCC phối hợp với các đơn vị kiểm tra, bảo dưỡng và bổ sung, đề xuất sửa chữa trang thiết bị phòng cháy chữa cháy trong khuôn viên Trường [H8.08.05.12]. Hiện nay, Nhà trường có các căn tin bán hàng phục vụ SV, VC-NLĐ trong khuôn viên trường [H8.08.05.08]. Tất cả các căn tin đều có chứng nhận bảo đảm vệ sinh an toàn thực phẩm theo quy định của Nhà nước và cam kết thực hiện vấn đề vệ sinh an toàn thực phẩm được quy định cụ thể trong điều khoản hợp đồng kí kết với Trường [H8.08.05.13]. Nhà trường bố trí phòng học cho các lớp có sinh viên khuyết tật tại các tầng trệt giảng đường [H1.01.01.15], [H3.03.01.04].

Trong giai đoạn 2016 – 2021, Nhà trường có 02 SV là người khuyết tật trong đó 01 SV thuộc Khoa KHTN&CN [H1.01.01.15], [H5.05.03.03], [H6.06.02.12],

[H7.07.04.01]. Hằng năm, trong nội dung khảo sát ý kiến của GV, SV về hoạt động của Nhà trường, phòng QLCL khảo sát ý kiến của GV, SV về môi trường, sức khỏe và an toàn có lưu ý đến nhu cầu đặc thù của người khuyết tật [H1.01.01.08], [H1.01.01.09], [H1.01.01.10]. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về môi trường, sức khỏe và an toàn có lưu ý đến nhu cầu đặc thù của người khuyết tật của Trường [H1.01.01.09], [H1.01.01.10], [H8.08.05.14], [H9.09.01.12].

2. Điểm mạnh

Nhà trường luôn quan tâm đến việc bảo đảm môi trường, sức khỏe và an toàn cho CB, GV, SV và có lưu ý đến nhu cầu đặc thù của người khuyết tật.

Nhà trường triển khai nhiều biện pháp bảo đảm môi trường, sức khỏe và an toàn cho CB, GV, SV và có lưu ý đến nhu cầu đặc thù của người khuyết tật.

Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về môi trường, sức khỏe và an toàn có lưu ý đến nhu cầu đặc thù của người khuyết tật của Trường.

3. Điểm tồn tại

Do hạn chế về kinh phí nên Nhà trường chưa có nhiều công trình phục vụ nhu cầu của người khuyết tật.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, Nhà trường tăng cường kinh phí đầu tư các công trình phục vụ nhu cầu của người khuyết tật.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 9

Nhà trường có đủ hệ thống phòng làm việc, phòng học và các phòng chức năng phù hợp và bảo đảm tỉ lệ diện tích/NH theo quy định để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành. Hệ thống phòng làm việc, phòng học và các phòng chức năng có đầy đủ trang thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu phục vụ CTĐT ngành CNSH Trong giai đoạn 2016 – 2020, Nhà trường đầu tư nâng cấp, cải tạo CSVC và cơ sở hạ tầng đáp ứng nhu cầu hoạt động đào tạo và nghiên cứu phục vụ CTĐT ngành CNSH. Kết quả khảo sát ý kiến của GV, SV thể hiện Nhà trường có đủ phòng làm việc, phòng học và các phòng chức

năng phù hợp và bảo đảm tỉ lệ diện tích để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành. Nhà trường đầu tư nâng cấp thư viện, bố trí phòng đọc, phục vụ hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH. Thư viện có nội quy và triển khai thực hiện, đồng thời hướng dẫn SV năm thứ nhất tại Tuần sinh hoạt công dân. Thư viện có đủ học liệu (tài liệu bắt buộc) bao gồm giáo trình, tài liệu, sách tham khảo, ... phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu của các CTĐT nói chung và đối với CTĐT ngành CNSH. Hằng năm, Nhà trường cập nhật, bổ sung giáo trình, tài liệu, sách tham khảo cho thư viện; theo đó, có 27.884 sách, tạp chí được bổ sung trong giai đoạn 2016 – 2020. Kết quả khảo sát ý kiến của GV, SV về hoạt động của Thư viện thể hiện mức độ hài lòng của GV, SV đối với hoạt động của thư viện. Nhà trường đầu tư, mua sắm bảo đảm đủ phòng thí nghiệm, phòng thực hành và trang thiết bị để phục vụ đào tạo và nghiên cứu của CTĐT ngành CNSH. Hằng năm, phòng CSVC tiến hành rà soát, kiểm kê, đánh giá phòng thí nghiệm, phòng thực hành và trang thiết bị để phục vụ đào tạo và nghiên cứu của CTĐT ngành CNSH. Trong giai đoạn 2016 – 2020, Nhà trường xây dựng mới 01 Trung tâm phát triển kỹ năng sư phạm và nâng cấp 13 phòng thí nghiệm ở khu nhà D1, D2, mua sắm các trang thiết bị phục vụ hoạt động ĐT và nghiên cứu. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng đối với phòng thí nghiệm, phòng thực hành và các trang thiết bị hỗ trợ các hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH. Nhà trường quan tâm đầu tư hệ thống CNTT bao gồm hệ thống máy tính, phần cứng, phần mềm, hệ thống mạng Internet, trang thông tin điện tử, ... phù hợp để hỗ trợ các hoạt động ĐT và NCKH. Nhà trường phân công phòng CSVC và Trung tâm Thông tin là đơn vị lập kế hoạch bảo trì, kiểm toán, nâng cấp hệ thống CNTT. Nhà trường triển khai nhiều biện pháp bảo mật nhằm bảo đảm hệ thống CNTT hoạt động ổn định, an toàn để hỗ trợ các hoạt động ĐT và nghiên cứu. Hằng năm, Nhà trường luôn rà soát hệ thống CNTT để kịp thời sửa chữa, duy tu, bảo dưỡng và cập nhật để hỗ trợ các hoạt động ĐT và nghiên cứu. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng đối với hệ thống CNTT để hỗ trợ các hoạt động ĐT và nghiên cứu của CTĐT ngành CNSH. Nhà trường luôn quan tâm và triển khai nhiều biện pháp bảo đảm môi trường, sức khỏe và an toàn cho CB, GV, SV và có lưu ý đến nhu cầu đặc thù của người khuyết tật. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về môi trường, sức khỏe và an toàn có lưu ý đến nhu cầu đặc thù của người khuyết tật của Trường.

Mặc dù, một số phòng học tuy đã được cải tạo, nâng cấp nhưng vẫn chưa đáp ứng tiêu chuẩn của phòng học hiện đại. Số lượng tài liệu điện tử tại Thư viện chưa nhiều. Do hạn chế về nguồn tài chính nên việc nâng cấp các phòng thí nghiệm, phòng thực hành còn chậm hơn kế hoạch đã xây dựng và gặp khó khăn trong việc trang bị, nâng cấp hệ thống CNTT đồng bộ cũng như chưa có nhiều công trình phục vụ nhu cầu của người khuyết tật.

Tự đánh giá theo 5 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 5/5 tiêu chí, trong đó 4 tiêu chí đạt 5/7 điểm và 1 tiêu chí đạt 4/7 điểm.

Tiêu chuẩn 10. Nâng cao chất lượng

Mở đầu

Nâng cao chất lượng thông qua việc thực hiện đồng bộ các biện pháp về ĐT, NCKH và PVCD luôn được Nhà trường quan tâm và triển khai thực hiện. Đối với hoạt động phát triển CTĐT, thông tin phản hồi và nhu cầu của các bên liên quan được sử dụng làm căn cứ để thiết kế và phát triển CTDH. Quy trình thiết kế và phát triển CTDH được thiết lập, được rà soát, đánh giá và cải tiến. Bên cạnh đó, quá trình dạy và học, việc đánh giá kết quả học tập của NH được rà soát và đánh giá thường xuyên để bảo đảm sự tương thích và phù hợp với CDR. Các kết quả NCKH được sử dụng để cải tiến việc dạy và học. Chất lượng các dịch vụ hỗ trợ và tiện ích (tại thư viện, phòng thí nghiệm, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác) được đánh giá và cải tiến. Ngoài ra, cơ chế phản hồi của các bên liên quan có tính hệ thống, được đánh giá và cải tiến.

Tiêu chí 10.1. Thông tin phản hồi và nhu cầu của các bên liên quan được sử dụng làm căn cứ để thiết kế và phát triển CTDH.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Nhà trường, phòng ĐTDH là đơn vị tham mưu BGH ban hành hệ thống văn bản liên quan đến lĩnh vực đào tạo để thiết kế, phát triển, giám sát, rà soát, thẩm định, phê duyệt và trình Hiệu trưởng ban hành các CTĐT của Trường [H6.06.03.08], [H5.05.02.01]. Bên cạnh đó, Nhà trường phân công phòng QLCL là đơn vị chủ trì, phối hợp với các Khoa thực hiện khảo sát ý kiến phản hồi của các bên liên quan, trong đó có nội dung khảo sát về CTĐT [H1.01.01.08],

[H1.01.01.09], [H1.01.01.10], [H1.01.01.11], [H5.05.02.01], [H6.06.03.08]. Ngoài ra, các khoa có trách nhiệm thu thập thông tin về nhu cầu nguồn nhân lực khi thiết kế CTDH các ngành của khoa được phân công phụ trách và phối hợp với phòng QLCL để khảo sát ý kiến của các bên liên quan về CTĐT [H1.01.01.07], [H3.03.01.06].

Căn cứ văn bản quy định về đào tạo trình độ đại học, văn bản của Bộ GD&ĐT quy định về khối lượng kiến thức tối thiểu, yêu cầu về năng lực mà người học đạt được sau khi tốt nghiệp đối với mỗi trình độ đào tạo và quy trình xây dựng, thẩm định, ban hành chương trình đào tạo trình độ đại học, Nhà trường ban hành Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành năm 2016, năm 2018, 2020 [H1.01.01.06], [H1.01.01.21], [H10.10.01.01]. Trong Quy định xây dựng, rà soát, cập nhật CTĐT của Nhà trường ban hành có quy định phải thu thập thông tin về nhu cầu nguồn nhân lực khi thiết kế CTDH và phản hồi từ các bên liên quan về CTDH khi rà soát, điều chỉnh CTDH [H1.01.01.06], [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11]. Ngoài ra, trong quá trình thực hiện CTĐT, phòng QLCL phối hợp Khoa KHTN&CN để khảo sát ý kiến của SV trước khi tốt nghiệp về chất lượng CTĐT ngành CNSH và kết quả khảo sát được gửi đến Khoa KHTN&CN để sử dụng trong quá trình rà soát, điều chỉnh CTDH ngành CNSH [H1.01.01.08], [H1.01.01.10]. Bên cạnh đó, Khoa KHTN&CN thu thập thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH thông qua các thông báo tuyển dụng, bài báo, thông tin từ các nhà tuyển dụng trong các hội nghị, hội thảo do Trường và Khoa KHTN&CN tổ chức [H1.01.01.07], [H1.01.01.11], [H8.08.04.14]. Trên cơ sở đó, Khoa KHTN&CN tổng hợp báo cáo nhu cầu của các bên liên quan về CTDH ngành CNSH và sử dụng trong quá trình rà soát, điều chỉnh CTDH ngành CNSH cùng với kết quả khảo sát ý kiến của các bên liên quan làm cơ sở để điều chỉnh, ban hành CTDH vào năm 2020 [H1.01.01.08], [H1.01.01.09], [H1.01.01.10], [H1.01.01.11], [H1.01.02.02], [H10.10.01.02].

2. Điểm mạnh

Nhà trường ban hành quy định về khảo sát ý kiến các bên liên quan với việc phân công cụ thể trách nhiệm cho các đơn vị thực hiện, trong đó có nội dung khảo sát về CTDH ngành CNSH.

Phòng QLCL phối hợp Khoa KHTN&CN để khảo sát ý kiến của GV, SV, cựu SV, các nhà tuyển dụng về CTDH ngành CNSH.

Khoa KHTN&CN triển khai thu thập thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH.

Khoa KHTN&CN sử dụng thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH và kết quả khảo sát ý kiến các bên liên quan về CTDH để điều chỉnh và ban hành CTDH ngành CNSH năm 2021.

3. Điểm tồn tại

Số lượng nhà tuyển dụng và cựu SV góp ý về CTDH ngành CNSH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, Nhà trường và Khoa KHTN&CN tăng cường lấy ý kiến góp ý của nhà tuyển dụng và cựu SV về CTDH ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 10.2. Việc thiết kế và phát triển CTDH được thiết lập, được đánh giá và cải tiến.

1. Mô tả hiện trạng

Trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành có quy trình thiết kế và phát triển CTDH với các bước thực hiện cụ thể theo Thông tư quy định về khối lượng kiến thức tối thiểu, yêu cầu về năng lực mà người học đạt được sau khi tốt nghiệp đối với mỗi trình độ đào tạo của giáo dục đại học và quy trình xây dựng, thẩm định, ban hành chương trình đào tạo trình độ đại học [H1.01.01.06], [H3.03.01.01], [H10.10.01.01]. Nhà trường phân công phòng ĐTDH là đơn vị chủ trì và phối hợp các Khoa đào tạo rà soát quy trình thiết kế và quy trình đánh giá CTDH của Trường [H5.05.02.01], [H6.06.03.08]. Nhà trường gửi Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành đến các Khoa để thực hiện trong quá trình xây dựng, rà soát, điều chỉnh CTDH [H1.01.01.06], [H3.03.01.01].

Năm 2020, Nhà trường giao nhiệm vụ cho phòng ĐTDH triển khai rà soát thiết kế và phát triển CTDH trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề

cương học phần của Nhà trường đã ban hành năm 2016, 2018, 2020 [H1.01.01.06], [H3.03.01.01]. Phòng ĐTDH tổ chức họp với các Khoa để tiếp thu ý kiến góp ý về việc thiết kế và phát triển CTDH của Nhà trường [H5.05.04.03]. Trên cơ sở tiếp thu ý kiến của các Khoa và kết quả khảo sát ý kiến của GV về quy trình thiết kế và phát triển CTDH, phòng ĐTDH tham mưu để BGH Nhà trường điều chỉnh thiết kế và phát triển CTDH trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường [H1.01.01.06], [H1.01.01.09], [H1.01.01.20], [H7.07.02.02].

Trên cơ sở tham mưu của phòng ĐTDH, năm 2020, Hiệu trưởng Nhà trường ký ban hành Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần, trong đó có các biểu mẫu hướng dẫn xây dựng CTDH trên cơ sở tham khảo các CTĐT cùng ngành của các trường đại học trong nước và quốc tế khi điều chỉnh CTDH [H1.01.01.06], [H3.03.01.01]. Nhà trường gửi thông báo và biểu mẫu hướng dẫn xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần, đến các Khoa để thực hiện và đăng tải trên trang thông tin điện tử của Trường, niêm yết trong Sổ tay GV, Sổ tay CTĐT [H1.01.01.17], [H1.01.01.12], [H5.05.02.02]. Trên cơ sở đó, Khoa KHTN&CN triển khai rà soát, điều chỉnh CTDH ngành CNSH trong đó có tham khảo ý kiến của các bên liên quan và tham khảo các CTĐT cùng ngành của các trường đại học trong nước và quốc tế [H1.01.01.09], [H1.01.01.10], [H1.01.01.11], [H1.01.02.02], [H3.03.02.01], [H10.10.01.02].

2. Điểm mạnh

Trong thông báo xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành có nội dung thiết kế và phát triển CTDH với các bước thực hiện cụ thể.

Năm 2020, Phòng ĐTDH triển khai rà soát thiết kế và phát triển CTDH trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành.

Dựa trên tiếp thu ý kiến của các Khoa và kết quả khảo sát ý kiến của GV về quy trình thiết kế và phát triển CTDH, Nhà trường ban hành Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần, trong đó có quy trình thiết kế và phát triển CTDH đã được điều chỉnh.

3. Điểm tồn tại

Nhà trường chưa triển khai khảo sát ý kiến phản hồi của các bên liên quan bên ngoài trường về quy trình thiết kế và phát triển CTDH.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, thông qua các hội nghị, hội thảo về công tác đào tạo, Nhà trường triển khai ý kiến phản hồi của các bên liên quan bên ngoài trường về quy trình thiết kế và phát triển CTDH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 10.3. Quá trình dạy và học, việc đánh giá kết quả học tập của NH được rà soát và đánh giá thường xuyên để đảm bảo sự tương thích và phù hợp với CDR.

1. Mô tả hiện trạng

Trong Quy chế đào tạo trình độ đại học chính quy theo hệ thống tín chỉ, Quy định về việc tổ chức thi kết thúc học phần của Nhà trường ban hành có quy định về việc rà soát, đánh giá thường xuyên quá trình dạy học [H1.01.03.02], [H5.05.01.02]. Việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học của GV, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR [H1.01.01.05], [H3.03.01.02], [H3.03.01.03], [H4.04.02.02], [H5.05.01.09]. Theo quy chế tổ chức và hoạt động của Nhà trường ban hành, Nhà trường phân công trách nhiệm cụ thể cho các Khoa trong việc rà soát, đánh giá thường xuyên quá trình dạy học; việc ĐGKQ hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR đã ban hành [H5.05.02.01], [H6.06.03.08]. Bên cạnh đó, phòng Thanh tra Pháp chế được giao nhiệm vụ kiểm tra, giám sát việc thực hiện của phòng ĐTĐH, phòng QLCL và các Khoa trong việc thực hiện quá trình dạy học; đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR [H5.05.02.01], [H5.05.03.07].

Tại các cuộc họp giao ban của Khoa KHTN&CN, BCN Khoa thường xuyên quán triệt, nhắc nhở GV thực hiện tốt việc dạy học, đánh giá kết quả hoạt động của NH, sử dụng các phương pháp dạy và học tích cực nhằm phát triển phẩm chất và năng lực người học, phương pháp đánh giá KQHT của NH để bảo đảm sự tương thích với

CDR đã ban hành [H1.01.01.20]. Trên cơ sở đó, GV Khoa KHTN&CN sử dụng các phương pháp dạy và học phù hợp, phương pháp đánh giá KQHT của NH để bảo đảm sự tương thích với CDR môn học đã được xác định trong ĐC học phần [H1.01.01.05], [H3.03.01.02], [H3.03.01.03], [H4.04.02.02], [H5.05.01.09]. Bên cạnh đó, trong từng học kỳ, BCN Khoa yêu cầu các bộ môn tổ chức dự giờ của GV nhằm kịp thời góp ý GV về phương pháp dạy và học, phương pháp đánh giá KQHT của NH để bảo đảm sự tương thích với CDR [H5.05.03.05], [H10.10.03.01]. Ngoài ra, GV Khoa KHTN&CN thực hiện đối sánh phổ điểm KTĐG NH do Phòng QLCL cung cấp so với CDR học phần đã xác định [H5.05.03.08], [H10.10.03.02]. Cuối mỗi học kỳ và mỗi năm học, BCN Khoa KHTN&CN triển khai để bộ môn tổ chức họp tổng kết, đánh giá quá trình dạy học; đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTDH ngành CNSH để bảo đảm sự tương thích với CDR đã ban hành, đồng thời rút kinh nghiệm để triển khai tốt trong học kỳ tiếp theo [H10.10.03.03]. Việc rà soát, đánh giá thường xuyên quá trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR được thể hiện trong báo cáo tổng kết năm học của Nhà trường, của phòng ĐTDH, phòng QLCL, phòng Thanh tra Pháp chế, Khoa KHTN&CN [H5.05.03.03], [H5.05.03.04], [H5.05.03.07], [H6.06.02.11], [H10.10.03.04]. Ngoài ra, Nhà trường và Khoa KHTN&CN tổ chức các hội thảo tổng kết hoạt động NCKH để các chủ nhiệm đề tài và các GV trong Khoa chia sẻ về các nghiên cứu đổi mới PPDH, KTĐG KQHT của NH vận dụng vào giảng dạy các chuyên ngành [H1.01.01.11], [H4.04.02.05], [H6.06.07.09], [H10.10.03.05].

Hàng năm, phòng QLCL khảo sát ý kiến phản hồi của NH sau khi kết thúc môn học với những tiêu chí rất cụ thể để đánh giá GV, cụ thể gồm những nội dung như: Tác phong sư phạm, nội dung giảng dạy, tổ chức hoạt động giảng dạy, KTĐG [H4.04.02.06]. Với những SV năm cuối, Nhà trường tổ chức khảo sát ý kiến đánh giá chất lượng đào tạo của cơ sở giáo dục trước khi tốt nghiệp tại Trường [H1.01.01.10]. Kết quả khảo sát ý kiến phản hồi từ NH của CTĐT ngành CNSH thể hiện sự hài lòng đối với phương pháp dạy và học, phương pháp đánh giá KQHT của NH [H1.01.01.10], [H4.04.02.06]. Ngoài ra, ý kiến của SV ngành CNSH tại Hội nghị Đối thoại sinh viên

cấp Trường hằng năm và tại các buổi sinh hoạt lớp thể hiện sự hài lòng đối với phương pháp dạy và học, phương pháp đánh giá KQHT của NH [H2.02.03.01], [H2.02.01.05].

2. Điểm mạnh

Trong các văn bản về hoạt động ĐT, KTĐG KQHT của NH có quy định về việc rà soát, đánh giá thường xuyên quá trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR.

Nhà trường phân công trách nhiệm cụ thể cho Phòng ĐT, Phòng QLCL, Phòng Thanh tra Pháp chế, Khoa KHTN&CN trong việc rà soát, đánh giá thường xuyên quá trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR.

Từng học kỳ và cuối mỗi năm học, Khoa KHTN&CN họp tổng kết, đánh giá quá trình dạy học; đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTDH ngành CNSH để bảo đảm sự tương thích với CDR đã ban hành, đồng thời rút kinh nghiệm để triển khai tốt trong học kỳ tiếp theo.

Kết quả khảo sát ý kiến phản hồi từ NH của CTĐT ngành CNSH thể hiện sự hài lòng đối với phương pháp dạy và học, phương pháp đánh giá KQHT của NH.

3. Điểm tồn tại

Số lượng hội nghị, hội thảo về đổi mới phương pháp giảng dạy, học tập, KTĐG KQHT của NH do Khoa KHTN&CN tổ chức chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Khoa KHTN&CN xây dựng kế hoạch và hằng năm tổ chức hội nghị, hội thảo về đổi mới phương pháp giảng dạy, học tập, KTĐG KQHT của NH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 10.4. Các kết quả NCKH được sử dụng để cải tiến việc dạy và học.

1. Mô tả hiện trạng

Dựa trên cơ sở các văn bản hướng dẫn có liên quan đến KHCN, các văn bản pháp quy của Chính phủ và của Bộ GD&ĐT, Bộ KHCN, Nhà trường ban hành Quy chế hoạt động KHCN của Trường và các văn bản liên quan đến hoạt động NCKH như: Quy định về định mức chi thực hiện nhiệm vụ KHCN cấp Trường; Chính sách bảo hộ tài sản trí tuệ; Quy định tiêu chí xét duyệt và nghiệm thu đề tài; Hướng dẫn lập dự toán và quyết toán đề tài NCKH cấp Trường, cấp Bộ, cấp Tỉnh và đề tài NCKH của SV; Chế độ viết báo, tạp chí các quy định về chế độ cho hội nghị, hội thảo, các bài NCKH, quy định về giờ chuẩn trong NCKH; Quy định về tiếp nhận tài trợ [H6.06.07.01], [H6.06.07.02], [H10.10.04.01]. Các văn bản quy định hoạt động KHCN được công bố công khai trên trang thông tin điện tử của Trường, niêm yết trong Sổ tay NCKH, Sổ tay GV và gửi đến các đơn vị để triển khai thực hiện [H1.01.01.12], [H1.01.01.17], [H6.06.07.01], [H6.06.07.02], [H6.06.07.05], [H10.10.04.01]. Hằng năm, Phòng KH&QHQT triển khai đầy đủ các nội dung hoạt động NCKH của GV từ khâu xét duyệt đề tài, triển khai thực hiện, nghiệm thu đánh giá, triển khai ứng dụng và kế hoạch tài chính [H6.06.07.03], [H10.10.04.02], [H10.10.04.03]. Nhà trường gửi các thông báo hướng dẫn đăng ký đề tài cấp Bộ, cấp Tỉnh, Nasfosted tới tất cả các Khoa, Viện và trên cơ sở đó, Khoa KHTN&CN triển khai đề GV, các nhóm nghiên cứu đề xuất các đề tài, dự án nghiên cứu phù hợp với chuyên môn và lĩnh vực quan tâm [H10.10.04.02], [H10.10.04.04]. Hằng năm, phòng KH&QHQT tham mưu BGH Nhà trường ban hành quyết định thành lập các Hội đồng xét duyệt đề cương và trình Hiệu trưởng phê duyệt danh mục đề tài cấp cơ sở và cơ sở trọng điểm [H10.10.04.02]. Phòng KH&QHQT có trách nhiệm tham mưu, thảo luận phương án, phân bổ kinh phí và sau đó trình Hiệu trưởng phê duyệt [H6.06.07.03], [H10.10.04.05]. Phòng KH&QHQT chủ động triển khai đến các đơn vị và cá nhân thông qua các thông báo, quyết định các đề tài, dự án được phê duyệt và ký kết hợp đồng KHCN [H10.10.04.02]. Khi đến hạn nghiệm thu theo hợp đồng, các Bộ môn đề xuất thành lập Hội đồng nghiệm thu đề tài khoa học cấp cơ sở và Cơ sở trọng điểm [H10.10.04.02]. Thành viên của Hội đồng gồm 7 người, trong đó 5 cán bộ của Khoa và Bộ môn đánh giá về chuyên môn, 2 chuyên viên của phòng KH&QHQT và phòng Kế hoạch tài chính sẽ góp ý về hình thức báo cáo và thủ tục thanh toán sau nghiệm thu đề tài [H6.06.07.03], [H10.10.04.02], [H10.10.04.05]. Hằng năm, phòng KH&QHQT tổ chức các buổi xét duyệt đề tài, theo dõi triển khai và hướng dẫn hồ sơ nghiệm thu và quyết toán

[H6.06.07.03], [H10.10.04.02], [H10.10.04.05]. Trong giai đoạn 2016 – 2020, GV Khoa KHTN&CN đã thực hiện và tham gia thực hiện 35 đề tài NCKH các cấp, cụ thể có 26 đề tài khoa học cấp cơ sở và 9 đề tài cấp Bộ/Tỉnh [H10.10.03.05], [H10.10.04.04], [H10.10.04.06].

Nhà trường và BCN Khoa KHTN&CN thường xuyên phổ biến, động viên, khuyến khích GV có các đề tài NCKH tăng cường áp dụng vào giảng dạy các học phần, chuyên đề trong CTĐT ngành CNSH [H4.04.02.05]. Kết quả nghiên cứu đã được đăng tải trên các tạp chí chuyên ngành có uy tín trong và ngoài nước trong đó nhiều kết quả nghiên cứu được phát triển thành sản phẩm [H10.10.04.06].

Theo quy định về công tác NCKH, các đề tài NCKH trước khi nghiệm thu phải tổ chức các buổi sinh hoạt học thuật ở Bộ môn để GV thực hiện các đề tài NCKH được chia sẻ kết quả nghiên cứu với các GV khác [H4.04.02.05], [H6.06.07.01], [H10.10.03.03]. Kết quả nghiên cứu được áp dụng kết quả NCKH, sáng kiến kinh nghiệm trong giảng dạy CTĐT ngành CNSH [H1.01.01.05], [H1.01.02.02], [H4.04.02.02], [H10.10.04.06]. Bên cạnh đó, trong sinh hoạt của các Bộ môn thường xuyên trao đổi, chia sẻ kinh nghiệm nhằm cải tiến việc dạy và học [H10.10.03.01], [H10.10.03.03].

2. Điểm mạnh

Nhà trường và Khoa KHTN&CN luôn quan tâm, chú trọng triển khai hoạt động NCKH của GV và ứng dụng kết quả đề tài NCKH liên quan đến dạy và học vào giảng dạy CTDH ngành CNSH.

Trong giai đoạn 2016 – 2020, GV Khoa KHTN&CN đã thực hiện và tham gia thực hiện 35 đề tài NCKH các cấp, tất cả các đề tài NCKH liên quan và phục vụ dạy học ngành CNSH.

Hằng năm, Khoa KHTN&CN thường xuyên tổ chức các buổi sinh hoạt học thuật để GV thực hiện các đề tài NCKH hoặc các sáng kiến trong giảng dạy, KT&DG KQHT của NH báo cáo, chia sẻ kinh nghiệm để áp dụng kết quả NCKH, sáng kiến kinh nghiệm trong giảng dạy CTĐT ngành CNSH.

3. Điểm tồn tại

Số lượng đề tài NCKH do GV Khoa KHTN&CN thực hiện chưa tương xứng

với tiềm năng.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, Nhà trường tăng cường chế độ khen thưởng và Khoa KHTN&CN tăng cường động viên, khuyến khích GV thực hiện nhiều đề tài NCKH các cấp.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 10.5. Chất lượng các dịch vụ hỗ trợ và tiện ích (tại thư viện, phòng thực hành, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác) được đánh giá và cải tiến.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Nhà trường ban hành, Nhà trường phân công phòng QLCL là đơn vị chủ trì và phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường [H6.06.03.08], [H5.05.02.01]. Phòng QLCL tham mưu Hiệu trưởng Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan và gửi đến các đơn vị để thực hiện, đồng thời thông báo, phổ biến đến GV, SV biết để thực hiện [H1.01.01.08]. Hằng năm, Nhà trường ban hành kế hoạch khảo sát ý kiến của các bên liên quan về hoạt động của Trường, trong đó có khảo sát ý kiến của GV, SV về đánh giá chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác như: khảo sát về mức độ đáp ứng của trung tâm phục vụ học sinh, SV, GV và NV; Dịch vụ khám chữa bệnh (Bệnh viện, trạm y tế) cho SV, GV và NV; Mức độ đáp ứng tiêu chuẩn vệ sinh an toàn thực phẩm (Nhà ăn) phục vụ SV, GV và NV; Mức độ đáp ứng tiêu chuẩn của khu vui chơi thể thao phục vụ SV, GV và NV (nhà thi đấu đa năng, sân bóng đá, bóng chày, sân tennis...); Chất lượng chỗ ở trong KTX cho SV, GV và NV, ... [H1.01.01.09], [H9.09.01.12]. Kết quả khảo sát ý kiến của GV, SV được phòng QLCL báo cáo BGH Nhà trường và gửi đến các đơn vị để cải tiến chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường [H4.04.01.05]. Bên cạnh đó, Nhà trường định kỳ triển khai khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường nhằm rà soát, điều chỉnh, cải tiến nâng cao chất lượng phục vụ bảo

đảm sự hài lòng của người dân đối với chất lượng giáo dục của Nhà trường [H8.08.05.14].

Dựa trên kết quả khảo sát ý kiến của GV, SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác, kết quả khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường, Nhà trường và các đơn vị xác định kế hoạch cải tiến chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác [H4.04.01.11], [H7.07.04.03], [H4.04.01.05]. Tại các cuộc họp giao ban của Trường, BGH Nhà trường yêu cầu Trường đơn vị có trách nhiệm phổ biến triển khai và thực hiện kế hoạch đến các GV, VC - NLD trong đơn vị, báo cáo tiến trình thực hiện việc cải tiến chất lượng trong các cuộc họp giao ban hàng tháng của nhà trường [H5.05.04.03]. Hệ thống phần mềm quản lý ĐT để giám sát các hoạt động được thường xuyên cải tiến nhằm phục vụ tốt cho quá trình quản lý, phục vụ và hỗ trợ NH [H1.01.01.15]. Bên cạnh đó, để giảm thiểu thủ tục hành chính và phục vụ NH tốt hơn, Phòng CTSV cải tiến quy trình xác nhận SV thanh toán ra trường [H10.10.05.01]. Nội quy, quy chế hoạt động và phần mềm của Thư viện được cải tiến để đáp ứng nhu cầu của bạn đọc [H9.09.02.05], [H9.09.02.06]. Định kỳ hằng năm, Nhà trường tổ chức đối thoại trực tiếp giữa Hiệu trưởng, lãnh đạo các đơn vị ĐT và phục vụ của Nhà trường với SV, cung cấp và giải thích các thông tin ĐT, lắng nghe và chia sẻ với NH các vấn đề được quan tâm [H2.02.03.01]. Hằng năm, phòng CTSV phối hợp với các Khoa tổ chức tập huấn nâng cao năng lực của đội ngũ CVHT [H4.04.01.08], [H8.08.03.01], [H8.08.03.02]. Nhà trường tăng cường bố trí các không gian học tập, tự học, tự nghiên cứu bằng việc xây dựng và mở cửa phòng tự học dành cho SV [H10.10.05.02]. Trong giai đoạn 2016 – 2020, Nhà trường đầu tư xây dựng mới 01 Trung tâm Phát triển kỹ năng sư phạm với số tiền đầu tư: 5.245.764.000 đồng, đầu tư xây mới 03 phòng thực hành vi tính với số tiền 5.115.557.300 đồng; Nâng cấp 5 phòng thí nghiệm khu nhà D1 với số tiền: 499.900.000 đồng, nâng cấp 8 phòng thí nghiệm khu nhà D2 với số tiền: 747.000.000 đồng; Đầu tư cung cấp, lắp đặt thiết bị thí nghiệm bổ sung cho Khoa Chăn nuôi thú y, Khoa Nông lâm nghiệp với số tiền: 1.804.470.000 đồng, đầu tư cung cấp, lắp đặt thiết bị bổ sung cho Khoa Y - Dược với số tiền: 2.729.000.000 đồng, đầu tư cung cấp, lắp đặt thiết bị thí nghiệm bổ sung cho Viện Công nghệ Sinh học và Môi trường trường Đại học Tây nguyên với số tiền:

2.200.000.000 đồng, đầu tư mua sắm máy móc thiết bị thuộc Dự án “Tăng cường năng lực hệ thống giáo dục đại học Việt Nam nhằm hỗ trợ khả năng tìm kiếm việc làm của sinh viên sau khi tốt nghiệp và kỹ năng khởi nghiệp” (V2WORK) do Trường Đại học Alicante, Tây Ban Nha viện trợ không hoàn lại cho Trường Đại học Tây Nguyên với số tiền: 394.810.000 đồng, đầu tư mua sắm thiết bị tiền lâm sàng của trường Đại học Tây Nguyên với số tiền: 10.590.000.000 đồng [H8.08.04.10], [H9.09.01.02], [H9.09.01.05], [H9.09.03.02], [H9.09.03.04]. Kết quả khảo sát ý kiến của GV, SV thể hiện mức độ hài lòng đối với chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Nhà trường [H9.09.01.12]. Ngoài ra, các ý kiến của GV tại Hội nghị VC hằng năm và ý kiến của SV tại Hội nghị Đối thoại sinh viên cấp Trường hằng năm thể hiện sự hài lòng đối với chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Nhà trường [H2.02.03.01], [H4.04.01.07].

2. Điểm mạnh

Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan và phân công phòng QLCL là đơn vị chủ trì và phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường.

Hằng năm, phòng QLCL phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường, trong đó có khảo sát ý kiến của GV, SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường.

Kết quả khảo sát ý kiến của GV, SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác được Nhà trường và các đơn vị sử dụng để xác định các nội dung, biện pháp cải tiến chất lượng.

Trong giai đoạn 2016 – 2020, Nhà trường triển khai nhiều hoạt động cải tiến chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường.

3. Điểm tồn tại

Số lượng cá nhân tham gia khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Phòng QLCL đa dạng hình thức khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 10.6. Cơ chế phản hồi của các bên liên quan có tính hệ thống, được đánh giá và cải tiến.

1. Mô tả hiện trạng

Năm 2019, Nhà trường ban hành quy trình khảo sát lấy ý kiến phản hồi của NH, GV, CB, VC và các bên liên quan và năm 2021, Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan phục vụ công tác bảo đảm chất lượng của Trường ĐHTN, gửi đến các đơn vị để thực hiện, đồng thời thông báo, phổ biến đến GV, SV biết để thực hiện [H1.01.01.08]. Trong Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành phân công trách nhiệm cụ thể cho phòng QLCL là đơn vị thực hiện chuyên trách trong hoạt động khảo sát các bên liên quan hoàn thiện hệ thống thu thập thông tin, xây dựng cơ sở dữ liệu phản hồi từ các bên liên quan; Thực hiện báo cáo định kì và báo cáo tổng kết theo yêu cầu của Ban giám hiệu và Bộ GD&ĐT [H1.01.01.08]. Các đơn vị trong nhà trường có trách nhiệm phối hợp với phòng QLCL khảo sát ý kiến của các bên liên quan đối với hoạt động của nhà Trường [H5.05.02.01], [H1.01.01.08]. Hằng năm, Nhà trường ban hành kế hoạch kế hoạch bảo đảm chất lượng với nhiều hoạt động như đào tạo, NCKH – HTQT, kết nối và phục vụ cộng đồng trong đó có hoạt động khảo sát ý kiến các bên liên quan về hoạt động của Trường (giảng dạy, tình hình việc làm sau tốt nghiệp của cựu SV, chất lượng ĐT, mức độ đáp ứng của CSVC, ...) [H4.04.01.05]. Bên cạnh đó, Nhà trường định kì triển khai khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường nhằm rà soát, điều chỉnh, cải tiến nâng cao chất lượng phục vụ bảo đảm sự hài lòng của người dân đối với chất lượng giáo dục [H8.08.05.14]. Kết quả khảo sát ý kiến các bên liên quan về hoạt động của Trường được phòng QLCL báo cáo BGH Nhà trường và gửi đến các đơn vị để thực hiện cải tiến chất lượng [H1.01.01.09], [H1.01.01.10], [H4.04.02.06], [H9.09.01.12], [H10.10.06.01].

Nhà trường tổ chức họp giữa phòng QLCL với các Khoa để tiếp thu ý kiến góp ý về cơ chế phản hồi của các bên liên quan trong Quy định khảo sát ý kiến của các bên liên quan do Nhà trường ban hành [H5.05.04.03]. Trên cơ sở tiếp thu ý kiến của các Khoa về cơ chế phản hồi của các bên liên quan trong Quy định khảo sát ý kiến của các bên liên quan do Nhà trường ban hành, phòng QLCL tham mưu BGH Nhà trường điều chỉnh cơ chế phản hồi của các bên liên quan trong Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành [H1.01.01.08].

Trên cơ sở tham mưu của phòng QLCL, năm 2021, Hiệu trưởng Nhà trường ký ban hành Quy định khảo sát ý kiến của các bên liên quan, trong đó có cơ chế phản hồi của các bên liên quan đã được điều chỉnh với việc bổ sung nội dung phòng QLCL giám sát việc các đơn vị sử dụng kết quả phản hồi của các bên liên quan để xây dựng kế hoạch cải tiến chất lượng và triển khai cải tiến chất lượng hoạt động dựa trên kết quả phản hồi của các bên liên quan [H1.01.01.08]. Quy định khảo sát ý kiến của các bên liên quan do Nhà trường ban hành được thể hiện trong Sổ tay Bảo đảm chất lượng và gửi đến các đơn vị để thực hiện [H10.10.06.02]. Trong năm 2021, Nhà trường và các đơn vị chú trọng sử dụng ý kiến phản hồi của các bên liên quan trong quá trình xây dựng kế hoạch hoạt động của Trường và của đơn vị [H4.04.01.05], [H5.05.03.03], [H7.07.04.03].

2. Điểm mạnh

Trong Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành phân công trách nhiệm cụ thể cho phòng QLCL và các đơn vị phối hợp khảo sát ý kiến của các bên liên quan đối với hoạt động của Trường và hằng năm, Nhà trường ban hành kế hoạch khảo sát ý kiến các bên liên quan về hoạt động của Trường.

Phòng QLCL phối hợp các đơn vị triển khai khảo sát ý kiến các bên liên quan về hoạt động của Trường và gửi kết quả khảo sát ý kiến các bên liên quan đến các đơn vị để thực hiện cải tiến chất lượng.

Năm 2021, phòng QLCL triển khai rà soát Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành và dựa trên cơ sở tiếp thu ý kiến của các Khoa về cơ chế phản hồi của các bên liên quan trong Quy định khảo sát ý kiến của các bên liên quan do Nhà trường ban hành, Hiệu trưởng Nhà trường ban hành Quy định khảo

sát ý kiến của các bên liên quan, trong đó có cơ chế phản hồi của các bên liên quan đã được điều chỉnh.

Trong năm 2021, Nhà trường và các đơn vị chú trọng sử dụng ý kiến phản hồi của các bên liên quan trong quá trình xây dựng kế hoạch hoạt động của Trường và của đơn vị.

3. Điểm tồn tại

Nhà trường chưa triển khai khảo sát ý kiến phản hồi của các bên liên quan bên ngoài trường về cơ chế phản hồi của các bên liên quan.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, thông qua các hội nghị, hội thảo về công tác ĐT và NCKH, Nhà trường triển khai ý kiến phản hồi của các bên liên quan bên ngoài trường về cơ chế phản hồi của các bên liên quan.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 10

Nhà trường ban hành quy định về khảo sát ý kiến các bên liên quan với việc phân công cụ thể trách nhiệm cho các đơn vị thực hiện, trong đó có nội dung khảo sát về CTDH ngành CNSH, phòng QLCL phối hợp Khoa KHTN&CN để khảo sát ý kiến của GV, SV, cựu SV, các nhà tuyển dụng về CTDH ngành CNSH và triển khai thu thập thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH. Trên cơ sở đó, Khoa KHTN&CN sử dụng thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH và kết quả khảo sát ý kiến các bên liên quan về CTDH để điều chỉnh phù hợp với CDR. Trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành có quy trình thiết kế và phát triển CTDH với các bước thực hiện cụ thể. Năm 2020, Phòng ĐT triển khai rà soát quy trình thiết kế và phát triển CTDH trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành. Dựa trên tiếp thu ý kiến của các Khoa và kết quả khảo sát ý kiến của GV về quy trình thiết kế và phát triển CTDH, Nhà trường ban hành Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần, trong đó có quy trình thiết kế và phát triển CTDH đã được điều chỉnh. Trong các văn bản về hoạt động ĐT, KTĐG KQHT của NH có quy định về việc rà soát, đánh giá thường xuyên quá

trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR. Nhà trường phân công trách nhiệm cụ thể cho Phòng ĐT, phòng QLCL, phòng Thanh tra Pháp chế, Khoa KHTN&CN trong việc rà soát, đánh giá thường xuyên quá trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR. Từng học kỳ và cuối mỗi năm học, Khoa KHTN&CN họp tổng kết, đánh giá quá trình dạy học; đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTDH ngành CNSH để bảo đảm sự tương thích với CDR đã ban hành, đồng thời rút kinh nghiệm để triển khai tốt trong học kỳ tiếp theo. Kết quả khảo sát ý kiến phản hồi từ NH của CTĐT ngành CNSH thể hiện sự hài lòng đối với phương pháp dạy và học, phương pháp đánh giá KQHT của NH. Nhà trường và Khoa KHTN&CN luôn quan tâm, chú trọng triển khai hoạt động NCKH của GV và ứng dụng kết quả đề tài NCKH liên quan đến dạy và học vào giảng dạy CTDH ngành CNSH. Trong giai đoạn 2016 – 2020, GV Khoa KHTN&CN đã thực hiện và tham gia thực hiện 35 đề tài NCKH các cấp, trong đó tất cả các đề tài NCKH đều phục vụ cho hoạt động dạy học các chuyên ngành trong Khoa KHTN&CN. Hằng năm, Khoa KHTN&CN thường xuyên tổ chức các buổi sinh hoạt học thuật để GV thực hiện các đề tài NCKH báo cáo, chia sẻ kinh nghiệm để áp dụng kết quả NCKH, sáng kiến kinh nghiệm trong giảng dạy CTĐT ngành CNSH. Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan và phân công phòng QLCL là đơn vị chủ trì và phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường. Hằng năm, phòng QLCL phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường, trong đó có khảo sát ý kiến của GV, SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường. Kết quả khảo sát ý kiến của GV, SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường được Nhà trường và các đơn vị sử dụng để xác định các nội dung, biện pháp cải tiến chất lượng. Trong giai đoạn 2016 – 2020, Nhà trường triển khai nhiều hoạt động cải tiến chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường. Trong Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành phân công trách nhiệm cụ thể cho phòng QLCL và các

đơn vị phối hợp khảo sát ý kiến của các bên liên quan đối với hoạt động của Trường và hằng năm, Nhà trường ban hành kế hoạch khảo sát ý kiến các bên liên quan về hoạt động của Trường. Phòng QLCL phối hợp các đơn vị triển khai khảo sát ý kiến các bên liên quan về hoạt động của Trường và gửi kết quả khảo sát ý kiến các bên liên quan đến các đơn vị để thực hiện cải tiến chất lượng. Năm 2021, phòng QLCL triển khai rà soát Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành và dựa trên cơ sở tiếp thu ý kiến của các Khoa về cơ chế phản hồi của các bên liên quan trong Quy định khảo sát ý kiến của các bên liên quan do Nhà trường ban hành, Hiệu trưởng Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan, trong đó có cơ chế phản hồi của các bên liên quan đã được điều chỉnh. Trong năm 2021, Nhà trường và các đơn vị chú trọng sử dụng ý kiến phản hồi của các bên liên quan trong quá trình xây dựng kế hoạch hoạt động của Trường và của đơn vị.

Tuy nhiên, số lượng nhà tuyển dụng và cựu SV góp ý về CTDH ngành CNSH chưa nhiều. Nhà trường chưa triển khai khảo sát ý kiến phản hồi của các bên liên quan bên ngoài trường về quy trình thiết kế và phát triển CTDH. Số lượng hội nghị, hội thảo về đổi mới giảng dạy, học tập, KTDG KQHT của NH do Khoa KHTN&CN tổ chức chưa nhiều. Số lượng đề tài NCKH do GV Khoa KHTN&CN thực hiện chưa tương xứng với tiềm năng. Số lượng cá nhân tham gia khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường chưa nhiều. Nhà trường chưa triển khai khảo sát ý kiến phản hồi của các bên liên quan bên ngoài trường về cơ chế phản hồi của các bên liên quan.

Tự đánh giá theo 6 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 6/6 tiêu chí, trong đó 6 tiêu chí đạt 5/7 điểm.

Tự đánh giá theo 5 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 5/5 tiêu chí, trong đó 4 tiêu chí đạt 5/7 điểm và 1 tiêu chí đạt 4/7 điểm.

Tiêu chuẩn 11. Kết quả đầu ra

Mở đầu

Kết quả đầu ra có ý nghĩa vô cùng quan trọng đối với tất cả các trường đại học, trong đó có Trường Đại học Tây Nguyên. Kết quả đầu ra là sản phẩm của tất cả các biện pháp Nhà trường đã tập trung, chú trọng triển khai đối với hoạt động ĐT, NCKH

và PVCĐ. Nhà trường xác lập, giám sát và đối sánh để cải tiến chất lượng tỉ lệ thôi học, tốt nghiệp của NH. Bên cạnh đó, Nhà trường xác lập, giám sát và đối sánh để cải tiến chất lượng thời gian tốt nghiệp trung bình của CTĐT. Đồng thời, tỷ lệ có việc làm sau tốt nghiệp được xác lập, giám sát và đối sánh để cải tiến chất lượng. Loại hình và số lượng các hoạt động nghiên cứu của NH được xác lập, giám sát và đối sánh để cải tiến chất lượng. Ngoài ra, mức độ hài lòng của các bên liên quan được xác lập, giám sát và đối sánh để cải tiến chất lượng.

Tiêu chí 11.1. Tỷ lệ thôi học, tốt nghiệp được xác lập, giám sát và đối sánh để cải tiến chất lượng.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Trường Đại học Tây Nguyên, Phòng ĐTDH là đơn vị xây dựng và tham mưu kế hoạch giảng dạy năm học của Trường [H5.05.02.01], [H6.06.03.08]. Đầu mỗi năm học, Nhà trường thông báo đến các Khoa về việc xây dựng kế hoạch giảng dạy năm học [H11.11.01.01]. Căn cứ vào tiến trình đào tạo dự kiến trong CTĐT, Khoa KHTN&CN xây dựng kế hoạch giảng dạy năm học của CTĐT ngành CNSH, kế hoạch này được gửi về phòng ĐTDH tổng hợp và trình Hiệu trưởng ký ban hành kế hoạch giảng dạy năm học [H1.01.01.05], [H3.03.01.05]. Bên cạnh đó, phòng ĐTDH quản lý cơ sở dữ liệu về KQHT của NH toàn trường thông qua việc sử dụng phần mềm quản lý ĐT bao gồm: năm nhập học, tổng số NH nhập học, số NH tốt nghiệp trước hạn, đúng hạn, quá hạn (hạn được hiểu là thời gian quy định của khóa học), số NH thôi học sau 1, 2, 3, 4 năm [H1.01.01.15], [H8.08.03.07], [H8.08.03.08]. Kết thúc học kỳ và năm học, Phòng ĐTDH gửi đến Khoa KHTN&CN thống kê tỷ lệ thôi học, tốt nghiệp đúng hạn (không kể thời gian kéo dài), danh sách thôi học, tốt nghiệp của SV ngành CNSH trong năm học [H8.08.03.04], [H11.11.01.02]. BCN Khoa KHTN&CN tổ chức họp GV giảng dạy CTĐT ngành CNSH để thảo luận, xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH và gửi báo cáo về phòng ĐTDH để tổng hợp [H1.01.01.20]. Trên cơ sở đề xuất của các Khoa, phòng ĐTDH tham mưu BGH Nhà trường ký kế hoạch giảng dạy năm học của CTĐT ngành CNSH, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH [H3.03.01.05], [H11.11.01.03].

Kế hoạch giảng dạy năm học của CTĐT ngành CNSH được Nhà trường gửi đến Khoa KHTN&CN để thực hiện và thông báo, phổ biến đến GV, SV biết để thực hiện [H3.03.01.05]. Kế hoạch đào tạo năm học của CTĐT ngành CNSH được thể hiện trong Sổ tay GV, Sổ tay SV, phần mềm quản lý ĐT và đăng tải trên website của Trường, của Khoa KHTN&CN [H1.01.01.12], [H1.01.01.13], [H1.01.01.15], [H1.01.01.17]. BCN Khoa KHTN&CN thường xuyên theo dõi, giám sát việc thực hiện kế hoạch đào tạo năm học của GV giảng dạy CTĐT ngành CNSH [H1.01.01.20], [H10.10.03.01], [H10.10.03.03]. Bên cạnh đó, đội ngũ CVHT thường xuyên nhắc nhở SV thực hiện tốt kế hoạch học tập của mỗi cá nhân [H1.01.01.14], [H8.08.03.01], [H8.08.03.02].

Cuối mỗi học kỳ và cuối năm học, BCN Khoa KHTN&CN đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH do phòng ĐTDH cung cấp so với tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH được xác định trong kế hoạch đào tạo năm học [H8.08.03.08], [H11.11.01.04]. Ngoài ra, BCN Khoa KHTN&CN đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH giữa các năm với nhau và giữa các CTĐT do Khoa KHTN&CN quản lý [H11.11.01.04]. Kết quả tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH được thể hiện trong báo cáo năm học hằng năm của Nhà trường, của phòng ĐTDH và của Khoa KHTN&CN [H5.05.03.03], [H6.06.02.12], [H7.07.04.01].

2. Điểm mạnh

Hằng năm, Nhà trường triển khai đề Khoa KHTN&CN xây dựng kế hoạch đào tạo năm học, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH.

Nhà trường ban hành kế hoạch đào tạo năm học của CTĐT ngành CNSH, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn và gửi đến Khoa để thực hiện, đồng thời thông báo, phổ biến đến GV, SV biết để thực hiện.

BCN Khoa KHTN&CN thường xuyên theo dõi, giám sát việc thực hiện kế hoạch đào tạo năm học của GV giảng dạy CTĐT ngành CNSH và đội ngũ CVHT thường xuyên nhắc nhở SV thực hiện tốt kế hoạch học tập của bản thân.

Cuối mỗi học kỳ và cuối mỗi năm học, BCN Khoa KHTN&CN đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH do Phòng ĐTDH cung cấp so với tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH được xác định trong kế hoạch đào tạo năm học và đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH giữa các năm với nhau và giữa các CTĐT do Khoa quản lý.

3. Điểm tồn tại

Khoa KHTN&CN chưa sử dụng các công cụ phân tích, đo lường hiện đại để xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH.

4. Kế hoạch hành động

Từ năm học 2021 – 2022, Khoa KHTN&CN áp dụng các công cụ phân tích, đo lường hiện đại để xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 11.2. Thời gian tốt nghiệp trung bình được xác lập, giám sát và đối sánh để cải tiến chất lượng.

1. Mô tả hiện trạng

CTĐT ngành CNSH được xây dựng, ban hành đúng theo Thông báo về việc quy trình cập nhật, đánh giá CTĐT của Nhà trường ban hành năm 2016, năm 2018, 2020 [H1.01.01.06], [H1.01.01.05]. Trong CTĐT ngành CNSH xác định thời gian tốt nghiệp trung bình là 4 năm và thời gian tốt nghiệp tối đa là không quá 8 năm [H1.01.01.05]. Trong Quy định chức năng, nhiệm vụ chủ yếu của các đơn vị trực thuộc Trường ĐHTN ban hành có quy định trách nhiệm của phòng ĐTDH giám sát thời gian tốt nghiệp trung bình của các CTĐT và Khoa KHTN&CN giám sát thời gian tốt nghiệp trung bình của CTĐT ngành CNSH [H5.05.02.01], [H6.06.03.08]. SV ngành CNSH được Phòng ĐTDH, BCN Khoa KHTN&CN, CVHT thông báo, phổ biến về thời gian tốt nghiệp trung bình của CTĐT ngành CNSH [H1.01.03.01], [H1.01.01.14]. Phòng ĐTDH quản lý phần mềm quản lý ĐT, trong đó có cơ sở dữ liệu tốt nghiệp, thôi học của NH toàn trường và của NH ngành CNSH [H1.01.01.15]. Cuối mỗi năm học, phòng ĐTDH thống kê NH tốt nghiệp, xác định thời gian tốt nghiệp trung bình của CTĐT ngành CNSH và gửi đến Khoa KHTN&CN [H8.08.03.07],

[H8.08.03.08], [H11.11.02.01]. Trong giai đoạn 2016 – 2020, thời gian tốt nghiệp trung bình của CTĐT ngành CNSH là 4,25 năm [H11.11.02.01].

Hằng năm, BCN Khoa KHTN&CN tổ chức họp GV giảng dạy CTĐT ngành CNSH để thảo luận, xác định nguyên nhân các trường hợp SV chậm tốt nghiệp để từ đó đề nghị Nhà trường áp dụng các biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của NH CTĐT ngành CNSH, Khoa KHTN&CN đồng thời đối sánh thời gian tốt nghiệp trung bình của CTĐT ngành CNSH giữa các năm học với nhau và giữa các CTĐT do Khoa KHTN&CN quản lý [H1.01.01.20], [H11.11.02.02]. Nhà trường áp dụng nhiều biện pháp tạo điều kiện cho NH của CTĐT ngành CNSH rút ngắn thời gian tốt nghiệp trung bình như: Tổ chức thi cải thiện điểm D, chỉ đạo đội ngũ CVHT tăng cường thông báo và hướng dẫn NH có học lực yếu bị cảnh báo học tập, thực hiện cảnh báo KQHT theo từng học kỳ nhằm giúp NH có kết quả học tập kém biết và lập phương án học tập thích hợp để có thể tốt nghiệp trong thời hạn tối đa được phép của CTĐT [H1.01.01.14], [H11.11.02.03], [H11.11.01.02]. Bên cạnh đó, Nhà trường áp dụng các biện pháp hỗ trợ chi phí học tập, miễn giảm học phí, cấp Học bổng chính sách, hỗ trợ chi phí học tập, học bổng các đơn vị tài trợ, trợ cấp xã hội, ... cho SV có hoàn cảnh khó khăn [H8.08.04.09]. Từ năm học 2016 đến cuối tháng 5/2021 tổng số tiền hỗ trợ chi phí học tập SV toàn trường là hơn 9 tỷ đồng, trợ cấp xã hội cho SV năm học 2019 – 2020 và 2020 – 2021 gần 4 tỷ đồng [H8.08.04.07], [H8.08.04.08], [H8.08.04.09]. Đối với Khoa KHTN&CN, BCN Khoa quán triệt CVHT gặp trực tiếp NH thuộc diện bị cảnh báo học tập để nhắc nhở và tư vấn về tiến độ học tập, lộ trình đăng ký các học phần [H1.01.01.14], [H1.01.01.20]. Đội ngũ CVHT của Khoa KHTN&CN luôn tích cực gặp gỡ SV để tư vấn giúp đỡ bảo đảm đúng tiến độ học tập theo quy định [H1.01.01.14]. Ngoài ra, Khoa KHTN&CN triển khai nhật ký tư vấn, hỗ trợ NH rút ngắn thời gian tốt nghiệp [H1.01.01.14], [H11.11.02.04].

Năm 2021, Nhà trường ban hành văn bản hướng dẫn giám sát thời gian tốt nghiệp trung bình của NH với các bước thực hiện cụ thể và triển khai thực hiện [H11.11.02.05]. Trong báo cáo tổng kết năm học của Nhà trường, của các đơn vị và của Khoa KHTN&CN có đánh giá việc áp dụng các biện pháp rút ngắn thời gian tốt nghiệp trung bình các CTĐT của toàn trường và của CTĐT ngành CNSH [H5.05.03.03], [H6.06.02.11], [H7.07.04.01]. Trên cơ sở đó, Nhà trường, các đơn vị và

Khoa KHTN&CN xác định các biện pháp rút ngắn thời gian tốt nghiệp trung bình các CTĐT của toàn trường và của CTĐT ngành CNSH trong kế hoạch năm học tiếp theo và triển khai thực hiện [H5.05.03.03], [H6.06.02.11], [H7.07.04.01].

2. Điểm mạnh

Trong CTĐT ngành CNSH xác định thời gian tốt nghiệp trung bình là 4 năm và thời gian tốt nghiệp tối đa là 8 năm.

Nhà trường, Khoa KHTN&CN thông báo, phổ biến NH về thời gian tốt nghiệp trung bình của CTĐT ngành CNSH.

Cuối mỗi năm học, Phòng ĐTDH thống kê NH tốt nghiệp và xác định thời gian tốt nghiệp trung bình của CTĐT ngành CNSH và gửi đến Khoa KHTN&CN.

Hàng năm, Khoa KHTN&CN tổ chức thảo luận, xác định nguyên nhân các trường hợp SV chậm tốt nghiệp và đối sánh thời gian tốt nghiệp trung bình của CTĐT ngành CNSH giữa các năm học với nhau cũng như giữa các CTĐT do Khoa KHTN&CN quản lý.

Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của CTĐT ngành CNSH.

Kết thúc năm học, Nhà trường và Khoa KHTN&CN tiến hành tổng kết, rút kinh nghiệm các biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của CTĐT ngành CNSH.

3. Điểm tồn tại

Khoa KHTN&CN chưa khảo sát ý kiến của SV về các biện pháp rút ngắn thời gian tốt nghiệp.

4. Kế hoạch hành động

Từ năm học 2021 - 2022 và những năm học tiếp theo, Nhà trường và Khoa KHTN&CN tăng cường theo dõi, giám sát thời gian tốt nghiệp trung bình của CTĐT ngành để áp dụng các biện pháp phù hợp nhằm rút ngắn thời gian tốt nghiệp trung bình.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 11.3. Tỷ lệ có việc làm sau tốt nghiệp được xác lập, giám sát và đối sánh để cải tiến chất lượng.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Nhà trường ban hành, phòng QLCL là đơn vị theo dõi tình hình việc làm của SV tốt nghiệp [H6.06.03.08], [H5.05.02.01]. Phòng QLCL phân công 01 chuyên viên phụ trách việc theo dõi tình hình việc làm của SV tốt nghiệp toàn trường và phối hợp các Khoa để theo dõi tình hình việc làm của SV tốt nghiệp các CTĐT do Khoa quản lý [H11.11.03.01].

Hằng năm, phòng QLCL triển khai khảo sát tình hình việc làm của SV sau 6 tháng đến 12 tháng tốt nghiệp bằng cách phát phiếu hỏi cho SV, gửi Email hoặc điện thoại trực tiếp cho cựu SV [H1.01.01.08], [H8.08.04.17]. Phòng QLCL khảo sát và thống kê danh sách NH tốt nghiệp có việc làm, vị trí làm việc, mức thu nhập bình quân, đơn vị công tác của SV toàn trường và của CTĐT ngành CNSH, cụ thể: Tỷ lệ NH tốt nghiệp 36 CTĐT của Nhà trường đạt trung bình 77,9% có việc làm, làm đúng chuyên môn đào tạo chiếm 76,7% với thu nhập hàng tháng là 5.400 triệu đồng và tỷ lệ người học hài lòng với khoá học đạt 98,8% [H8.08.04.17]. Đối với NH tốt nghiệp CTĐT ngành CNSH tỷ lệ NH tốt nghiệp có việc làm sau 1 năm là 58,8% năm 2017; 64% năm 2018; 73,1% năm 2019; 84% năm 2020, trong đó tỷ lệ NH tốt nghiệp có việc làm đúng chuyên ngành ĐT là 60% năm 2017; 33,3% năm 2018, 78,9% năm 2019, 38,1% năm 2020 với thu nhập bình quân 5,19 triệu đồng/tháng năm 2017, 5,42 triệu đồng/tháng năm 2018, 6,1 triệu đồng/tháng năm 2019 và 4,5 triệu đồng/tháng năm 2020 [H8.08.04.17].

Hằng năm, căn cứ kết quả khảo sát tình hình việc làm của SV sau 1 năm tốt nghiệp, phòng QLCL đối sánh tỷ lệ NH tốt nghiệp có việc làm giữa các CTĐT trong trường với cùng hình thức đào tạo và đối sánh với CTĐT ngành CNSH của Trường Đại học Cần Thơ [H8.08.04.17], [H11.11.03.02]. Bên cạnh đó, Khoa KHTN&CN tiến hành đối sánh tỷ lệ NH tốt nghiệp có việc làm của CTĐT ngành CNSH giữa các năm với nhau [H11.11.03.03]. Kết quả đối sánh cho thấy tỷ lệ NH tốt nghiệp có việc làm của CTĐT ngành CNSH tăng qua từng năm [H11.11.03.03].

Hằng năm, BCN Khoa KHTN&CN tổ chức họp GV giảng dạy CTĐT ngành CNSH để thảo luận, xác định nguyên nhân các trường hợp SV tốt nghiệp chưa có việc làm và đề nghị Nhà trường áp dụng các biện pháp nhằm tăng cường năng lực tìm kiếm việc làm của NH cũng như hỗ trợ NH tốt nghiệp có việc làm [H1.01.01.20]. Trong giai đoạn 2016 – 2020, Nhà trường triển khai đổi mới mạnh mẽ, triệt để phương pháp dạy - học và các phương pháp đánh giá, trong đó các PPGD, KTĐG được tổ chức tập huấn, chia sẻ định kỳ ở các cấp độ khác nhau, toàn trường, khoa, bộ môn; GV sử dụng các phương pháp giảng dạy hiện đại, tích cực phù hợp với nội dung giảng dạy, giảng dạy tích hợp các kỹ năng công việc (kỹ năng làm việc nhóm, kỹ năng cộng tác, giao tiếp, giải quyết vấn đề) giúp người học làm quen với tư duy sáng tạo, hình thành kỹ năng làm việc nhóm, làm quen với môi trường làm việc tại doanh nghiệp và giải quyết vấn đề thực tế của xã hội, xây dựng dự án V2Work để thông qua các Hội thảo nhằm hỗ trợ người học trong việc tìm kiếm việc làm và khởi nghiệp, ... [H3.03.01.02], [H3.03.01.03], [H4.04.02.02], [H5.05.01.09], [H8.08.04.10], [H11.11.03.04]. Nhà trường hợp tác toàn diện với Sở ban ngành của các tỉnh để tạo điều kiện cho SV tham gia các học phần kiến tập, thực tập [H4.04.03.01], [H8.08.04.14]. Nhà trường chú trọng thu hút và đào tạo đội ngũ GV giỏi, nhân viên phục vụ chuyên nghiệp, góp phần nâng cao chất lượng đào tạo để NH ra trường dễ kiếm việc làm; tạo môi trường làm việc dân chủ, thuận lợi để GV, VC-NLĐ yên tâm công tác lâu dài tại Trường [H6.06.03.11]. Bên cạnh đó, Nhà trường tạo nhiều loại hình dịch vụ tư vấn hỗ trợ NH như: Hỗ trợ NH có hoàn cảnh khó khăn có việc làm ngay; Hỗ trợ tư vấn cho NH ở tất cả các lĩnh vực học thuật chuyên ngành, quy chế, tâm lý, đời sống,...; Hỗ trợ NH tham gia làm việc bán thời gian tại các cơ sở kinh doanh và hộ dân giúp NH áp dụng một phần kiến thức đã học vào thực tế, tập khởi nghiệp, kiếm thêm thu nhập và giúp xã hội giải quyết việc thiếu nhân lực [H8.08.03.03], [H11.11.03.05]. Đối với Khoa KHTN&CN, hằng năm tiến hành thu thập thông tin đánh giá xu thế việc làm liên quan đến CTĐT ngành và áp dụng các biện pháp hỗ trợ NH có việc làm như: đối với SV tốt nghiệp, Khoa KHTN&CN thường xuyên thông tin về cơ hội việc làm đến SV; đối với SV đang học, Khoa KHTN&CN, tăng cường liên hệ với các đơn vị tuyển dụng, ... để lựa chọn địa điểm kiến tập, thực tập và cơ hội việc làm cho SV [H4.04.03.02], [H8.08.04.14]. Ngoài ra, Khoa KHTN&CN triển khai nhật ký tư vấn, hỗ trợ NH tốt nghiệp có việc làm [H1.01.01.14], [H11.11.03.06].

2. Điểm mạnh

Hàng năm, Nhà trường phân công phòng QLCL là đơn vị chủ trì và phối hợp các Khoa theo dõi tình hình việc làm của SV tốt nghiệp sau 6 tháng đến 12 tháng tốt nghiệp.

Phòng QLCL đã thống kê danh sách NH tốt nghiệp có việc làm, vị trí làm việc, mức thu nhập bình quân, đơn vị công tác của SV toàn trường và của CTĐT ngành CNSH.

Tỷ lệ NH tốt nghiệp CTĐT ngành CNSH có việc làm sau 1 năm là 62,7% năm 2017; 62,5% năm 2018; 91,3% năm 2019; 91,4% năm 2020, trong đó tỷ lệ NH tốt nghiệp có việc làm đúng chuyên ngành ĐT là 90,6% năm 2017; 80% năm 2018, 76,2% năm 2019, 78,1% năm 2020 với thu nhập bình quân 4,03 triệu đồng/tháng năm 2017, 4,5 triệu đồng/tháng năm 2018, 5,2 triệu đồng/tháng năm 2019 và 3,9 triệu đồng/tháng năm 2020. Tỷ lệ NH tốt nghiệp có việc làm của CTĐT ngành CNSH tăng qua từng năm.

Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp tăng khả năng có việc làm của SV ngành CNSH và hỗ trợ SV tốt nghiệp có việc làm.

3. Điểm tồn tại

Tính cạnh tranh của NH tốt nghiệp CTĐT ngành CNSH của Nhà trường chưa cao so với các trường đại học ở thành phố Hồ Chí Minh.

4. Kế hoạch hành động

Từ năm học 2021 - 2022, Khoa KHTN&CN tăng cường áp dụng các biện pháp cải tiến CTDH, PPDH, KTĐG và liên hệ hợp tác với doanh nghiệp nhằm nâng cao khả năng tìm kiếm việc làm và tính cạnh tranh cho SV tốt nghiệp CTĐT ngành CNSH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 11.4. Loại hình và số lượng các hoạt động nghiên cứu của NH được xác lập, giám sát và đối sánh để cải tiến chất lượng.

1. Mô tả hiện trạng

Trong Nghị quyết Đại hội Đảng bộ Nhà trường nhiệm kỳ 2016 – 2020 và nhiệm kỳ 2020 – 2025, Kế hoạch chiến lược phát triển Trường giai đoạn 2011-2020 và Quy

hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 luôn quan tâm và đề ra nhiều biện pháp cụ thể nhằm đẩy mạnh hoạt động NCKH của GV và SV trong toàn Trường [H1.01.01.18], [H6.06.01.07], [H8.08.01.01]. Căn cứ các văn bản quy định của Bộ GD&ĐT, Nhà trường ban hành Quy định quản lý hoạt động khoa học công nghệ, trong đó có quy định thực hiện đề tài NCKH sinh viên và nêu rõ các loại hình hoạt động nghiên cứu, số lượng và chất lượng NCKH mà NH cần thực hiện [H6.06.07.01], [H11.11.04.01]. Quy định thực hiện đề tài NCKH SV được Nhà trường gửi đến các đơn vị để thực hiện và thông báo, phổ biến đến GV và SV biết để thực hiện [H6.06.07.01]. Bên cạnh đó, Quy định thực hiện đề tài NCKH SV được niêm yết trong Sổ tay NCKH và đăng tải trên Trang thông tin điện tử của Nhà trường [H1.01.01.17], [H6.06.07.05]. NH có thể tham gia hoạt động NCKH với nhiều hình thức khác nhau như: Viết tiểu luận, báo cáo thực tập, làm bài tập lớn, làm chuyên đề, khóa luận, đồ án tốt nghiệp (theo quy định trong CTĐT) hoặc tham gia các đề tài NCKH của SV [H6.06.07.01], [H1.01.01.05]. Bên cạnh đó, trong quy chế rèn luyện của SV có điểm thưởng dành cho SV có tham gia NCKH [H8.08.03.05]. Ngoài ra, trong tiêu chuẩn của “Sinh viên 5 tốt” có quy định về việc tham gia NCKH của SV [H11.11.04.02]. Trong kế hoạch tổ chức các hoạt động KHCN hằng năm, kế hoạch năm học hằng năm của Nhà trường và của Khoa KHTN&CN đều có chỉ tiêu về số lượng và chất lượng NCKH của SV [H4.04.01.11], [H4.04.02.01].

Nhà trường phân công phòng KH&HTQT có nhiệm vụ theo dõi, giám sát các hoạt động NCKH của SV [H6.06.03.08], [H5.05.02.01]. Phòng KH&QHQT phân công 01 chuyên viên thực hiện việc, theo dõi, giám sát hoạt động NCKH của SV toàn Trường [H11.11.04.03]. Chuyên viên của phòng KH&QHQT được phân công nhiệm vụ tiến hành xây dựng CSDL về kết quả NCKH của SV toàn Trường dựa trên báo cáo hằng năm của Nhà trường và của các đơn vị [H5.05.03.03], [H6.06.07.09], [H7.07.04.01]. Bên cạnh đó, Khoa KHTN&CN đồng thời xây dựng CSDL về kết quả thực hiện NCKH của SV của Khoa được báo cáo hàng năm trong Hội nghị tổng kết hoạt động khoa học công nghệ và báo cáo tổng kết năm học của Khoa [H6.06.02.12], [H10.10.03.05].

Hằng năm, Nhà trường xây dựng kế hoạch tuyển chọn và cấp kinh phí để SV thực hiện đề tài NCKH SV cấp trường [H6.06.07.03], [H10.10.04.02]. Theo Kế hoạch

tổ chức Hội thảo khoa học SV hằng năm của Nhà trường, SV tham gia báo cáo và được hội đồng KHCN cấp Khoa thành lập, đánh giá, xếp loại [H10.10.03.05]. Phòng KH&QHQT và các Khoa giám sát chặt chẽ loại hình và khối lượng nghiên cứu của người học thông qua việc thống kê, tổng kết các kết quả nghiệm thu đề tài NCKH SV trong các báo cáo kết quả NCKH SV hằng năm của Nhà trường, của phòng KH&QHQT, của Khoa KHTN&CN [H11.11.04.04]. Kết quả triển khai hoạt động NCKH của SV thể hiện số lượng đề tài; kinh phí phân bổ; số lượng SV tham gia; kết quả nghiệm thu; số lượng báo cáo tại Hội nghị SV nghiên cứu khoa học; số lượng đề tài xếp loại xuất sắc, khá, đạt yêu cầu, ... [H5.05.03.03], [H6.06.07.09].

Hằng năm, phòng KH&QHQT thực hiện đối sánh loại hình và số lượng các hoạt động nghiên cứu của NH giữa các CTĐT trong trường và với Đại học Cần Thơ [H11.11.04.05]. Bên cạnh đó, phòng KH&QHQT thực hiện đối sánh loại hình và số lượng các hoạt động nghiên cứu của NH giữa các năm với nhau [H11.11.04.05]. Khoa KHTN&CN đối sánh loại hình và số lượng các hoạt động nghiên cứu của NH giữa các năm với nhau [H11.11.04.06]. Trong giai đoạn 2016 – 2020, SV toàn Trường thực hiện 50 đề tài NCKH, trong đó SV ngành CNSH thực hiện 05 đề tài NCKH [H6.06.07.09], [H10.10.03.05].

Nhà trường áp dụng nhiều biện pháp đẩy mạnh hoạt động NCKH của NH và đầu tư các đề tài NCKH phù hợp với xu thế phát triển của thời đại, phù hợp với khả năng của NH như: thường xuyên tổ chức tập huấn nâng cao kỹ năng NCKH cho SV; Từ năm 2021, Nhà trường tăng mức kinh phí hỗ trợ đề tài NCKH của SV là 20 triệu/1 đề tài; áp dụng chế độ khen thưởng với các SV đạt giải Hội thảo khoa học SV hằng năm của Nhà trường [H10.10.04.05], [H11.11.04.07], [H11.11.04.08]. Đối với Khoa KHTN&CN, BCN Khoa áp dụng nhiều biện pháp để đẩy mạnh hoạt động NCKH của NH [H6.06.02.12], [H10.10.03.05]. Ngoài ra, trong các buổi sinh hoạt lớp GV là CVHT phổ biến các quy định về NCKH và hướng dẫn SV các thủ tục để tham gia nghiên cứu [H1.01.01.14].

2. Điểm mạnh

Loại hình, số lượng NCKH của SV được thể hiện trong các văn bản quy định về NCKH của SV do Nhà trường ban hành.

Nhà trường triển khai và áp dụng nhiều biện pháp tạo điều kiện thuận lợi để SV đạt được loại hình, số lượng NCKH theo quy định.

Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp đẩy mạnh hoạt động NCKH của SV.

Hàng năm, phòng KH&HTQT thực hiện đối sánh loại hình và số lượng các hoạt động nghiên cứu của NH giữa các CTĐT trong Trường, giữa các năm với nhau và với Đại học Cần Thơ.

Trong giai đoạn 2016 – 2020, SV toàn Trường thực hiện 50 đề tài NCKH, trong đó SV ngành CNSH thực hiện 05 đề tài NCKH.

3. Điểm tồn tại

Số lượng SV ngành CNSH tham gia hoạt động NCKH chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021 - 2022 và những năm học tiếp theo, BCN Khoa KHTN&CN tăng cường tổ chức các buổi tập huấn nâng cao kỹ năng NCKH cho SV, đồng thời động viên, khuyến khích nhiều SV đăng ký thực hiện đề tài NCKH.

5. Tự đánh giá: Đạt mức 5/7

Tiêu chí 11.5. Mức độ hài lòng của các bên liên quan được xác lập, giám sát và đối sánh để cải tiến chất lượng.

1. Mô tả hiện trạng

Theo quy chế tổ chức và hoạt động của Nhà trường ban hành, phòng QLCL là đơn vị thống kê, phân tích, đánh giá mức độ hài lòng của các bên liên quan đối với hoạt động của Trường [H5.05.02.01], [H6.06.03.08]. Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan và gửi đến các đơn vị để thực hiện, đồng thời thông báo, phổ biến đến GV, SV biết để thực hiện [H1.01.01.08]. Hàng năm, Nhà trường ban hành kế hoạch khảo sát ý kiến các bên liên quan về hoạt động của Trường, trong đó phân công phòng QLCL chủ trì và phối hợp các đơn vị khảo sát ý kiến của các bên liên quan mức độ hài lòng về hoạt động của Trường [H1.01.01.09], [H1.01.01.10], [H4.04.02.06], [H7.07.01.04], [H8.08.04.16], [H8.08.04.17], [H9.09.01.12], [H10.10.06.01]. Bên cạnh đó, Nhà trường định kỳ triển khai khảo sát

đo lường sự hài lòng của người dân đối với giáo dục công của Trường nhằm rà soát, điều chỉnh, cải tiến nâng cao chất lượng phục vụ bảo đảm sự hài lòng của người dân đối với chất lượng giáo dục của Nhà trường [H8.08.05.14]. Kết quả khảo sát mức độ hài lòng của các bên liên quan về hoạt động của Trường được phòng QLCL báo cáo BGH Nhà trường và gửi đến các đơn vị để thực hiện cải tiến chất lượng [H4.04.01.05], [H7.07.04.01].

Hằng năm, phòng QLCL thực hiện đối sánh mức độ hài lòng của các bên liên quan giữa các năm với nhau [H11.11.05.01]. Bên cạnh đó, BCN Khoa KHTN&CN đối sánh mức độ hài lòng của các bên liên quan đối với CTĐT ngành CNSH giữa các năm với nhau và giữa các CTĐT do Khoa quản lý [H11.11.05.02]. Hằng năm, BCN Khoa KHTN&CN tổ chức họp GV giảng dạy CTĐT ngành CNSH để thảo luận, xác định nguyên nhân ảnh hưởng đến mức độ hài lòng của các bên liên quan đối với CTĐT ngành CNSH và đề nghị Nhà trường áp dụng các biện pháp nhằm nâng cao mức độ hài lòng của các bên liên quan [H1.01.01.20], [H4.04.01.05], [H7.07.04.01].

Dựa trên kết quả khảo sát mức độ hài lòng của các bên liên quan đối với hoạt động của Trường và đối với CTĐT ngành CNSH, Nhà trường và các đơn vị, Khoa KHTN&CN xây dựng kế hoạch cải tiến chất lượng và triển khai các hoạt động cải tiến chất lượng [H4.04.01.05], [H5.05.03.03], [H7.07.04.01]. Trong giai đoạn 2016 – 2020, nhằm nâng cao mức độ hài lòng của các bên liên quan, Nhà trường đầu tư xây dựng đầy đủ các phòng học, phòng thực hành, phòng thí nghiệm và trang bị đầy đủ các thiết bị cần thiết để NH thực hành, thực tập; đầu tư bổ sung, cập nhật sách báo, tài liệu tham khảo, tạp chí chuyên ngành theo yêu cầu của CTĐT để NH có điều kiện tốt trong học tập và NCKH [H9.09.01.02], [H9.09.01.04], [H9.09.01.08], [H9.09.02.07]. Nhà trường quan tâm đến công tác tổ chức phục vụ của Thư viện, cải thiện thái độ, tinh thần phục vụ của nhân viên các phòng ban chức năng để giải quyết những yêu cầu của NH [H10.10.06.01]. Bên cạnh đó, Nhà trường triển khai rà soát, điều chỉnh CTĐT, trong đó CTĐT đã được cập nhật, điều chỉnh định kỳ để các kiến thức cung cấp cho người học đáp ứng nhu cầu của thị trường lao động bộ [H1.01.01.06], [H1.01.01.05]. Hằng năm, Nhà trường rà soát, cấp nguồn kinh phí để xây dựng CTĐT mới hoặc cập nhật, chỉnh sửa chương trình theo Quy chế chi tiêu nội [H6.06.05.07]. Ngoài ra, Nhà trường có quy định cụ thể về việc GV phải dành một khoảng thời gian nhất định ngoài

giờ lên lớp để tư vấn hỗ trợ NH [H8.08.03.01], [H8.08.03.02]. Nhà trường tổ chức tập huấn cho GV cách thức để gắn kiến thức môn học riêng lẻ với định hướng nghề nghiệp của NH, có chính sách đầu tư, khuyến khích GV tham gia ĐT, BD nâng cao trình độ chuyên môn và nghiệp vụ [H1.01.02.01], [H6.06.04.07]. Nhà trường tạo điều kiện, sân chơi, khuyến khích NH tham gia các hoạt động ngoại khóa nhằm giải tỏa sự căng thẳng trong học tập và trang bị các kỹ năng cần thiết để dễ dàng gia nhập vào thị trường lao động [H4.04.03.05], [H8.08.04.01], [H8.08.04.02]. Khoa KHTN&CN áp dụng nhiều biện pháp nhằm nâng cao mức độ hài lòng của các bên liên quan của CTĐT ngành CNSH [H4.04.01.10], [H4.04.02.01], [H6.06.02.12].

2. Điểm mạnh

Nhà trường phân công trách nhiệm cho phòng QLCL là đơn vị thống kê, phân tích, đánh giá mức độ hài lòng của các bên liên quan đối với hoạt động của Trường.

Hằng năm, Nhà trường triển khai khảo sát mức độ hài lòng của các bên liên quan đối với hoạt động của Trường và sử dụng kết quả khảo sát để xây dựng kế hoạch cải tiến chất lượng và triển khai các hoạt động cải tiến chất lượng.

Trong giai đoạn 2016 – 2020, Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp nhằm nâng cao mức độ hài lòng của các bên liên quan đối với hoạt động của Trường nói chung và CTĐT ngành CNSH.

Mức độ hài lòng của các bên liên quan đối với CTĐT ngành CNSH tăng qua từng năm.

3. Điểm tồn tại

Số lượng nhà tuyển dụng và cựu SV tham gia trả lời khảo sát mức độ hài lòng của các bên liên quan đối với hoạt động của Trường chưa nhiều.

4. Kế hoạch hành động

Từ năm học 2021-2022, Nhà trường và Khoa KHTN&CN tăng cường lấy ý kiến góp ý của nhà tuyển dụng và cựu SV đối với hoạt động của Trường.

5. Tự đánh giá: Đạt mức 5/7

Kết luận về Tiêu chuẩn 11

Hàng năm, Nhà trường triển khai để Khoa KHTN&CN xây dựng kế hoạch đào tạo năm học, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH Nhà trường ban hành kế hoạch đào tạo năm học của CTĐT ngành CNSH, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn và gửi đến Khoa để thực hiện, đồng thời thông báo, phổ biến đến GV, SV biết để thực hiện. BCN Khoa KHTN&CN thường xuyên theo dõi, giám sát việc thực hiện kế hoạch đào tạo năm học của GV giảng dạy CTĐT ngành CNSH và đội ngũ CVHT thường xuyên nhắc nhở SV thực hiện tốt kế hoạch học tập của bản thân. Cuối mỗi học kỳ, BCN Khoa KHTN&CN đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH do phòng ĐTDH cung cấp so với tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH được xác định trong kế hoạch đào tạo năm học và đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH giữa các năm với nhau và giữa các CTĐT do Khoa quản lý. Trong CTĐT ngành CNSH xác định thời gian tốt nghiệp trung bình là 4 năm và thời gian tốt nghiệp tối đa là 8 năm. Nhà trường, Khoa KHTN&CN thông báo, phổ biến NH về thời gian tốt nghiệp trung bình của CTĐT ngành CNSH Cuối mỗi năm học, phòng ĐTDH thống kê NH tốt nghiệp và xác định thời gian tốt nghiệp trung bình của CTĐT ngành CNSH và gửi đến Khoa KHTN&CN. Trên cơ sở đó, Khoa KHTN&CN tổ chức thảo luận, xác định nguyên nhân các trường hợp SV chậm tốt nghiệp và đối sánh thời gian tốt nghiệp trung bình của CTĐT ngành CNSH giữa các năm học với nhau cũng như giữa các CTĐT do Khoa KHTN&CN quản lý. Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của CTĐT ngành CNSH. Kết thúc năm học, Nhà trường và Khoa KHTN&CN tiến hành tổng kết, rút kinh nghiệm các biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của CTĐT ngành CNSH Nhà trường phân công phòng QLCL là đơn vị chủ trì và phối hợp các Khoa theo dõi tình hình việc làm của SV tốt nghiệp sau 6 tháng và 1 năm tốt nghiệp. Hàng năm, phòng QLCL phối hợp các Khoa khảo sát tình hình việc làm của SV tốt nghiệp sau 6 tháng và 1 năm tốt nghiệp. Phòng QLCL thống kê danh sách NH tốt nghiệp có việc làm, vị trí làm việc, mức thu nhập bình quân, đơn vị công tác của SV toàn trường và của CTĐT ngành CNSH. Tỷ lệ NH tốt nghiệp có việc làm sau 1 năm là 58,8% năm 2017; 64% năm 2018; 73,1% năm 2019; 84% năm 2020, trong đó tỷ lệ NH tốt nghiệp có việc làm đúng chuyên ngành ĐT là 60% năm 2017; 33,3% năm

2018, 78,9% năm 2019, 38,1% năm 2020 với thu nhập bình quân 5,19 triệu đồng/tháng năm 2017, 5,42 triệu đồng/tháng năm 2018, 6,1 triệu đồng/tháng năm 2019 và 4,5 triệu đồng/tháng năm 2020. Tỷ lệ NH tốt nghiệp có việc làm của CTĐT ngành CNSH tăng qua từng năm. Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp tăng khả năng có việc làm của SV ngành CNSH và hỗ trợ SV tốt nghiệp có việc làm. Loại hình, số lượng NCKH của SV được thể hiện trong các văn bản quy định về NCKH của SV do Nhà trường ban hành. Nhà trường và Khoa KHTN&CN triển khai và áp dụng nhiều biện pháp tạo điều kiện thuận lợi để SV đạt được loại hình, số lượng NCKH theo quy định. Hằng năm, Phòng KH&QHQT thực hiện đối sánh loại hình và số lượng các hoạt động nghiên cứu của NH giữa các CTĐT trong trường, giữa các năm với nhau và với Đại học Cần Thơ. Trong giai đoạn 2016 – 2020, SV toàn trường thực hiện 50 đề tài NCKH, trong đó SV Khoa KHTN&CN thực hiện 5 đề tài NCKH. Nhà trường phân công trách nhiệm cho phòng QLCL là đơn vị thống kê, phân tích, đánh giá mức độ hài lòng của các bên liên quan đối với hoạt động của Trường. Hằng năm, Nhà trường triển khai khảo sát mức độ hài lòng của các bên liên quan đối với hoạt động của Trường và sử dụng kết quả khảo sát để xây dựng kế hoạch cải tiến chất lượng và triển khai các hoạt động cải tiến chất lượng. Trong giai đoạn 2016 – 2020, Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp nhằm nâng cao mức độ hài lòng của các bên liên quan đối với hoạt động của Trường nói chung và CTĐT ngành CNSH. Mức độ hài lòng của các bên liên quan đối với CTĐT ngành CNSH tăng qua từng năm.

Tuy nhiên, Khoa KHTN&CN chưa sử dụng các công cụ phân tích, đo lường hiện đại để xác định tỷ lệ thời học, tốt nghiệp đúng hạn của CTĐT ngành CNSH. Thời gian tốt nghiệp trung bình của CTĐT ngành CNSH còn cao hơn so với thời gian dự kiến. Tính cạnh tranh của NH tốt nghiệp CTĐT ngành CNSH của Nhà trường chưa cao so với các trường đại học ở thành phố Hồ Chí Minh. Số lượng SV Khoa KHTN&CN tham gia hoạt động NCKH chưa nhiều. Số lượng nhà tuyển dụng và cựu SV tham gia trả lời khảo sát mức độ hài lòng của các bên liên quan đối với hoạt động của Trường chưa nhiều.

Tự đánh giá theo 5 tiêu chí của tiêu chuẩn này, CTĐT ngành CNSH đạt yêu cầu 5/5 tiêu chí, trong đó 5 tiêu chí đạt 5/7.

PHẦN III. KẾT LUẬN

Để thực hiện sứ mạng của Trường Đại học Tây Nguyên – sứ mạng của một cơ sở giáo dục đại học đa ngành, cung cấp nguồn nhân lực chất lượng cao, là trung tâm NCKH, ứng dụng và CGCN vùng Tây Nguyên – các CTĐT đều đóng một vai trò quan trọng, trong đó có CTĐT ngành CNSH. Do đó, việc đánh giá chương trình đào tạo là tất yếu, nhằm không ngừng cải tiến chất lượng đào tạo trên cơ sở đổi mới chương trình, nội dung giáo dục, phương pháp dạy học và tạo điều kiện tốt nhất cho NH có được cơ hội và môi trường học tập tốt; nâng cao hiệu quả giáo dục và tham gia kiểm định chất lượng định kì. Trên cơ sở những nội dung đã trình bày ở phần mô tả, hiệu quả các hoạt động của CTĐT được phân tích, đánh giá chi tiết theo từng tiêu chuẩn, tiêu chí, CTĐT ngành CNSH đã đạt được những kết quả, thành công quan trọng.

Mục tiêu của CTĐT ngành CNSH được xác định rõ ràng; phù hợp với SM và TN của Nhà trường; phù hợp với mục tiêu của Luật GDĐH. Mục tiêu của CTĐT ngành CNSH tiếp thu ý kiến của các bên liên quan trong quá trình rà soát, điều chỉnh và thông báo, phổ biến bằng nhiều hình thức khác nhau. CDR của CTĐT ngành CNSH được xác định rõ ràng, xác định cụ thể kiến thức, kỹ năng, mức tự chủ và trách nhiệm đối với NH tốt nghiệp. CDR của CTĐT ngành CNSH được xây dựng, rà soát, cập nhật đáp ứng yêu cầu của các bên liên quan; có tham khảo các ý kiến phản hồi từ cựu SV,

các nhà tuyển dụng về CTĐT, CDR của CTĐT cũng như nhu cầu của thị trường lao động liên quan đến CTĐT trong quá trình điều chỉnh CDR của CTĐT. CDR của CTĐT ngành CNSH được thể hiện trong CTĐT, CTDH, bản mô tả CTĐT và công bố công khai đến các bên liên quan bằng các hình thức khác nhau.

Bản mô tả CTĐT ngành CNSH có đầy đủ thông tin cần thiết và được thông báo, phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau. Bản mô tả CTĐT ngành CNSH được rà soát, điều chỉnh với các thông tin cập nhật. ĐC học phần ngành CNSH được xây dựng theo biểu mẫu thống nhất và có đầy đủ thông tin theo quy định. ĐC học phần ngành CNSH được thông báo, phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau. Kết quả khảo sát ý kiến các bên liên quan về CTĐT ngành CNSH thể hiện các bên liên quan dễ dàng và thuận tiện tiếp cận Bản mô tả CTĐT ngành CNSH. Năm 2021, Nhà trường và Khoa KHTN&CN xây dựng Bản mô tả học phần đối với tất cả các học phần trong CTĐT ngành CNSH.

CTDH ngành CNSH được thiết kế dựa trên các yêu cầu của CDR về kiến thức, kỹ năng, mức tự chủ và trách nhiệm. CTDH ngành CNSH có các học phần được cấu trúc bảo đảm sự gắn kết và liên mạch giữa các học phần đại cương, cơ sở ngành và chuyên ngành, bảo đảm chương trình trở thành một khối thống nhất. Tất cả các học phần trong CTDH ngành CNSH được bố trí hợp lý, có tính hệ thống, có tính tích hợp bảo đảm học phần song hành, học trước và tiên quyết; có sự tương thích về nội dung và thể hiện được sự đóng góp cụ thể của mỗi học phần nhằm đạt được CDR; xác định rõ tổ hợp các phương pháp dạy và học, phương pháp KTĐG phù hợp và hỗ trợ nhau tốt nhất để bảo đảm việc đạt được CDR. GV ngành CNSH xác định tổ hợp các PPGD, học tập, phương pháp KTĐG KQHT của SV trong CTDH phù hợp, góp phần đạt được CDR. CTDH ngành CNSH được rà soát, điều chỉnh vào năm 2020 và năm 2021. Khoa KHTN&CN tham khảo CTĐT tiến tiến của các trường ĐH trong nước và quốc tế để điều chỉnh CTDH bảo đảm tính linh hoạt và tích hợp.

Trường ĐHTN tuyên bố TLGD vào năm 2019 là “Phát triển toàn diện phẩm chất, năng lực người học” và phổ biến đến các bên liên quan bằng nhiều hình thức khác nhau. GV hiểu rõ về TLGD của Trường và triển khai thực hiện. Kết quả khảo sát ý kiến của GV, SV, cựu SV thể hiện mức độ hài lòng đối với TLGD của Trường. GV Khoa KHTN&CN xác định hoạt động dạy học, PPGD đa dạng, phù hợp để đạt được

CDR ngành Phát triển toàn diện phẩm chất, năng lực người học và thể hiện trong ĐC học phần. GV Khoa KHTN&CN tích cực hướng dẫn SV sử dụng các hoạt động học tập phù hợp từ đó giúp NH chủ động tiếp thu, lĩnh hội kiến thức nhằm đạt được CDR. GV, SV Khoa KHTN&CN hài lòng với các hoạt động dạy và học, các phương pháp dạy và học được sử dụng trong CTĐT ngành CNSH. Tất cả ĐC học phần ngành CNSH mô tả rõ việc sử dụng các phương pháp giảng dạy và học tập phù hợp nhằm thúc đẩy việc rèn luyện các kỹ năng thiết yếu, kỹ năng mềm cho SV; mô tả và nhấn mạnh đến hoạt động tự nghiên cứu, tự học nhằm hướng đến việc nâng cao khả năng học tập suốt đời cho SV. GV Khoa KHTN&CN sử dụng đa dạng, phù hợp các PPGD để đạt CDR của học phần và CDR của CTĐT ngành CNSH nhằm hỗ trợ SV rèn luyện các kỹ năng và nâng cao khả năng học tập suốt đời. Kết quả khảo sát ý kiến của SV thể hiện GV Khoa KHTN&CN sử dụng đa dạng các PPGD phù hợp nhằm hỗ trợ SV rèn luyện các kỹ năng và nâng cao khả năng học tập suốt đời.

Nhà trường xây dựng và ban hành Quy chế đào tạo trình độ đại học chính quy theo hệ thống tín chỉ, Quy định về việc tổ chức thi kết thúc học phần, trong đó thể hiện rõ quy định về trọng số điểm của các lần KTĐG đối với NH; xác định rõ ràng về thời gian, hình thức, phương pháp, tiêu chí, trọng số, cơ chế phản hồi và các nội dung liên quan đến đánh giá và KQHT của NH. Nhà trường xác định và phân công rõ trách nhiệm của các bên liên quan trong toàn bộ quá trình KTĐG KQHT của NH. Nhà trường và Khoa KHTN&CN áp dụng nhiều hình thức thông báo các văn bản quy định về KTĐG KQHT đến GV, SV biết để thực hiện. Nhà trường tổ chức tập huấn về nội dung xác định loại hình, phương pháp kiểm tra, đánh giá phù hợp CDR và yêu cầu các Khoa triển khai thực hiện. Trong giai đoạn 2016-2020, GV Khoa KHTN&CN xác định các hình thức thi, KTĐG học phần phù hợp, bảo đảm đo lường được các yêu cầu, CDR cần đo (độ giá trị); bảo đảm độ tin cậy và có các tiêu chí đánh giá rõ ràng nhằm bảo đảm tính công bằng. Nhà trường ban hành quy trình phúc tra điểm thi rõ ràng, biện pháp kiểm tra bảo đảm tính chính xác, công bằng cho NH và thông báo, phổ biến đến SV để thực hiện. Trong giai đoạn 2016-2020, tất cả các trường hợp SV phản hồi về kết quả đánh giá được Nhà trường giải quyết kịp thời. Thông tin phản hồi về kết quả đánh giá được CVHT thông báo đến SV sử dụng để cải thiện việc học tập của SV.

Nhà trường ban hành Kế hoạch chiến lược phát triển giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030 trong đó có các nội dung quy hoạch và phát triển đội ngũ GV. Bên cạnh đó, Nhà trường xây dựng Quy hoạch CBQL các đơn vị trực thuộc Trường theo giai đoạn và được bổ sung thường xuyên, trong đó công tác quy hoạch các chức danh lãnh đạo Trường, CBQL thuộc Trường được thực hiện từ cấp bộ môn, đơn vị đến cấp Trường. Nhà trường thường xuyên triển khai rà soát, bổ sung quy hoạch đúng quy trình, bảo đảm tính công khai, minh bạch, dân chủ của tất cả GV, NV-NLĐ bảo đảm quy hoạch những người có đủ tiêu chuẩn, năng lực và trình độ vào các vị trí quản lý. Nhà trường ban hành văn bản Quy định về định mức giờ dạy đối với GV và triển khai thực hiện. Hằng năm, dựa trên cơ sở giám sát khối lượng công việc đối với đội ngũ GV, Nhà trường và Khoa KHTN&CN đánh giá khối lượng công việc của GV và áp dụng các biện pháp để cải tiến chất lượng hoạt động đào tạo, NCKH và PVCĐ. Tỷ lệ GV/NH của CTĐT ngành CNSH đáp ứng yêu cầu theo quy định hiện hành. Nhà trường ban hành Quy định về quy trình tuyển dụng CB, GV, VC-NLĐ và thông báo đến GV, các bên liên quan bằng nhiều hình thức khác nhau. Nhà trường ban hành Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường ĐHTN và triển khai thực hiện. Trong giai đoạn 2016 - 2020, Trong giai đoạn 2016 - 2020, Nhà trường tuyển dụng 153 GV, trong đó có 03 TS, 125 ThS. Nhà trường bổ nhiệm 45 CBQL, miễn nhiệm 05 CBQL và điều chuyển 18 GV. Đối với Khoa KHTN&CN từ năm 2016 đến 2020, Khoa KHTN&CN tuyển dụng 05 giảng viên cơ hữu trong đó có 01 giảng viên trực tiếp giảng dạy tại Bộ môn CNSH. Giảng viên mới được sát hạch về chuyên môn trước khi chính thức giảng dạy. Năng lực của GV Nhà trường được xác định bao gồm: Năng lực NCKH; năng lực xây dựng, thiết kế và thực hiện CTDH; năng lực lựa chọn và áp dụng các phương pháp giảng dạy, kiểm tra đánh giá phù hợp đáp ứng yêu cầu CDR; năng lực ứng dụng và sử dụng công nghệ thông tin trong dạy học; năng lực giám sát và tự đánh giá chất lượng công việc; năng lực nghiên cứu và đóng góp cho cộng đồng, ... và được thể hiện cụ thể trong các văn bản do Nhà trường ban hành. Hằng năm, Nhà trường triển khai đánh giá, phân loại công chức, viên chức và người lao động, trong đó có đánh giá năng lực của đội ngũ GV. Trong giai đoạn 2016 – 2020, tất cả GV Khoa KHTN&CN được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 98%. Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng cán bộ

viên chức giai đoạn 2013-2017, giai đoạn 2016-2020 và trên cơ sở rà soát, điều chỉnh, bổ sung để ban hành Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017 và 2019 - 2023 dựa trên cơ sở xác định nhu cầu ĐT, BD của các đơn vị và căn cứ chỉ tiêu phát triển đội ngũ trong Kế hoạch phát triển Trường giai đoạn 2011-2020, Quy hoạch phát triển Trường giai đoạn 2016-2020, tầm nhìn 2030. Để triển khai thực hiện tốt hoạt động ĐT, BD, phát triển đội ngũ GV, Nhà trường xây dựng dự toán ngân sách và cơ cấu thu chi hằng năm dành cho kế hoạch kinh phí chi ĐT, phát triển đội ngũ GV. Trong giai đoạn 2016 – 2020, có 2 GV của Nhà trường được công nhận đạt tiêu chuẩn chức danh GS, có 14 GV được công nhận đạt tiêu chuẩn PGS, 70 giảng viên được nhận học vị TS, 267 giảng viên được nhận học vị ThS và khoảng 850 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước. Đối với Khoa KHTN&CN, có 02 GV được công nhận đạt tiêu chuẩn chức danh PGS, 07 GV được nhận học vị TS, 27 GV được nhận học vị ThS khoảng 120 lượt GV tham dự các khóa ĐT, BD ở trong nước và ngoài nước. Kết quả khảo sát ý kiến GV hằng năm thể hiện sự hài lòng về hoạt động ĐT, BD của Trường. Nhà trường ban hành hệ thống văn bản quản trị công việc của CB, VC-NLĐ và triển khai thực hiện. Trên cơ sở đó, đầu mỗi năm học, GV Khoa KHTN&CN thực hiện đăng ký thi đua vào đầu năm học và là cơ sở xét thi đua cuối mỗi năm học. Trong kế hoạch năm học của Nhà trường và của các đơn vị luôn có nội dung đánh giá, phân loại CB, VC-NLĐ và bình xét thi đua khen thưởng hằng năm. Hằng năm, Nhà trường ban hành thông báo triển khai đánh giá, phân loại CB, VC-NLĐ và gửi đến các đơn vị để thực hiện. Kết quả đánh giá, phân loại GV và kết quả thi đua khen thưởng hằng năm được thông báo công khai và lưu trữ trong hồ sơ năng lực của GV do phòng TCCB quản lý. Kết quả khảo sát ý kiến của GV về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền thể hiện GV hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền. Nhà trường ban hành đầy đủ văn bản quy định cụ thể về các loại hình và số lượng sản phẩm NCKH mà GV phải thực hiện và triển khai thực hiện. Hằng năm, Nhà trường thống kê kết quả hoạt động NCKH của GV toàn Trường và đối sánh với chỉ tiêu trong kế hoạch năm học cũng như đối sánh giữa các năm học với nhau. Trên cơ sở đó, Nhà trường áp dụng nhiều biện pháp cải tiến hoạt động NCKH của GV và trong giai đoạn 2016 – 2020, số lượng đề tài NCKH các cấp và số lượng các bài báo khoa học do GV thực hiện tăng lên, kể cả số lượng bài báo công bố trên các tạp chí thuộc danh mục ISI,

SCOPUS. GV Nhà trường đạt nhiều hình thức khen thưởng các cấp vì đã đạt thành tích trong NCKH.

Nhà trường triển khai để các đơn vị đề xuất nhu cầu đội ngũ NV phục vụ hoạt động ĐT, NCKH, PVCD và trên cơ sở đó xây dựng quy hoạch đội ngũ NV. Nhà trường áp dụng nhiều chính sách thu hút đội ngũ NV về làm việc tại thư viện, phòng thí nghiệm, hệ thống công nghệ thông tin và các dịch vụ hỗ trợ khác. Đội ngũ NV của Nhà trường hiện nay đủ về số lượng và bảo đảm trình độ chuyên môn, nghiệp vụ phục vụ hoạt động ĐT, NCKH và PVCD của Trường và của CTĐT ngành CNSH. Kết quả khảo sát ý kiến của GV, SV về đội ngũ NV thể hiện sự hài lòng về NV của Trường. Nhà trường ban hành quy trình tuyển dụng cán bộ, công chức, viên chức của Trường ban hành; Quy chế bổ nhiệm, bổ nhiệm lại, kéo dài thời gian giữ chức vụ, thôi giữ chức vụ, từ chức, miễn nhiệm viên chức giữ chức vụ quản lý thuộc Trường và phổ biến đến CB, GV, NV bằng nhiều hình thức khác nhau. Trong giai đoạn 2016 – 2020, Nhà trường bổ nhiệm 5 NV, điều chuyển 15 NV. Nhà trường ban hành hệ thống văn bản đánh giá năng lực của đội ngũ NV, trong đó thể hiện rõ tiêu chí đánh giá chuyên môn, kỹ năng nghề nghiệp, đạo đức, trách nhiệm, kết quả thực hiện nhiệm vụ. Hằng năm, Nhà trường triển khai đánh giá năng lực của đội ngũ NV về năng lực chuyên môn, nghiệp vụ, mức độ hoàn thành công việc và sự hài lòng của các bên liên quan. Trong giai đoạn 2016 – 2020, tất cả NV của Nhà trường được đánh giá hoàn thành nhiệm vụ trở lên, chiếm tỷ lệ 80%. Nhà trường ban hành Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2013-2017, giai đoạn 2015-2020 và rà soát, điều chỉnh, bổ sung Quy hoạch đào tạo, bồi dưỡng CBVC giai đoạn 2017-2020 dựa trên nhu cầu ĐT, BD của CB, GV và NV. Nhà trường triển khai nhiều hoạt động ĐT, BD đội ngũ NV nhằm tạo điều kiện để NV phát triển trình độ chuyên môn, nghiệp vụ và phục vụ tốt hoạt động ĐT, NCKH, PVCD. Trong giai đoạn 2016 – 2020, có 15 NV của Nhà trường đạt học vị ThS và 560 lượt NV được tham gia các khóa ĐT, BD chuyên môn, nghiệp vụ. Kết quả khảo sát ý kiến đội ngũ NV thể hiện sự hài lòng về hoạt động ĐT, BD của Nhà trường. Nhà trường quy định về khối lượng công việc cụ thể đối với NV và quy định về việc theo dõi, giám sát và đánh giá hiệu quả công việc của đội ngũ NV, trong đó có cả các quy định về khen thưởng và công nhận. Trên cơ sở đó, Nhà trường triển khai việc theo dõi, giám sát và đánh giá hiệu quả công việc của đội ngũ NV dựa trên quy định về khối lượng công việc cụ thể đã xác định và phân công. Hằng năm,

Nhà trường ban hành thông báo triển khai đánh giá, phân loại VC-NLĐ và gửi đến các đơn vị để thực hiện. Kết quả đánh giá, phân loại NV và kết quả thi đua khen thưởng hằng năm được thông báo công khai và lưu trữ trong hồ sơ năng lực của đội ngũ NV do phòng TCCB quản lý. Kết quả khảo sát ý kiến của NV về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền thể hiện NV hài lòng về việc thi đua khen thưởng và công nhận của Trường và các cấp có thẩm quyền.

Hằng năm, Nhà trường thành lập Hội đồng tuyển sinh để chi đạo, triển khai công tác tuyển sinh các ngành đào tạo trong toàn trường. Đề án tuyển sinh của Nhà trường được xây dựng dựa trên các văn bản quy định của Bộ GD&ĐT, kết quả khảo sát tình hình việc làm của cựu sinh viên tốt nghiệp, tổng hợp phân tích và dự báo nhu cầu nhân lực hằng năm, ý kiến góp ý của các bên liên quan về công tác tuyển sinh của năm học trước và cơ sở dữ liệu, thống kê kết quả tuyển sinh. Nhà trường xây dựng đề án tuyển sinh đúng theo quy định, trong đó có tiêu chí và phương pháp tuyển sinh, tuyển chọn NH rõ ràng. Tiêu chí và phương pháp tuyển sinh, tuyển chọn NH được rà soát, đánh giá định kỳ sau mỗi năm tuyển sinh để nâng cao hiệu quả công tác tuyển sinh của năm tiếp theo. Nhà trường thường xuyên và kịp thời cập nhật chính sách tuyển sinh theo các văn bản hướng dẫn của Bộ GD&ĐT. Nhà trường công bố công khai chính sách và quy định tuyển sinh đến các bên liên quan bằng nhiều hình thức khác nhau. Hằng năm, sau khi kết thúc thời gian tuyển sinh theo quy định, Nhà trường thực hiện việc báo cáo kết quả công tác tuyển sinh với Bộ GD&ĐT và họp Hội đồng tuyển sinh để tổng kết, rút kinh nghiệm nhằm cải tiến công tác tuyển sinh của năm tiếp theo. Nhà trường có nhiều cải tiến trong công tác tuyển sinh và kết quả tuyển sinh của Trường tăng lên qua từng năm. Trong giai đoạn 2016 – 2020, công tác tuyển sinh của Nhà trường luôn đúng theo quy định của Bộ GD&ĐT. Nhà trường phân công nhiệm vụ rõ ràng và yêu cầu các đơn vị, đội ngũ CVHT tham gia triển khai hệ thống giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH. Phòng ĐTDH, phòng CTSV sử dụng phần mềm quản lý ĐT để giám sát sự tiến bộ trong học tập và rèn luyện, kết quả học tập, khối lượng học tập của NH. Dữ liệu về KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH được cập nhật dữ liệu theo từng học kỳ. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về các hoạt động giám sát người học của Trường. Nhà trường phân công trách nhiệm cụ thể cho các đơn vị triển khai các hoạt động tư vấn học tập,

hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để cải thiện việc học tập của NH. Bên cạnh đó, Nhà trường giao nhiệm vụ cho phòng CTSV, các Khoa chịu trách nhiệm tư vấn việc làm cho NH của Trường và của khoa. Nhà trường và các đơn vị xây dựng kế hoạch năm học, trong đó có các hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH và triển khai thực hiện. Trong giai đoạn 2016 – 2020, Nhà trường, các đơn vị và Khoa KHTN&CN tổ chức nhiều hoạt động tư vấn học tập, hoạt động ngoại khóa, hoạt động thi đua và các dịch vụ hỗ trợ khác để giúp cải thiện việc học tập của NH. Kết quả khảo sát SV, SV tốt nghiệp thể hiện sự hài lòng về chất lượng, hiệu quả các hoạt động tư vấn học tập, hỗ trợ việc làm của Nhà trường. Nhà trường luôn quan tâm, chú trọng xây dựng môi trường tâm lý, xã hội, môi trường làm việc thân thiện, tạo không khí thoải mái, để thực hiện hoạt động giảng dạy, học tập và nghiên cứu và phân công trách nhiệm cụ thể cho các đơn vị thực hiện. Cảnh quan sư phạm của Nhà trường sạch sẽ, bảo đảm vệ sinh, an toàn, tạo sự thuận lợi cho tất cả CB, GV, NV, SV và khách đến làm việc, công tác tại Trường. Kết quả khảo sát kiến của GV, SV thể hiện sự hài lòng đối với môi trường tâm lý, xã hội và cảnh quan trong Trường.

Nhà trường có đủ hệ thống phòng làm việc, phòng học và các phòng chức năng phù hợp và bảo đảm tỉ lệ diện tích/NH theo quy định để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành. Hệ thống phòng làm việc, phòng học và các phòng chức năng có đầy đủ trang thiết bị phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu phục vụ CTĐT ngành CNSH Trong giai đoạn 2016 – 2020, Nhà trường đầu tư nâng cấp, cải tạo CSVC và cơ sở hạ tầng đáp ứng nhu cầu hoạt động đào tạo và nghiên cứu phục vụ CTĐT ngành CNSH. Kết quả khảo sát ý kiến của GV, SV thể hiện Nhà trường có đủ phòng làm việc, phòng học và các phòng chức năng phù hợp và bảo đảm tỉ lệ diện tích để hỗ trợ các hoạt động đào tạo phục vụ CTĐT ngành CNSH theo quy định hiện hành. Nhà trường đầu tư nâng cấp thư viện, bố trí phòng đọc, phục vụ hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH. Thư viện có nội quy và triển khai thực hiện, đồng thời hướng dẫn SV năm thứ nhất tại Tuần sinh hoạt công dân. Thư viện có đủ học liệu (tài liệu bắt buộc) bao gồm giáo trình, tài liệu, sách tham khảo, ... phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu của các CTĐT nói chung và đối với CTĐT ngành CNSH. Hằng năm, Nhà trường cập nhật, bổ sung giáo trình, tài liệu, sách tham khảo cho thư viện, theo đó, có 27.884 sách, tạp

chỉ được bổ sung trong giai đoạn 2016 – 2020. Kết quả khảo sát ý kiến của GV, SV về hoạt động của Thư viện thể hiện mức độ hài lòng của GV, SV đối với hoạt động của thư viện. Nhà trường đầu tư, mua sắm bảo đảm đủ phòng thí nghiệm, phòng thực hành và trang thiết bị để phục vụ đào tạo và nghiên cứu của CTĐT ngành CNSH. Hằng năm, Phòng CSVC tiến hành rà soát, kiểm kê, đánh giá phòng thí nghiệm, phòng thực hành và trang thiết bị để phục vụ đào tạo và nghiên cứu của CTĐT ngành CNSH. Trong giai đoạn 2016 – 2020, Nhà trường xây dựng mới 01 Trung tâm phát triển kỹ năng sư phạm và nâng cấp 13 phòng thí nghiệm ở khu nhà D1, D2, mua sắm các trang thiết bị phục vụ hoạt động ĐT và nghiên cứu. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng đối với phòng thí nghiệm, phòng thực hành và các trang thiết bị để hỗ trợ các hoạt động đào tạo và nghiên cứu của CTĐT ngành CNSH. Nhà trường quan tâm đầu tư hệ thống CNTT bao gồm hệ thống máy tính, phần cứng, phần mềm, hệ thống mạng Internet, trang thông tin điện tử, ... phù hợp để hỗ trợ các hoạt động đào tạo và nghiên cứu. Nhà trường phân công phòng CSVC và Trung tâm Thông tin là đơn vị lập kế hoạch bảo trì, kiểm toán, nâng cấp hệ thống CNTT. Nhà trường triển khai nhiều biện pháp bảo mật nhằm bảo đảm hệ thống CNTT hoạt động ổn định, an toàn để hỗ trợ các hoạt động ĐT và nghiên cứu. Hằng năm, Nhà trường luôn rà soát hệ thống CNTT để kịp thời sửa chữa, duy tu, bảo dưỡng và cập nhật để hỗ trợ các hoạt động ĐT và nghiên cứu. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng đối với hệ thống CNTT để hỗ trợ các hoạt động ĐT và nghiên cứu của CTĐT ngành CNSH. Nhà trường luôn quan tâm và triển khai nhiều biện pháp bảo đảm môi trường, sức khỏe và an toàn cho CB, GV, SV và có lưu ý đến nhu cầu đặc thù của người khuyết tật. Kết quả khảo sát ý kiến của GV, SV thể hiện sự hài lòng về môi trường, sức khỏe và an toàn có lưu ý đến nhu cầu đặc thù của người khuyết tật của Trường.

Nhà trường ban hành quy định về khảo sát ý kiến các bên liên quan với việc phân công cụ thể trách nhiệm cho các đơn vị thực hiện, trong đó có nội dung khảo sát về CTDH ngành CNSH, Phòng QLCL phối hợp Khoa KHTN&CN để khảo sát ý kiến của GV, SV, cựu SV, các nhà tuyển dụng về CTDH ngành CNSH và triển khai thu thập thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH. Trên cơ sở đó, Khoa KHTN&CN sử dụng thông tin về nhu cầu nguồn nhân lực liên quan đến ngành CNSH và kết quả khảo sát ý kiến các bên liên quan về CTDH để điều chỉnh phù hợp với CDR. Trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học

phần của Nhà trường ban hành có quy trình thiết kế và phát triển CTDH với các bước thực hiện cụ thể. Năm 2020, phòng ĐTDH triển khai rà soát quy trình thiết kế và phát triển CTDH trong Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, đề cương học phần của Nhà trường ban hành. Dựa trên tiếp thu ý kiến của các Khoa và kết quả khảo sát ý kiến của GV về quy trình thiết kế và phát triển CTDH, Nhà trường ban hành Quy định xây dựng, rà soát, cập nhật CDR, CTĐT, ĐC học phần, trong đó có quy trình thiết kế và phát triển CTDH đã được điều chỉnh. Trong các văn bản về hoạt động ĐT, KTĐG KQHT của NH có quy định về việc rà soát, đánh giá thường xuyên quá trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR. Nhà trường phân công trách nhiệm cụ thể cho phòng ĐTDH, phòng QLCL, phòng Thanh tra Pháp chế, Khoa KHTN&CN trong việc rà soát, đánh giá thường xuyên quá trình dạy học; việc đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTĐT để bảo đảm sự tương thích với CDR. Từng học kỳ và cuối mỗi năm học, Khoa KHTN&CN họp tổng kết, đánh giá quá trình dạy học; đánh giá kết quả hoạt động của NH, các phương pháp dạy và học, phương pháp đánh giá KQHT của NH trong CTDH ngành CNSH để bảo đảm sự tương thích với CDR đã ban hành, đồng thời rút kinh nghiệm để triển khai tốt trong học kỳ tiếp theo. Kết quả khảo sát ý kiến phản hồi từ NH của CTĐT ngành CNSH thể hiện sự hài lòng đối với phương pháp dạy và học, phương pháp đánh giá KQHT của NH. Nhà trường và Khoa KHTN&CN luôn quan tâm, chú trọng triển khai hoạt động NCKH của GV và ứng dụng kết quả đề tài NCKH liên quan đến dạy và học vào giảng dạy CTDH ngành CNSH. Trong giai đoạn 2016 – 2020, GV Khoa KHTN&CN đã thực hiện và tham gia thực hiện 35 đề tài NCKH các cấp, trong đó tất cả các đề tài NCKH đều phục vụ cho hoạt động dạy học các chuyên ngành trong Khoa KHTN&CN. Hằng năm, Khoa KHTN&CN thường xuyên tổ chức các buổi sinh hoạt học thuật để GV thực hiện các đề tài NCKH báo cáo, chia sẻ kinh nghiệm để áp dụng kết quả NCKH, sáng kiến kinh nghiệm trong giảng dạy CTĐT ngành CNSH. Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan và phân công phòng QLCL là đơn vị chủ trì và phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường. Hằng năm, phòng QLCL phối hợp với các đơn vị khảo sát ý kiến các bên liên quan về hoạt động của Trường, trong đó có khảo sát ý kiến của GV,

SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường. Kết quả khảo sát ý kiến của GV, SV về chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường được Nhà trường và các đơn vị sử dụng để xác định các nội dung, biện pháp cải tiến chất lượng. Trong giai đoạn 2016 – 2020, Nhà trường triển khai nhiều hoạt động cải tiến chất lượng các dịch vụ hỗ trợ của thư viện, phòng thí nghiệm, hệ thống CNTT và các dịch vụ hỗ trợ khác của Trường. Trong Quy định khảo sát ý kiến của các bên liên quan của Nhà trường ban hành phân công trách nhiệm cụ thể cho phòng QLCL và các đơn vị phối hợp khảo sát ý kiến của các bên liên quan đối với hoạt động của Trường và hằng năm, Nhà trường ban hành kế hoạch khảo sát ý kiến các bên liên quan về hoạt động của Trường. Phòng QLCL phối hợp các đơn vị triển khai khảo sát ý kiến các bên liên quan về hoạt động của Trường và gửi kết quả khảo sát ý kiến các bên liên quan đến các đơn vị để thực hiện cải tiến chất lượng. Năm 2021, phòng QLCL triển khai rà soát, cập nhật và tham mưu Nhà trường ban hành Quy định khảo sát ý kiến của các bên liên quan và dựa trên cơ sở tiếp thu ý kiến của các Khoa về cơ chế phản hồi của các bên liên quan trong Quy định khảo sát ý kiến của các bên liên quan, trong đó có cơ chế phản hồi của các bên liên quan đã được điều chỉnh. Trong năm 2021, Nhà trường và các đơn vị chú trọng sử dụng ý kiến phản hồi của các bên liên quan trong quá trình xây dựng kế hoạch hoạt động của Trường và của đơn vị.

Hằng năm, Nhà trường triển khai để Khoa KHTN&CN xây dựng kế hoạch đào tạo năm học, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH Nhà trường ban hành kế hoạch đào tạo năm học của CTĐT ngành CNSH, trong đó có xác định tỷ lệ thôi học, tốt nghiệp đúng hạn và gửi đến Khoa để thực hiện, đồng thời thông báo, phổ biến đến GV, SV biết để thực hiện. BCN Khoa KHTN&CN thường xuyên theo dõi, giám sát việc thực hiện kế hoạch đào tạo năm học của GV giảng dạy CTĐT ngành CNSH và đội ngũ CVHT thường xuyên nhắc nhở SV thực hiện tốt kế hoạch học tập của bản thân. Cuối mỗi học kỳ, BCN Khoa KHTN&CN đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH do Phòng ĐT cung cấp so với tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH được xác định trong kế hoạch đào tạo năm học và đối sánh tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH giữa các năm với nhau và giữa các CTĐT do Khoa quản lý. Trong CTĐT ngành CNSH xác định thời gian tốt nghiệp trung bình là 4 năm và thời

gian tốt nghiệp tối đa là 8 năm. Nhà trường, Khoa KHTN&CN thông báo, phổ biến NH về thời gian tốt nghiệp trung bình của CTĐT ngành CNSH. Cuối mỗi năm học, phòng ĐTDH thống kê NH tốt nghiệp và xác định thời gian tốt nghiệp trung bình của CTĐT ngành CNSH và gửi đến Khoa KHTN&CN. Trên cơ sở đó, Khoa KHTN&CN tổ chức thảo luận, phân tích và xác định nguyên nhân các trường hợp SV chậm tốt nghiệp và đối sánh thời gian tốt nghiệp trung bình của CTĐT ngành CNSH giữa các năm học với nhau cũng như giữa các CTĐT do Khoa KHTN&CN quản lý. Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của CTĐT ngành CNSH. Kết thúc năm học, Nhà trường và Khoa KHTN&CN tiến hành tổng kết, rút kinh nghiệm các biện pháp nhằm rút ngắn thời gian tốt nghiệp trung bình của CTĐT ngành CNSH. Nhà trường phân công phòng QLCL là đơn vị chủ trì và phối hợp các Khoa theo dõi tình hình việc làm của SV tốt nghiệp sau 6 tháng và 1 năm tốt nghiệp. Hằng năm, Phòng QLCL phối hợp các Khoa khảo sát tình hình việc làm của SV tốt nghiệp sau 6 tháng và 1 năm tốt nghiệp. Phòng QLCL thống kê danh sách NH tốt nghiệp có việc làm, vị trí làm việc, mức thu nhập bình quân, đơn vị công tác của SV toàn trường và của CTĐT ngành CNSH. Tỷ lệ NH tốt nghiệp có việc làm sau 1 năm là 58,8% năm 2017; 64% năm 2018; 73,1% năm 2019; 84% năm 2020, trong đó tỷ lệ NH tốt nghiệp có việc làm đúng chuyên ngành ĐT là 60 % năm 2017; 33,3% năm 2018, 78,9% năm 2019, 38,1% năm 2020 với thu nhập bình quân 5,19 triệu đồng/tháng năm 2017, 5,42 triệu đồng/tháng năm 2018, 6,1 triệu đồng/tháng năm 2019 và 4,5 triệu đồng/tháng năm 2020. Tỷ lệ NH tốt nghiệp có việc làm của CTĐT ngành CNSH tăng qua từng năm. Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp tăng khả năng có việc làm của SV ngành CNSH và hỗ trợ SV tốt nghiệp có việc làm. Loại hình, số lượng NCKH của SV được thể hiện trong các văn bản quy định về NCKH của SV do Nhà trường ban hành. Nhà trường và Khoa KHTN&CN triển khai và áp dụng nhiều biện pháp tạo điều kiện thuận lợi để SV đạt được loại hình, số lượng NCKH theo quy định. Hằng năm, phòng KH&QHQT thực hiện đối sánh loại hình và số lượng các hoạt động nghiên cứu của NH giữa các CTĐT trong trường, giữa các năm với nhau và với Đại học Cần Thơ. Trong giai đoạn 2016 – 2020, SV toàn Trường thực hiện 50 đề tài NCKH, trong đó SV Khoa KHTN&CN thực hiện 5 đề tài NCKH. Nhà trường phân công trách nhiệm cho phòng QLCL là đơn vị thống kê, phân tích, đánh giá mức độ hài lòng của các bên liên quan đối với hoạt động

của Trường. Hằng năm, Nhà trường triển khai khảo sát mức độ hài lòng của các bên liên quan đối với hoạt động của Trường và sử dụng kết quả khảo sát để xây dựng kế hoạch cải tiến chất lượng và triển khai các hoạt động cải tiến chất lượng. Trong giai đoạn 2016 – 2020, Nhà trường và Khoa KHTN&CN áp dụng nhiều biện pháp nhằm nâng cao mức độ hài lòng của các bên liên quan đối với hoạt động của Trường nói chung và CTĐT ngành CNSH. Mức độ hài lòng của các bên liên quan đối với CTĐT ngành CNSH tăng qua từng năm.

Bên cạnh những điểm mạnh đã nêu trên, CTĐT ngành CNSH cũng có một số tồn tại sau:

Số lượng các bên liên quan bên ngoài trường trả lời ý kiến phản hồi về CTĐT, mục tiêu, CDR, đề cương học phần, CTDH ngành CNSH; môi trường tâm lý, xã hội và cảnh quan trong trường; mức độ hài lòng của các bên liên quan đối với hoạt động của Nhà trường chưa nhiều.

Nhà trường chưa triển khai khảo sát ý kiến phản hồi của các bên liên quan bên ngoài trường về quy trình thiết kế và phát triển CTDH. Nhà trường chưa triển khai khảo sát ý kiến phản hồi của các bên liên quan bên ngoài trường về cơ chế phản hồi của các bên liên quan.

Số lượng hội nghị, hội thảo về đổi mới giảng dạy, học tập, KTĐG KQHT của NH do Khoa KHTN&CN tổ chức chưa nhiều. Số lượng đề tài NCKH do GV Khoa KHTN&CN thực hiện chưa tương xứng với tiềm năng. Số lượng SV Khoa KHTN&CN tham gia hoạt động NCKH chưa nhiều.

Số lượng CTĐT tiên tiến của các trường ĐH quốc tế được Khoa KHTN&CN tham khảo để điều chỉnh CTDH ngành CNSH chưa nhiều.

Nhà trường và Khoa KHTN&CN chưa khảo sát mức độ hiểu biết của các nhà tuyển dụng về TLGD của Trường. Trên thực tế, vẫn còn trường hợp SV năm thứ nhất chưa thật sự thích nghi với phương pháp học ở bậc đại học. Số lượng các hội nghị, hội thảo về đổi mới, cải tiến phương pháp dạy và học do Khoa KHTN&CN tổ chức chưa nhiều.

Số lượng các phương pháp KTĐG hiện đại được GV xác định trong đề học phần chưa nhiều. Việc rà soát các văn bản quy định về KTĐG KQHT do Nhà trường

ban hành tuy đã được triển khai thực hiện nhưng chưa thường xuyên. Số lượng cựu SV ngành Công nghệ Sinh học tham gia phản hồi ý kiến về hoạt động KTĐG KQHT của NH chưa nhiều. Khoa KHTN&CN chưa đánh giá mức độ SV sử dụng thông tin phản hồi về kết quả đánh giá để cải thiện việc học tập. Các biện pháp giảm thiểu việc khiếu nại KQHT của SV tuy đã được triển khai nhưng chưa phát huy hiệu quả tối đa.

Việc tuyển dụng GV có học hàm, học vị theo quy hoạch phát triển đội ngũ của Trường còn hạn chế do chính sách thu hút GV của Nhà trường chưa cao. Việc giám sát kết quả thực hiện hoạt động PVCD của đội ngũ GV đã được Nhà trường triển khai nhưng chưa thường xuyên. Do nguồn lực của Trường còn hạn chế nên các chính sách thu hút GV của Nhà trường chưa phát huy tối đa hiệu quả. Năng lực ngoại ngữ của GV Khoa KHTN&CN còn hạn chế. Số lượng GV Khoa KHTN&CN có học vị TS chưa nhiều. Số lượng GV, NV Khoa KHTN&CN được nhận các hình thức khen thưởng cấp cao còn hạn chế. Loại hình NCKH do GV Khoa KHTN&CN thực hiện chưa đa dạng.

Công tác quy hoạch đội ngũ NV gặp khó khăn do thực hiện tinh giảm biên chế. Do hạn chế về nguồn lực nên các chính sách của Nhà trường thu hút đội ngũ NV có năng lực và kinh nghiệm làm việc chưa phát huy tối đa hiệu quả. Các ý kiến đánh giá từ đồng nghiệp đối với đội ngũ NV chưa nhiều. Số lượng NV tham gia ĐT, BD ở nước ngoài chưa nhiều. Số lượng NV được nhận các hình thức khen thưởng cấp cao còn hạn chế.

GV Nhà trường và Khoa KHTN&CN tham gia truyền thông về tuyển sinh của Trường nhưng chưa phát huy tối đa hiệu quả. Ngưỡng bảo đảm chất lượng đào tạo ngành CNSH của Nhà trường chưa được xếp vào các trường đại học có ngưỡng bảo đảm chất lượng đào tạo cao trên toàn quốc. Một số biên bản họp định kỳ của CVHT Khoa KHTN&CN chưa thể hiện rõ nội dung giám sát KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học tập của NH. Một số hoạt động ngoại khóa do Khoa KHTN&CN tổ chức chưa thu hút tất cả SV tham gia.

Một số phòng học tuy đã được cải tạo, nâng cấp nhưng vẫn chưa đáp ứng tiêu chuẩn của phòng học hiện đại. Số lượng tài liệu điện tử tại Thư viện chưa nhiều. Do hạn chế về nguồn tài chính nên việc nâng cấp các phòng thí nghiệm, phòng thực hành chậm hơn kế hoạch đã xây dựng. Do hạn chế về nguồn tài chính nên Nhà trường gặp

khó khăn trong việc trang bị, nâng cấp hệ thống CNTT đồng bộ. Do hạn chế về kinh phí nên Nhà trường chưa có nhiều công trình phục vụ nhu cầu của người khuyết tật.

Khoa KHTN&CN chưa sử dụng các công cụ phân tích, đo lường hiện đại để xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH. Thời gian tốt nghiệp trung bình của CTĐT ngành CNSH còn cao hơn so với thời gian dự kiến. Tình cạnh tranh của NH tốt nghiệp CTĐT ngành CNSH của Nhà trường chưa cao so với các trường đại học ở thành phố Hồ Chí Minh.

Với những điểm mạnh và một số tồn tại đã nêu ra ở trên, chúng tôi đề ra kế hoạch hành động từ năm học 2021-2022 để nâng cao chất lượng đào tạo, NCKH và phục vụ cộng đồng như sau:

Khoa KHTN&CN phối hợp với phòng QLCL đa dạng hóa hình thức khảo sát lấy ý kiến các bên liên quan phản hồi về CTĐT ngành CNSH, chủ động trong việc rà soát CDR của CTĐT ngành CNSH, rà soát, điều chỉnh ĐC học phần ngành CNSH.

Đối với bản mô tả CTĐT, Khoa KHTN&CN tham khảo Bản mô tả CTĐT của các trường ĐH quốc tế để điều chỉnh Bản mô tả CTĐT ngành CNSH.

Phòng QLCL phối hợp với Khoa KHTN&CN tăng cường khảo sát ý kiến các bên liên quan bên ngoài trường về các PPGD của GV, các phương pháp học tập của SV, các phương pháp KTĐG KQHT của SV trong CTDH ngành CNSH. Nhà trường và Khoa KHTN&CN triển khai để GV tiếp tục rà soát các phương pháp KTĐG và trên cơ sở đó bổ sung các các phương pháp KTĐG hiện đại phù hợp để đo lường CDR đồng thời khảo sát ý kiến của cựu SV về hoạt động của nhà trường, trong đó có nội dung về hoạt động KTĐG KQHT của NH. Khoa KHTN&CN tăng cường áp dụng các biện pháp cải tiến CTDH, phương pháp dạy học, KTĐG và liên hệ hợp tác với các nhà tuyển dụng nhằm nâng cao khả năng tìm kiếm việc làm và tính cạnh tranh cho SV tốt nghiệp CTĐT ngành CNSH.

Phòng QLCL rà soát các văn bản quy định về KTĐG KQHT do Nhà trường ban hành để có cơ sở điều chỉnh, cải tiến.

Nhà trường và Khoa KHTN&CN tăng cường bồi dưỡng, tập huấn cho SV, đặc biệt SV năm thứ nhất về phương pháp học ở đại học.

Khoa KHTN&CN phối hợp với phòng QLCL tiến hành khảo sát mức độ hiểu biết của các nhà tuyển dụng về TLGD của Nhà trường.

Tăng số lượng và chất lượng hội nghị, hội thảo về đổi mới, cải tiến phương pháp dạy và học do Khoa KHTN&CN tổ chức. Thông qua các hội nghị, hội thảo về công tác đào tạo, Nhà trường triển khai ý kiến phản hồi của các bên liên quan bên ngoài trường về quy trình thiết kế và phát triển CTDH.

Phòng QLCL phối hợp với Khoa KHTN&CN tìm hiểu rõ nguyên nhân về việc khiếu nại của SV để trên cơ sở đó, Nhà trường và Khoa KHTN&CN áp dụng các biện pháp nhằm giảm thiểu tối đa việc khiếu nại của SV.

Tăng cường các chính sách thu hút GV, NV để nâng cao số lượng GV, NV có học hàm, học vị và có năng lực NCKH và kinh nghiệm làm việc nhằm phục vụ tốt hoạt động ĐT, NCKH và PVCĐ đồng thời Nhà trường và Khoa KHTN&CN tăng cường chính sách khuyến khích, hỗ trợ và tạo điều kiện để GV, NV học tập NCS ở trong và ngoài nước. Nhà trường tiến hành rà soát để án vị trí việc làm để quy hoạch đội ngũ NV bảo đảm về số lượng và chất lượng để phát huy tối đa năng lực của NV.

Nhà trường giao nhiệm vụ cho Công đoàn Trường phối hợp với Khoa thường xuyên giám sát kết quả thực hiện hoạt động PVCĐ của đội ngũ GV. Ngoài ra, Nhà trường tăng cường triển khai hoạt động đánh giá của đồng nghiệp đối với đội ngũ NV.

Nhà trường và Khoa KHTN&CN tăng cường động viên, khuyến khích, hỗ trợ tăng số lượng GV, NV của Trường và Khoa KHTN&CN được nhận các hình thức khen thưởng các cấp.

Nhà trường và Khoa KHTN&CN tăng cường áp dụng các biện pháp động viên, khuyến khích tất cả GV của Trường và Khoa KHTN&CN tích cực tham gia truyền thông về tuyển sinh của Trường và CTĐT ngành CNSH.

Nhà trường và Khoa KHTN&CN tập trung áp dụng đồng bộ các biện pháp nâng cao chất lượng ĐT, NCKH và PVCĐ nhằm nâng cao ngưỡng bảo đảm chất lượng đào tạo ngành CNSH.

BCN Khoa KHTN&CN tăng cường nhắc nhở, lưu ý kèm theo kiểm tra thường xuyên biên bản họp định kỳ của CVHT nhằm bảo đảm đẩy mạnh việc triển khai giám sát KQHT, kết quả rèn luyện và sự tiến bộ trong học tập và rèn luyện, khối lượng học

tập của NH ngành CNSH. Khoa KHTN&CN tăng cường đầu tư, đổi mới về nội dung hoạt động ngoại khóa nhằm thu hút tất cả SV tham gia.

Phòng QLCL phối hợp với phòng HCTH triển khai khảo sát ý kiến khách đến làm việc tại trường về môi trường tâm lý, xã hội và cảnh quan trong Trường. Nhà trường rà soát, đầu tư kinh phí để cải tạo, nâng cấp các phòng học đáp ứng tiêu chuẩn của phòng học hiện đại. Tăng cường đầu tư tăng cường tài liệu điện tử cho Thư viện, nâng cấp các phòng thí nghiệm, phòng thực hành chậm hơn kế hoạch đã xây dựng, tăng cường đầu tư nguồn lực để nâng cấp hệ thống CNTT đồng bộ, tăng cường kinh phí đầu tư các công trình phục vụ nhu cầu của người khuyết tật.

Nhà trường tăng cường chế độ khen thưởng và Khoa KHTN&CN tăng cường động viên, khuyến khích GV thực hiện nhiều đề tài NCKH các cấp. BCN Khoa KHTN&CN tăng cường tổ chức các buổi tập huấn nâng cao kỹ năng NCKH cho SV, đồng thời động viên, khuyến khích nhiều SV đăng ký thực hiện đề tài NCKH.

Phòng QLCL đa dạng hình thức khảo sát đo lường sự hài lòng của người dân đối với giáo dục công của Trường.

Thông qua các hội nghị, hội thảo về công tác đào tạo và NCKH, Nhà trường triển khai ý kiến phản hồi của các bên liên quan bên ngoài trường về cơ chế phản hồi của các bên liên quan.

Khoa KHTN&CN áp dụng các công cụ phân tích, đo lường hiện đại để xác định tỷ lệ thôi học, tốt nghiệp đúng hạn của CTĐT ngành CNSH.

Từ năm học 2021 - 2022 và những năm học tiếp theo, Nhà trường và Khoa KHTN&CN tăng cường theo dõi, giám sát thời gian tốt nghiệp trung bình của CTĐT ngành để áp dụng các biện pháp phù hợp nhằm rút ngắn thời gian tốt nghiệp trung bình.

Phụ lục 6a: Bảng tổng hợp kết quả tự đánh giá chương trình đào tạo

(Theo Thông tư số 04/2016/TT-BGDĐT)

Tên cơ sở giáo dục: TRƯỜNG ĐẠI HỌC TÂY NGUYÊN

Mã: TNU

Tên CTĐT: CÔNG NGHỆ SINH HỌC

Mã CTĐT: 7420201

Tiêu chuẩn, tiêu chí	Thang đánh giá							Tổng hợp theo tiêu chuẩn		
	Chưa đạt			Đạt				Mức trung binh	Số tiêu chí đạt	Tỷ lệ số tiêu chí đạt (%)
	❶	❷	❸	❹	❺	❻	❼			
<i>Tiêu chuẩn 1</i>								5	3	100%
Tiêu chí 1.1					5					
Tiêu chí 1.2					5					
Tiêu chí 1.3					5					
<i>Tiêu chuẩn 2</i>								5	3	100%
Tiêu chí 2.1					5					
Tiêu chí 2.2					5					
Tiêu chí 2.3					5					
<i>Tiêu chuẩn 3</i>								4,66	3	100%
Tiêu chí 3.1					5					
Tiêu chí 3.2					5					
Tiêu chí 3.3				4						
<i>Tiêu chuẩn 4</i>								5	3	100%
Tiêu chí 4.1					5					
Tiêu chí 4.2					5					
Tiêu chí 4.3					5					
<i>Tiêu chuẩn 5</i>								4,6	5	100%
Tiêu chí 5.1					5					
Tiêu chí 5.2					5					
Tiêu chí 5.3					5					
Tiêu chí 5.4				4						
Tiêu chí 5.5				4						
<i>Tiêu chuẩn 6</i>								5	7	100%
Tiêu chí 6.1					5					
Tiêu chí 6.2					5					
Tiêu chí 6.3					5					
Tiêu chí 6.4					5					
Tiêu chí 6.5					5					

Tiêu chí 6.6				5				
Tiêu chí 6.7				5				
Tiêu chuẩn 7								
Tiêu chí 7.1				5				
Tiêu chí 7.2				5				
Tiêu chí 7.3				5			4,8	5 100%
Tiêu chí 7.4				5				
Tiêu chí 7.5			4					
Tiêu chuẩn 8								
Tiêu chí 8.1				5				
Tiêu chí 8.2				5				
Tiêu chí 8.3				5			5	5 100%
Tiêu chí 8.4				5				
Tiêu chí 8.5				5				
Tiêu chuẩn 9								
Tiêu chí 9.1				5				
Tiêu chí 9.2			4					
Tiêu chí 9.3				5			4,8	5 100%
Tiêu chí 9.4				5				
Tiêu chí 9.5				5				
Tiêu chuẩn 10								
Tiêu chí 10.1				5				
Tiêu chí 10.2				5			5	6 100%
Tiêu chí 10.3				5				
Tiêu chí 10.4				5				
Tiêu chí 10.5				5				
Tiêu chí 10.6				5				
Tiêu chuẩn 11								
Tiêu chí 11.1				5				
Tiêu chí 11.2				5			5	5 100%
Tiêu chí 11.3				5				

Tiêu chí 11.4					5					
Tiêu chí 11.5					5					
Đánh giá chung CTĐT								4,90	50	100,00

*** Ghi chú:**

- Ghi bằng số nguyên mức đánh giá cho từng tiêu chí.
- Mức đánh giá chung của tiêu chuẩn và CTĐT là trung bình số học mức đánh giá của các tiêu chí, tính đến 2 số thập phân sau dấu phẩy.

Đắk Lắk, ngày 09 tháng 9 năm 2021

HIỆU TRƯỞNG

TS. Nguyễn Thanh Trúc

PHẦN IV. PHỤ LỤC

Phụ lục 1. Quyết định thành lập Hội đồng TDG

QUYẾT ĐỊNH

Về việc thành lập Hội đồng tự đánh giá chương trình đào tạo
ngành Công nghệ Sinh học, trường Đại học Tây Nguyên

HIỆU TRƯỞNG TRƯỜNG ĐẠI HỌC TÂY NGUYÊN

Căn cứ Quyết định số 298/CP ngày 11 tháng 11 năm 1977 của Hội đồng chính phủ về việc thành lập trường Đại học Tây Nguyên;

Căn cứ Luật Giáo dục Đại học năm 2012 và sửa đổi, bổ sung một số điều của Luật Giáo dục Đại học năm 2018;

Căn cứ Thông tư số 38/2013/TT-BGDĐT ngày 29/11/2013 của Bộ Giáo dục & Đào tạo về việc Ban hành Quy định về quy trình và chu kỳ kiểm định chất lượng chương trình đào tạo của các trường Đại học, Cao đẳng và Trung cấp chuyên nghiệp;

Căn cứ Công văn số 1075/KTKĐCLGD-KĐDH ngày 28/6/2016 về việc hướng dẫn tự đánh giá chương trình đào tạo;

Căn cứ Quyết định số 399/QĐ-ĐHTN-QLCL ngày 04/3/2020 của Hiệu trưởng Trường Đại học Tây Nguyên về việc ban hành Quy trình tự đánh giá chất lượng chương trình đào tạo các trình độ của giáo dục đại học;

Xét đề nghị ngày 25/5/2020 của Trưởng khoa KHTN&CN và Trưởng phòng Quản lý chất lượng;

Theo đề nghị của ông Trưởng phòng Tổ chức cán bộ,

QUYẾT ĐỊNH:

Điều 1. Thành lập “Hội đồng tự đánh giá chương trình đào tạo ngành Công nghệ Sinh học, trường Đại học Tây Nguyên”, gồm các viên chức có tên trong danh sách các phụ lục I, II, III kèm theo.

Điều 2. - Hội đồng có nhiệm vụ triển khai tự đánh giá chương trình đào tạo ngành Công nghệ Sinh học theo Quy định về tiêu chuẩn đánh giá chất lượng chương trình đào tạo ban hành kèm theo Thông tư số 04/2016/TT-BGDĐT ngày 14 tháng 3 năm 2016 của Bộ trưởng Bộ Giáo dục và Công văn hướng dẫn số 1669/QLCL-KĐCLGD ngày 31/12/2019 về việc thay thế tài liệu đánh giá chất lượng CTĐT các trình độ của GDDH ban hành kèm theo Công văn số 769/QLCL-KĐCLGD;

- Nhiệm vụ cụ thể của các thành viên do Chủ tịch hội đồng phân công; Hội đồng tự giải thể sau khi hoàn thành nhiệm vụ;

- Quyết định này có hiệu lực từ ngày kí và thay thế quyết định số 1874/QĐ-ĐHTN-TCCB ngày 09/9/2019 của Hiệu trưởng trường Đại học Tây Nguyên.

Điều 3. Trưởng phòng Tổ chức cán bộ, Lãnh đạo các đơn vị liên quan và các viên chức có tên trong danh sách phụ lục tại **Điều 1** chịu trách nhiệm thi hành Quyết định này.

Nơi nhận:

- Như Điều 3;
- Lưu: VT, TCCB (S15b).

TS. Nguyễn Thanh Trúc

Phụ lục I

DANH SÁCH THÀNH VIÊN HỘI ĐỒNG TỰ ĐÁNH GIÁ CHƯƠNG TRÌNH ĐÀO TẠO NGÀNH CÔNG NGHỆ SINH HỌC, TRƯỜNG ĐẠI HỌC TÂY NGUYÊN

(Ban hành kèm theo Quyết định số: 890/QĐ-DHTN ngày 21 tháng 5 năm 2020 của Hiệu trưởng trường Đại học Tây Nguyên)

TT	Họ và tên	Chức vụ	Nhiệm vụ
1	TS. Nguyễn Thanh Trúc	Hiệu trưởng	Chủ tịch HĐ
2	PGS-TS. Nguyễn Văn Nam	Phó Hiệu trưởng	Phó Chủ tịch HĐ
3	TS. Nguyễn Văn Bồng	Phó Trưởng Khoa (PT)	Phó Chủ tịch HĐ
4	TS. Trần Thị Phương Hạnh	TBM. Sinh học	Thư ký
5	GS.TS. Nguyễn Anh Dũng	Viện trưởng Viện CNSH&MT	Thành viên
6	PGS-TS. Nguyễn Phương Đại Nguyên	TP. Đào tạo Đại học	Thành viên
7	ThS. Huỳnh Văn Quốc	TP. Quản lý chất lượng	Thành viên
8	TS. Nguyễn Đình Sỹ	PTP. Phòng KH&QHQT	Thành viên
9	ThS. Nguyễn Thị Thu	PTBM. Sinh học	Thành viên
10	ThS. Đặng Thị Thanh Hà	TBM. Công nghệ Môi trường	Thành viên
11	TS. Lê Minh Tân	TBM. Vật lí	Thành viên
12	TS. Ngũ Trường Nhân	PTBM. Hóa học	Thành viên
13	TS. Nguyễn Thị Thanh	Giảng viên	Thành viên
14	TS. Nguyễn Văn Bốn	Giảng viên	Thành viên
15	ThS. Trương Bá Phong	Giảng viên	Thành viên
16	ThS. Nguyễn Hữu Kiên	Giảng viên	Thành viên
17	ThS. Bùi Thị Quỳnh Hoa	Giảng viên	Thành viên
18	CN. Trần Thị Kim Thi	Giảng viên	Thành viên
19	SV. Lê Bá Quốc Siêu	SV lớp CNSH K19	Thành viên

(Danh sách gồm có 19 người)

Phụ lục II

DANH SÁCH THÀNH VIÊN BAN THƯ KÝ

(Ban hành kèm theo Quyết định số: 890/QĐ-DHTN ngày 21 tháng 5 năm 2020 của Hiệu trưởng trường Đại học Tây Nguyên)

TT	Họ và tên	Chức vụ	Nhiệm vụ
1	TS. Trần Thị Phương Hạnh	TBM. Sinh học	Trưởng Ban
2	ThS. Trần Thị Thanh Thảo	Giảng viên	Thành viên
3	ThS. Nguyễn Thị Tinh	Kỹ thuật viên	Thành viên
4	ThS. Nguyễn Thị Thủy	Giảng viên	Thành viên
5	ThS. Trịnh Thị Huyền Trang	Giảng viên	Thành viên
6	CN. Hoàng Phạm Hùng Quang	Trợ lý Khoa	Thành viên

Phụ lục III

DANH SÁCH CÁC NHÓM CÔNG TÁC CHUYÊN TRÁCH

Nhóm	Tiêu chuẩn	Họ và tên	Chức vụ	Nhiệm vụ
1	TC 1, TC 2 và TC 7	TS. Trần Thị Phương Hạnh	TBM. Sinh học	Trưởng nhóm
		PGS-TS. Nguyễn Phương Đại Nguyên	TP. Đào tạo Đại học	Thành viên
		CN. Vũ Bích Thủy	Giảng viên	Thành viên
		ThS. Trần Thị Thanh Thảo	Giảng viên	Thư ký
2	TC 8, TC 9 và TC 11	ThS. Nguyễn Thị Thu	PTBM. Sinh học	Trưởng nhóm
		TS. Nguyễn Văn Bồng	Phó Trưởng Khoa (PT)	Thành viên
		TS. Nguyễn Thị Thanh	Giảng viên	Thành viên
		ThS. Nguyễn Hữu Kiên	Giảng viên	Thành viên
		CN. Trần Thị Kim Thi	Giảng viên	Thành viên
3	TC 3 và TC 4	ThS. Trịnh Thị Huyền Trang	Giảng viên	Thư ký
		ThS. Bùi Thị Quỳnh Hoa	Giảng viên	Trưởng nhóm
		ThS. Huỳnh Văn Quốc	TP. Quản lý chất lượng	Thành viên
		ThS. Nguyễn Minh Trung	Giảng viên	Thành viên
4	TC 5, TC 6 và TC 10	ThS. Nguyễn Thị Thủy	Giảng viên	Thư ký
		ThS. Phạm Thị Phương	Giảng viên	Trưởng nhóm
		ThS. Trương Bá Phong	Giảng viên	Thành viên
		CN. Đỗ Thị Anh	Kỹ thuật viên	Thành viên
		SV. Lê Bá Quốc Siêu	SV lớp CNSH K19	Thành viên
ThS. Nguyễn Thị Tinh	Kỹ thuật viên	Thư ký		

Đà Lạt, ngày 15 tháng 6 năm 2020

KẾ HOẠCH TỰ ĐÁNH GIÁ

CHƯƠNG TRÌNH ĐÀO TẠO NGÀNH CÔNG NGHỆ SINH HỌC

1. Mục đích tự đánh giá

Nhằm cải tiến, nâng cao chất lượng CTĐT và để đăng ký kiểm định chất lượng.

2. Phạm vi tự đánh giá

Đánh giá các hoạt động của đơn vị thực hiện Chương trình đào tạo ngành Công nghệ Sinh học theo tiêu chuẩn đánh giá chất lượng Chương trình đào tạo do Bộ trưởng Bộ Giáo dục và Đào tạo ban hành trong một chu kỳ kiểm định chất lượng. Thời gian tự đánh giá từ năm 2016 đến năm 2020.

3. Công cụ tự đánh giá

Công cụ tự đánh giá là Tiêu chuẩn đánh giá chất lượng Chương trình đào tạo theo bộ tiêu chuẩn của Bộ giáo dục và đào tạo ngành Công nghệ Sinh học ban hành kèm theo Thông tư số: 04/2016/TT-BGDĐT ngày 14 tháng 03 năm 2016 của Bộ trưởng Bộ Giáo dục và Đào tạo và các tài liệu hướng dẫn: CV số 1669/QLCL-KĐCLGD ngày 31 tháng 12 năm 2019 của Cục quản lý chất lượng về việc thay thế tài liệu đánh giá chất lượng CTĐT các trình độ của GDĐH ban hành kèm theo công văn 769/QLCL-KĐCLGD; Công văn số 1074/KTKĐCLGD-KĐĐH ngày 28 tháng 6 năm 2016 của Cục Khảo thí và Kiểm định chất lượng giáo dục về việc hướng dẫn chung về sử dụng tiêu chuẩn đánh giá chất lượng chương trình đào tạo và Công văn số 1075/KTKĐCLGD-KĐĐH ngày 28 tháng 6 năm 2016 về việc hướng dẫn tự đánh giá chương trình đào tạo.

4. Hội đồng tự đánh giá

4.1. Thành phần Hội đồng tự đánh giá

Hội đồng tự đánh giá CTĐT Công nghệ sinh học được thành lập theo Quyết định số /QĐ-ĐHTN-TCCB ngày tháng năm của Trường Đại học Tây Nguyên, Hội đồng gồm có 21 thành viên (danh sách kèm theo).

4.2. Ban thư ký giúp việc và các nhóm công tác chuyên trách (danh sách kèm theo).

4.3. Phân công thực hiện

TT	Tiêu chuẩn	Nhóm chịu trách nhiệm	Thời gian thu thập thông tin và minh chứng	Ghi chú
1	TC 1, TC 2 và TC 7	Nhóm 1	Tháng 6 – 12/2020	
2	TC 8, TC 9 và TC 11	Nhóm 2	Tháng 6 – 12/2020	
3	TC 3 và TC 4	Nhóm 3	Tháng 6 – 12/2020	
4	TC 5, TC 6 và TC 10	Nhóm 4	Tháng 6 – 12/2020	

5. Kế hoạch huy động các nguồn lực

Xác định các nguồn nhân lực, cơ sở vật chất và tài chính cần huy động hoặc cung cấp cho từng hoạt động và thời gian cần được cung cấp.

T T	Tiêu chuẩn	Các hoạt động	Các loại nguồn lực cần huy động/ cung cấp	Thời gian	Ghi chú
1	1. 2.7	<p>Rà soát mục tiêu, chuẩn đầu ra, bản mô-tả CTĐT</p> <p>Rà soát bảng mô tả công việc đội ngũ GV, nhân viên</p> <p>Kiểm tra hồ sơ, bằng cấp, hợp đồng lao động của đội ngũ GV, nhân viên</p> <p>Lập danh mục minh chứng</p> <p>Tập hợp minh chứng của tiêu chuẩn 1, 2, 7</p> <p>Thống kê danh sách đội ngũ GV, nhân viên</p> <p>Kiểm tra sơ đồ tổ chức khoa, bộ môn</p>	<p>Thành viên nhóm 1</p> <p>GV khoa KHTN&CN, bộ môn Sinh học</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	10/6/- 31/10/2020	
		<p>Viết báo cáo tự đánh giá tiêu chuẩn 1, 2.7</p> <p>Thu thập minh chứng bổ sung</p>	<p>Thành viên nhóm 1</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	01/10/- 30/12/2020	
2	8, 9, 11	<p>Rà soát công tác tuyển sinh, hoạt động đánh giá và cải tiến quá trình dạy và học, Thống kê các báo cáo về hoạt động học tập, hoạt động ngoại khóa, Đoàn, hội... của người học</p> <p>Rà soát công tác tư vấn học tập, đào tạo kỹ năng mềm, kỹ năng nghề nghiệp đáp ứng chuẩn đầu ra của người học</p> <p>Thống kê cơ sở vật chất, trang thiết bị</p> <p>Thống kê các nghiên cứu khoa học của GV và người học</p> <p>Rà soát và tập hợp số liệu về ý</p>	<p>Thành viên nhóm 2</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	10/6/- 31/10/2020	

		<p>kiến phản hồi về CSVC, trang thiết bị, của các bên liên quan về CTĐT, về chất lượng các dịch vụ hỗ trợ</p> <p>Tỉ lệ thôi học, tốt nghiệp đúng hạn được xác lập. Danh sách thôi học, tốt nghiệp được cập nhật hằng năm.</p> <p>Tỉ lệ thôi học, tốt nghiệp được đánh giá, phân tích, giám sát.</p> <p>Đổi sánh hằng năm về tỉ lệ thôi học, tỉ lệ tốt nghiệp để cải tiến chất lượng CTĐT.</p> <p>Lập danh mục minh chứng</p> <p>Tập hợp minh chứng của tiêu chuẩn 8, 9, 11</p>			
		<p>Viết báo cáo tự đánh giá tiêu chuẩn 8, 9, 11</p> <p>Thu thập minh chứng bổ sung</p>	<p>Thành viên nhóm 2</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	01/10-30/12/2020	
3	3.4	<p>Rà soát cấu trúc và nội dung CTĐT, phương pháp dạy và học</p> <p>Lập danh mục minh chứng</p> <p>Tập hợp minh chứng của tiêu chuẩn 3,4</p>	<p>Thành viên nhóm nhóm 3</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	10/6-31/10/2020	
		<p>Viết báo cáo tự đánh giá tiêu chuẩn 3, 4</p> <p>Thu thập minh chứng bổ sung</p>	<p>Thành viên nhóm 3</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	01/10-30/12/2020	
5	5.6.10	<p>Rà soát phương pháp đánh giá kết quả của người học</p> <p>Rà soát hoạt động đánh giá và</p>	<p>Thành viên nhóm 4</p> <p>GV khoa</p>	10/6-31/10/2020	

	<p>cải tiến quá trình dạy và học, hoạt động đánh giá chất lượng các dịch vụ hỗ trợ và tiện ích, hoạt động lấy ý kiến phản hồi của các bên liên quan</p> <p>Tập hợp số liệu về ý kiến phản hồi của các bên liên quan về CTĐT, về chất lượng các dịch vụ hỗ trợ</p> <p>Thống kê danh sách đội ngũ GV, nhân viên</p> <p>Kiểm tra sơ đồ tổ chức khoa, bộ môn</p> <p>Rà soát bảng mô tả công việc đội ngũ GV, nhân viên</p> <p>Kiểm tra hồ sơ, bằng cấp, hợp đồng lao động của đội ngũ GV, nghiên cứu viên</p> <p>Tập hợp số liệu về ý kiến phản hồi của các bên liên quan về CTĐT, về chất lượng các dịch vụ hỗ trợ</p> <p>Lập danh mục minh chứng</p> <p>Thống kê các nghiên cứu khoa học của GV và người học</p> <p>Lập danh mục minh chứng</p> <p>Tập hợp minh chứng của tiêu chuẩn 5,6, 10</p>	<p>KHTN&CN, bộ môn Tin học</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>		
	<p>Viết báo cáo tự đánh giá tiêu chuẩn 5, 6, 10</p> <p>Thu thập minh chứng bổ sung</p>	<p>Thành viên nhóm 4</p> <p>Đơn vị phối hợp cung cấp minh chứng: phòng QLCL, khoa KHTN&CN</p>	01/10/- 30/12/2020	

6. Kế hoạch thu thập thông tin từ nguồn ngoài cơ sở giáo dục và đơn vị thực hiện chương trình đào tạo

Ngành Công nghệ Sinh học dự kiến thu thập thông tin từ các bên liên quan như sau:

TT	Tiêu chuẩn	Các hoạt động	Nguồn cung cấp	Thời gian	Ghi chú
1	1.2	Khảo sát nhu cầu thị trường lao động Khảo sát lấy ý kiến nhà tuyển dụng, GV, cựu SV, SV về CTĐT ngành Công nghệ sinh học	Đơn vị sử dụng lao động Giảng viên, cựu sinh viên và sinh viên	Từ 7/2020 đến 10/2020	
2	10.11	Khảo sát lấy ý kiến nhà tuyển dụng, GV, cựu SV, SV ngành Công nghệ sinh học về chất lượng CTĐT, chất lượng SV ra trường, về tình hình việc làm	Đơn vị sử dụng lao động Giảng viên, sinh viên và cựu SV	Từ 7/2020 đến 10/2020	

7. Kế hoạch thuê chuyên gia ngoài

Hiện tại, ngành Công nghệ sinh học chưa có kế hoạch thuê chuyên gia. Trong quá trình thực hiện, nếu cần sẽ bổ sung sau.

8. Thời gian biểu

Thời gian thực hiện tự đánh giá CTĐT theo lịch trình:

Thời gian	Các hoạt động
Tuần 1 – 2 (10/6- 24/6/2020)	<ol style="list-style-type: none"> Họp Lãnh đạo Khoa và Bộ môn Công nghệ sinh học để thảo luận mục đích, phạm vi, thời gian biểu và xác định các thành viên của Hội đồng tự đánh giá CTĐT cấp khoa, thư kí chương trình và các nhóm chuyên trách. Dựa trên đề xuất nhân sự của ban chủ nhiệm khoa, Hiệu trưởng Nhà trường ra quyết định thành lập Hội đồng tự đánh giá CTĐT ngành Công nghệ sinh học. Họp Hội đồng tự đánh giá CTĐT để: <ul style="list-style-type: none"> Công bố quyết định thành lập Hội đồng tự đánh giá; Tập huấn về quy trình tự đánh giá và bộ tiêu chuẩn đánh giá chất lượng CTĐT; Thảo luận về nhiệm vụ cụ thể cho từng thành viên Hội đồng tự đánh giá cấp khoa; Dự thảo kế hoạch tự đánh giá CTĐT cấp khoa.
Tuần 3 – 4 (25/6-	<ol style="list-style-type: none"> Phổ biến chủ trương triển khai tự đánh giá đến toàn thể cán bộ, giảng viên, nhân viên và sinh viên tham gia thực hiện CTĐT.

Thời gian	Các hoạt động
9/7/2020)	2. Khoa tổ chức tập huấn cho toàn thể cán bộ, GV, nhân viên và SV về quy trình tự đánh giá và bộ tiêu chuẩn đánh giá chất lượng CTĐT theo chuẩn Bộ giáo dục và Đào tạo. 3. Hội đồng tự đánh giá CTĐT đề thông qua: <ul style="list-style-type: none"> • Bản kế hoạch tự đánh giá CTĐT; • Dự thảo đề cương báo cáo tự đánh giá (dựa trên cơ sở tài liệu hướng dẫn của Bộ Giáo dục và Đào tạo và điều kiện cụ thể của đơn vị thực hiện CTĐT); • Trình Hiệu trưởng đề nghị phê chuẩn kế hoạch tự đánh giá.
Tuần 5 – 8 (10/7- 31/7/2020)	1. Công bố kế hoạch tự đánh giá đã được phê duyệt, thông báo phân công nhiệm vụ cho từng thành viên Hội đồng, Ban thư ký và các nhóm công tác chuyên trách giúp việc cho Hội đồng. 2. Phân tích tiêu chí, thu thập thông tin và minh chứng. 3. Mã hoá các thông tin và minh chứng thu được. 4. Mô tả thông tin và minh chứng thu được. 5. Phân tích, lý giải nội hàm của các minh chứng để xem xét sự phù hợp của minh chứng với các yêu cầu trong từng tiêu chí của tiêu chuẩn đánh giá chất lượng CTĐT.
Tuần 9 – 16 (nghe hè 1/8 – 31/8/2020) (1/9 - 31/10/2020)	1. Các nhóm công tác chuyên trách viết các báo cáo của từng tiêu chí (thu thập thông tin bổ sung nếu cần thiết). 2. Trưởng các nhóm chuyên trách tổng hợp các báo cáo tiêu chí thành các báo cáo tiêu chuẩn (thu thập thông tin bổ sung nếu cần thiết).
Tuần 17 (1/11- 7/11/2020)	Hội đồng tự đánh giá CTĐT cấp khoa đề: <ul style="list-style-type: none"> • Xem xét các báo cáo của từng tiêu chuẩn, tiêu chí do các nhóm chuyên trách dự thảo; • Kiểm tra lại các thông tin và minh chứng được sử dụng trong báo cáo tự đánh giá; • Xác định các vấn đề phát sinh từ các thông tin và minh chứng thu được; • Xác định các thông tin cần thu thập bổ sung; • Thư ký Hội đồng tập hợp các báo cáo tiêu chuẩn thành dự thảo báo cáo tự đánh giá CTĐT.
Tuần 18-20 (9/11 – 30/11/2020)	1. Hội đồng tự đánh giá CTĐT xem xét dự thảo báo cáo tự đánh giá và đề xuất những chỉnh sửa. 2. Hội đồng tự đánh giá CTĐT họp với Bộ môn Sinh học, phòng,

Thời gian	Các hoạt động
	ban... để thảo luận về báo cáo tự đánh giá, xin ý kiến góp ý.
Tuần 19-22 (1/12 - 22/12/2020)	1. Công bố bản báo cáo tự đánh giá (đã chỉnh sửa sau góp ý của các bộ môn, phòng, ban, ...) trong nội bộ Nhà trường và khoa KHTN&CN. 2. Các bộ môn, phòng ban, cán bộ, giảng viên, nhân viên, người học, ... đóng góp ý kiến phản biện về báo cáo tự đánh giá.
Tuần 22-25 (23/12/2020 - 13/1/2021)	1. Hội đồng tự đánh giá CTĐT họp để tiếp tục bổ sung và hoàn thiện báo cáo theo góp ý và phản biện: 2. Hội đồng tự đánh giá CTĐT thông qua báo cáo tự đánh giá lần cuối và nộp báo cáo cho Hội đồng Trường để xem xét.
Tuần 25-28 (nghỉ tết 1/2 - 21/2/2021) (22/2 - 22/3/2021)	1. Nhà trường gửi báo cáo tự đánh giá và công văn cho tổ chức KĐCLGD, Bộ Giáo dục và Đào tạo. 2. Nhà trường báo quân báo cáo tự đánh giá, lưu giữ các thông tin minh chứng theo thứ tự mã minh chứng đã ghi trong báo cáo tự đánh giá, sẵn sàng để hợp đồng với tổ chức KĐCLGD để thẩm định báo cáo tự đánh giá trước khi đánh giá ngoài.

Nơi nhận:

- Hội đồng tự đánh giá;
- Các đơn vị trong cơ sở Giáo dục;
- Lưu văn thư; phòng QLCL, văn phòng Bộ môn Công nghệ sinh học
- Các nhóm chuyên trách

PHÓ HIỆU TRƯỞNG
PGS-TS *Trần Trung Dũng*

Phụ lục 7. Cơ sở dữ liệu kiểm định chất lượng chương trình đào tạo**CƠ SỞ DỮ LIỆU****KIỂM ĐỊNH CHẤT LƯỢNG CHƯƠNG TRÌNH ĐÀO TẠO**

Thời điểm báo cáo: Tính đến ngày 30/6/2021

I. Thông tin chung về cơ sở giáo dục:

1. Tên cơ sở giáo dục (theo Quyết định thành lập)

- Tiếng Việt: Trường Đại học Tây Nguyên

- Tiếng Anh: Tay Nguyen University

2. Tên viết tắt của cơ sở giáo dục

- Tiếng Việt: TTN

- Tiếng Anh: TNU

3. Tên trước đây (nếu có):

4. Cơ quan quản lý trực tiếp: Bộ giáo dục và đào tạo

5. Địa chỉ: 567 Lê Duẩn, Thành phố Buôn Ma Thuột, tỉnh Đắk Lắk

6. Thông tin liên hệ: Điện thoại: (0262) 3 825 185 Số fax: (0262) 3 825 184

7. E-mail: dhtn@ttn.edu.vn Website: <https://www.ttn.edu.vn/>

8. Năm thành lập cơ sở giáo dục (theo quyết định thành lập): 1977

9. Thời gian bắt đầu đào tạo khóa I: 1977

10. Thời gian cấp bằng tốt nghiệp cho khóa I: 1981

11. Loại hình cơ sở giáo dục:

Công lập Bán công Dân lập Tư thục **II. Thông tin chung về đơn vị thực hiện chương trình đào tạo**

12. Tên Khoa thực hiện CTĐT (theo Quyết định thành lập)

- Tiếng Việt: Khoa Khoa học Tự nhiên và Công nghệ

- Tiếng Anh: Faculty of Natural Science and Technology

13. Tên viết tắt của Khoa thực hiện CTĐT

- Tiếng Việt: KHTN&CN

- Tiếng Anh:

14. Tên trước đây (nếu có):

- Tiếng Việt:

- Tiếng Anh:

15. Tên CTĐT

- Tiếng Việt: Công nghệ Sinh học

- Tiếng Anh: Biotechnology

16. Mã CTĐT: 7420201

17. Tên trước đây của CTĐT (nếu có):

18. Địa chỉ của Bộ môn thực hiện CTĐT: Nhà số 9, Trường Đại học Tây Nguyên, 567 Lê Duẩn, Tp. Buôn Ma Thuột, tỉnh Đắk Lắk

19. Số điện thoại liên hệ: 0262 3 825 80, Số fax:

20. E-mail: khoakhtncn@ttn.edu.vn;

Website: <https://www.ttn.edu.vn/index.php/ktncn>

21. Năm thành lập Bộ môn (theo Quyết định thành lập): 1996

22. Thời gian bắt đầu đào tạo khóa I (của CTĐT): 2013

23. Thời gian cấp bằng tốt nghiệp cho khóa I (của CTĐT): 2017

III. Giới thiệu khái quát về đơn vị thực hiện chương trình đào tạo

24. Khái quát về lịch sử phát triển, thành tích nổi bật của đơn vị thực hiện chương trình đào tạo:

Khoa Khoa học Tự nhiên và Công nghệ (KHTN&CN) được thành lập theo Quyết định Số 1577/QĐ-ĐHTN-TCCB ngày 19/12/2008 của Hiệu trưởng trường Đại học Tây Nguyên, trên cơ sở tách ra từ khoa Sư phạm. Ban đầu Khoa có 05 bộ môn: Toán học, Vật lý, Hoá học, Sinh học, Tin học, đào tạo 5 ngành bậc đại học: Sư phạm Toán, Sư phạm Vật lý, Sư phạm Hóa học, Sư phạm Sinh học và Cử nhân công nghệ thông tin, chưa có đào tạo sau đại học. Đến tháng 06 năm 2021, Khoa có 6 bộ môn: Toán học, Vật lý, Hoá học, Sinh học, Công nghệ thông tin và Công nghệ kỹ thuật môi trường, tham gia đào tạo 8 ngành bậc Đại học và 3 chuyên ngành bậc Cao học.

Hiện nay khoa KHTN&CN có 72 cán bộ viên chức, trong đó 02 cán bộ có học hàm Phó giáo sư, 17 cán bộ có học vị Tiến sĩ, 41 cán bộ là Thạc sĩ, 11 cán bộ có trình độ Cử nhân và 01 kỹ thuật viên có trình độ Cao đẳng. Ngoài ra, nhiều cán bộ tham gia sinh hoạt chuyên môn ở khoa KHTN&CN nhưng đang giữ các chức vụ quản lý ở các đơn vị trong Trường.

Bộ môn Sinh học được hình thành cùng với trường Đại học Tây Nguyên vào tháng 11 năm 1977 là đơn vị trực thuộc Khoa Sư phạm, với nhiệm vụ đào tạo giáo viên ngành Sinh học và giảng dạy một số môn trong lĩnh vực sinh học cho sinh viên thuộc các ngành khác của trường Đại học Tây Nguyên. Năm 1982, Khoa Sư phạm

được Bộ Đại học - THCN và Đào tạo điều động chuyển sang đại học Đà Lạt. Năm 1996, tái thành lập khoa Sư phạm và Bộ môn Sinh học được mở ngành SP Sinh – Kỹ thuật Nông Lâm (1997 – 2002), năm 2003 Bộ môn đào tạo ngành Sư phạm Sinh học. Từ 2006 đến nay Bộ môn Sinh học đã mở thêm được 02 ngành đại học: Cử nhân sinh học (2006), Công nghệ sinh học (2013) và 01 ngành Cao học Sinh học thực nghiệm (2006).

Cùng với sự phát triển của trường Đại học Tây Nguyên, khoa Sư phạm, bộ môn Sinh học cũng ngày càng lớn mạnh. Số cán bộ của Bộ môn tăng nhanh qua từng năm, quy mô đào tạo không ngừng mở rộng nhằm đáp ứng nhu cầu nhân lực của khu vực Tây Nguyên. Để thuận lợi cho hoạt động quản lý và đào tạo, ngày 1/4/2010 Bộ môn Sinh học được tách thành hai bộ môn mới là Bộ môn Sinh học cơ sở (chịu trách nhiệm quản lý 01 chuyên ngành Sư phạm sinh) và Bộ môn Sinh học thực nghiệm (chịu trách nhiệm quản lý 03 chuyên ngành đào tạo: Cao học Sinh học thực nghiệm, Cử nhân Sinh học và Cử nhân Công nghệ Sinh học).

Năm 2019, Bộ môn Sinh học được tái lập trên cơ sở sáp nhập hai Bộ môn Sinh học cơ sở và Sinh học thực nghiệm trực tiếp quản lý 03 ngành Đại học (Công nghệ Sinh học, Sinh học và Sư phạm Sinh học), 01 ngành Cao học Sinh học thực nghiệm.

Về quy mô đào tạo: Qua hơn 44 năm hình thành và phát triển, Bộ môn Sinh học không ngừng lớn mạnh và đạt được nhiều thành tựu trong đào tạo và nghiên cứu khoa học. Bộ môn có số lượng sinh viên, học viên đông đảo với 03 ngành đào tạo trình độ đại học, bao gồm Công nghệ Sinh học, Sinh học và Sư phạm Sinh học; 01 ngành Cao học Sinh học thực nghiệm đóng góp không nhỏ cho sự phát triển kinh tế xã hội khu vực Tây nguyên nói riêng và cả nước nói chung.

Về đội ngũ cán bộ: Chất lượng đào tạo luôn được Bộ môn coi trọng hàng đầu, trong đó nguồn lực cán bộ đóng vai trò then chốt. Cán bộ giảng dạy của Bộ môn đã không ngừng học tập nâng cao trình độ chuyên môn nhằm đáp ứng các yêu cầu giáo dục và đào tạo trong giai đoạn mới. Cán bộ bộ môn đã được gửi đi đào tạo ở các Viện, Trường, Trung tâm nghiên cứu lớn có uy tín trong và ngoài nước như Viện Khoa học Nông nghiệp Việt Nam, Viện Sinh thái Tài Nguyên Sinh vật, Viện Di truyền Nông nghiệp, Đại học Quốc gia Tp. Hồ Chí Minh, Đại học Huế, Đại học Chosun (Hàn Quốc), Đại học Chonnam (Hàn Quốc), Đại học Tamkang (Đài Loan). Do đó, hiện nay đội ngũ cán bộ của Bộ môn đã được kiện toàn về quy mô số lượng và chất lượng. Trong đó, cán bộ giảng dạy cơ hữu gồm 01 Phó Giáo Sư, 06 Tiến sĩ, 05 Nghiên cứu sinh, 07 Thạc sĩ, 01 cử nhân với hoạt động chuyên môn trên các lĩnh vực chuyên môn: Sinh thái học, Thực vật học, Động vật học, Vi sinh vật học, Hóa sinh học, Sinh học phân tử, Kỹ thuật gen, Công nghệ Sinh học thực vật, Công nghệ vi sinh, Công nghệ nuôi trồng nấm, ...

Ngoài ra, các cán bộ bộ môn thường xuyên tham gia vào các khóa tập huấn ngắn hạn, các hội thảo khoa học trong và ngoài nước: Hội thảo khoa học tại Đại học Niigata

(Nhật Bản), Hội nghị Công nghệ Sinh học toàn quốc, Hội nghị Năm học, Hội nghị KHCN Tuổi trẻ Toàn quốc khối Nông Lâm Ngư Thủy, Hội nghị quốc tế về Đa dạng sinh học, Hội nghị quốc tế về Chitin, Tập huấn về hóa sinh tại trường Đại học Tsukuba (Nhật Bản), chọn tạo giống cây trồng tại Viện nghiên cứu Ngô, đất ngập nước tại Myanma, địa y tại Hàn Quốc, Sinh học phân tử tại Trung tâm CNSH TPHCM, ... Chương trình bồi dưỡng tiếng Anh của Nhà trường tại ACET, Chương trình chứng chỉ sư phạm cho giảng viên Đại học, Chứng chỉ chuyên viên Sinh học phân tử tại Công ty Việt Á, ...

Bên cạnh đó, các chương trình đào tạo còn có sự tham gia giảng dạy và trao đổi học thuật của các giảng viên, nhà khoa học có uy tín đến từ các trung tâm nghiên cứu lớn của cả nước như Viện sinh thái và tài nguyên sinh vật, Viện hải dương học Nha Trang, Viện Di truyền Nông nghiệp, Viện Sinh học nhiệt đới, Trường Đại học Khoa học Tự nhiên Tp.HCM, Trường Đại học Nông Lâm Tp. HCM, cũng như Viện Công nghệ Sinh học và Môi trường Trường Đại học Tây Nguyên như GS.TS Nguyễn Anh Dũng, PGS.TS. Nguyễn Quang Vinh, PGS.TS. Phan Thị Phương Trang, PGS.TS. Trần Lê Bảo Hà, PGS.TS. Trần Đăng Khánh, PGS.TS. Phan Kế Long, PGS.TS. Khuất Hữu Trung, PGS.TS. Nguyễn Thị Quỳnh, TS. Nguyễn Du Sanh, TS. Nguyễn Hữu Trí.

Về nghiên cứu khoa học: Là một trong hai nhiệm vụ trọng tâm của đơn vị đào tạo đại học và sau đại học, nghiên cứu khoa học luôn được Bộ môn Sinh học chú trọng. Cùng với sự quan tâm chỉ đạo của Lãnh đạo Trường, sự phối hợp nhịp nhàng với các phòng chức năng liên quan, hoạt động nghiên cứu khoa học của Bộ môn ngày càng phát triển và đạt được những thành tích đáng khích lệ. Nhiều cán bộ của Bộ môn có nhiều kinh nghiệm nghiên cứu khoa học, đã và đang chủ trì, tham gia nhiều đề tài khoa học các cấp. Tính đến thời điểm hiện tại, cán bộ Bộ môn đã thực hiện trên 43 đề tài, dự án các cấp (trong đó có 10 đề tài cấp bộ, 03 đề tài cấp tỉnh, hơn 50 đề tài cấp cơ sở). Cán bộ của Bộ môn đã công bố trên 140 bài báo đăng trên các tạp chí khoa học trong nước, hơn 80 bài đăng trong các tạp chí quốc tế với hơn 70% là các tạp chí có chỉ số SCI/SCIE, hơn 30 báo cáo ở các hội nghị khoa học trong nước và trên thế giới. Bên cạnh đó, cán bộ trẻ đã đạt được 01 giải nhì và 01 giải ba trong Hội nghị nghiên cứu khoa học trẻ các trường Đại học và Cao đẳng toàn quốc, 02 giải khuyến khích và 01 giải nhì tại Hội nghị KHCN tuổi trẻ toàn quốc khối Nông Lâm Ngư Thủy, đặc biệt được công nhận 03 bằng sáng chế. Bộ môn cũng đã xuất bản 03 quyển sách tham khảo và 01 giáo trình phục vụ cho công tác giảng dạy.

Về thi đua khen thưởng: Với những đóng góp và thành tích đã đạt được trong hơn 44 năm qua, tập thể cán bộ Bộ môn Sinh học đã nhận được nhiều thành tích khen thưởng: nhiều năm liền đạt danh hiệu Tập thể lao động tiên tiến, nhiều năm được Nhà trường tặng giấy khen.

25. Cơ cấu tổ chức hành chính của Trường Đại học Tây Nguyên và Khoa

KHTN&CN

SƠ ĐỒ TỔ CHỨC TRƯỜNG ĐẠI HỌC TÂY NGUYÊN NĂM 2021

SƠ ĐỒ TỔ CHỨC KHOA KHTN&CN NĂM 2021

26. Danh sách Ban lãnh đạo Nhà trường và danh sách cán bộ lãnh đạo chủ chốt của đơn vị thực hiện Chương trình đào tạo

TT	Các bộ phận	Họ và tên	Năm sinh	Học vị, chức danh	Điện thoại	Email
Ban Lãnh đạo Nhà trường						
1.	Hiệu trưởng	Nguyễn Thanh Trúc	1979	TS	0905467699	nttruc@ttn.edu.vn
2.	Phó Hiệu trưởng	Lê Đức Niêm	1969	PGS.TS	0964061111	ldniem@ttn.edu.vn
3.	Phó Hiệu trưởng	Nguyễn Văn Nam	1969	PGS.TS	0766789268	nvnam@ttn.edu.vn
Đơn vị thực hiện CTĐT						
I Lãnh đạo Khoa KHTN&CN						
1	Trưởng khoa	Nguyễn văn Bông	1978	TS	0913973392	nvbong@ttn.edu.vn
2	P. Trưởng khoa	Phạm Hữu Khánh	1975	TS	0905238905	phkhanh@ttn.edu.vn
II Các tổ chức Đảng, Đoàn, Công đoàn						
1.	Bí thư Chi bộ Khoa KHTN&CN	Nguyễn văn Bông	1978	TS	0913973392	nvbong@ttn.edu.vn
2.	Chủ tịch CĐ Khoa KHTN&CN	Nguyễn Thị Như	1979	ThS	0906200625	ntn@ttn.edu.vn
3.	Bí thư Đoàn Khoa KHTN&CN	Nguyễn Quốc Cường	1985	Ths	0973303109	nqc@ttn.edu.vn
III Các Bộ môn						
1.	Sinh học	Trần Thị Phương Hạnh	1983	TS	0988861311	ttphanh@ttn.edu.vn
2.	Hóa học	Phan Tứ Quý	1982	TS	0942859090	phantuquy@ttn.edu.vn
3.	Công nghệ môi trường	Đặng thị Thanh Hà	1983	ThS	0979178998	dttha@ttn.edu.vn
4	Vật Lý	Lê Minh Tân	1982	TS	0935318151	lmtan@ttn.edu.vn
5	Toán	Nguyễn văn Bông	1978	TS	0913973392	nvbong@ttn.edu.vn
6	Công nghệ thông tin	Nguyễn Thị Như	1979	ThS	0906200625	ntn@ttn.edu.vn

27. Các ngành/chuyên ngành đào tạo:

Số lượng chuyên ngành đào tạo tiến sĩ: 0

Số lượng chuyên ngành đào tạo thạc sĩ: 03

Số lượng ngành đào tạo đại học: 08

Số lượng ngành đào tạo cao đẳng: 0

28. Các loại hình đào tạo của đơn vị thực hiện chương trình đào tạo (đánh dấu x vào các ô tương ứng):

Loại hình đào tạo	Có	Không
- Chính quy	X	
- Không chính quy	X	
- Từ xa		x
- Liên kết đào tạo với nước ngoài		x
- Liên kết đào tạo trong nước		x

29. Tổng số các ngành đào tạo: 08 ngành đào tạo Đại học, 03 ngành đào tạo Thạc sĩ

IV. Cán bộ, giảng viên, nhân viên của đơn vị thực hiện chương trình đào tạo

30. Thống kê số lượng cán bộ, giảng viên và nhân viên của đơn vị thực hiện CTĐT

TT	Phân loại	Nam	Nữ	Tổng số
I	Cán bộ cơ hữu <i>Trong đó:</i>	31	41	72
I.1	Cán bộ trong biên chế	0	0	0
I.2	Cán bộ hợp đồng dài hạn (từ 1 năm trở lên) và hợp đồng không xác định thời hạn	31	41	72
II	Các cán bộ khác Hợp đồng ngắn hạn (dưới 1 năm, bao gồm cả giảng viên thỉnh giảng)	22	7	29
	Tổng số	53	48	101

31. Thống kê, phân loại giảng viên

TT	Trình độ, học vị, chức danh	Số lượng GV	GV cơ hữu			GV thỉnh giảng trong nước	GV quốc tế
			GV trong biên chế trực tiếp giảng dạy	GV hợp đồng dài hạn trực tiếp giảng dạy	GV kiêm nhiệm là cán bộ quản lý		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Giáo sư, Viện sĩ	2	0	0	1	1	0
2	Phó Giáo sư	9	0	1	2	6	0
3	Tiến sĩ khoa học	0	0	0	0	0	0

TT	Trình độ, học vị, chức danh	Số lượng GV	GV cơ hữu			GV thỉnh giảng trong nước	GV quốc tế
			GV trong biên chế trực tiếp giảng dạy	GV hợp đồng dài hạn trực tiếp giảng dạy	GV kiêm nhiệm là cán bộ quản lý		
4	Tiến sĩ	30	0	14	3	13	0
5	Thạc sĩ	50	0	41	0	9	0
6	Đại học	2	0	2	0	0	0
	Tổng số	93	0	58	6	29	0

Tổng số giảng viên cơ hữu = Cột (3) - cột (7) - cột (8) = 64 giảng viên

Tỷ lệ giảng viên cơ hữu trên tổng số cán bộ cơ hữu: 88,89%

32. Quy đổi số lượng giảng viên của đơn vị

Quy đổi số lượng giảng viên của đơn vị thực hiện CTĐT theo quy định tại khoản 3, Điều 3 Thông tư số 32/2015/TT-BGDĐT ngày 16/12/2015 của Bộ trưởng Bộ giáo dục và đào tạo (nếu đơn vị có giảng viên có trình độ TSKH nhưng không có học hàm thì tính ngang với Phó Giáo sư theo thứ tự như cột 3 trong bảng 32).

Số liệu bảng 32 được lấy từ bảng 31 nhân với hệ số quy đổi (Ví dụ đối với trường đại học, học viện).

TT	Trình độ, học vị, chức danh	Hệ số quy đổi	Số lượng GV	GV cơ hữu			GV thỉnh giảng	GV quốc tế	GV quy đổi
				GV trong biên chế trực tiếp giảng dạy	GV hợp đồng dài hạn trực tiếp giảng dạy	GV kiêm nhiệm là cán bộ quản lý			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	Hệ số quy đổi			1,0	1,0	0,3	0,2	0,2	
1	Giáo sư, Viện sĩ	5,0	2	0	0	1	1	0	2,5
2	Phó Giáo sư	3,0	9	0	1	2	6	0	8,4
3	Tiến sĩ khoa học	3,0	0	0	0	0	0	0	0
4	Tiến sĩ	2	30	0	14	3	13	0	35
5	Thạc sĩ	1	50	0	41	0	9	0	42,8
6	Đại học	0,5	2	0	2	0	0	0	1
	Tổng		93		58	6	29		89,7

Cách tính: Cột 10 = cột 3*(cột 5 + cột 6 + 0,3*cột 7 + 0,2*cột 8 + 0,2*cột 9)

33. Thống kê, phân loại giảng viên cơ hữu theo trình độ, giới tính và độ tuổi

TT	Trình độ,	Hệ	Số	GV cơ hữu	GV	GV	GV
----	-----------	----	----	-----------	----	----	----

	học vị, chức danh	số quy đổi	lượng GV	GV trong biên chế trực tiếp giảng dạy	GV hợp đồng dài hạn trực tiếp giảng dạy	GV kiêm nhiệm là cán bộ quản lý	thỉnh giảng	quốc tế	quy đổi
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	Hệ số quy đổi			1,0	1,0	0,3	0,2	0,2	
1	Giáo sư, Viện sĩ	5,0	2	0	0	1	1	0	2,5
2	Phó Giáo sư	3,0	9	0	1	2	6	0	8,4
3	Tiến sĩ khoa học	3,0	0	0	0	0	0	0	0
4	Tiến sĩ	2	30	0	14	3	13	0	35
5	Thạc sĩ	1	50	0	41	0	9	0	42,8
6	Đại học	0,5	2	0	2	0	0	0	1
	Tổng		93		58	6	29		89,7

33.1. Tuổi trung bình của giảng viên cơ hữu: 37,68 tuổi

33.2. Tỷ lệ giảng viên cơ hữu có trình độ tiến sĩ trở lên trên tổng số giảng viên cơ hữu của đơn vị thực hiện CTĐT: 26,56%

33.3. Tỷ lệ giảng viên cơ hữu có trình độ thạc sĩ trên tổng số giảng viên cơ hữu của đơn vị thực hiện CTĐT: 64,06%

34. Thống kê, phân loại giảng viên cơ hữu theo mức độ thường xuyên sử dụng ngoại ngữ và tin học cho công tác giảng dạy và nghiên cứu

TT	Tần suất sử dụng	Tỷ lệ (%) GV cơ hữu sử dụng ngoại ngữ và tin học	
		Ngoại ngữ	Tin học
1	Luôn sử dụng (trên 80% thời gian của công việc)	15,63%	18,75%
2	Thường sử dụng (trên 60-80% thời gian của công việc)	65,63%	78,13%
3	Đôi khi sử dụng (trên 40-60% thời gian của công việc)	14,06%	3,13%
4	Ít khi sử dụng (trên 20-40% thời gian của công việc)	4,69%	0%
5	Hiếm khi sử dụng hoặc không sử dụng (0-20% thời gian của công việc)	0%	0%
	Tổng	100%	100%

V. Người học (chỉ tính số lượng người học của chương trình đào tạo)

35. Người học bao gồm sinh viên (CQ, VLVH, LT, B2) Tổng số người đăng ký dự tuyển vào chương trình đào tạo, số người học trúng tuyển và nhập học trong 5 năm gần đây (hệ chính quy)

Năm học	Số thí sinh đăng ký vào CTĐT (người)	Số trúng tuyển (người)	Tỷ lệ cạnh tranh	Số nhập học thực tế (người)	Điểm tuyển đầu vào/ thang điểm	Điểm trung bình của sinh viên được tuyển	Số lượng sinh viên quốc tế nhập học (người)
2016-2017	240	99	2,42	31	A00:17.25/30 B00:18.25/30	-	0
2017-2018	248	75	3,3	31	15.5/30	-	0
2018-2019	133	50	2,66	15	13/30	-	0
2019-2020	86	34	2,53	12	14/30	-	0
2020-2021	31	40	0,77	11	15/30	-	0

36. Thống kê, phân loại số lượng người học theo học CTĐT trong 5 năm gần đây các hệ chính quy và không chính quy.

Đơn vị: người

Các tiêu chí	2016-2017	2017-2018	2018-2019	2019-2020	2020-2021
1. Nghiên cứu sinh	0	0	0	0	0
2. Học viên cao học	-	-	-	-	-
3. Sinh viên đại học	143	114	86	63	57
Trong đó:					
Hệ chính quy	143	114	86	63	57
Hệ không chính quy	0	0	0	0	0

37. Số sinh viên quốc tế theo học CTĐT trong 5 năm gần đây:

Đơn vị: người

	Năm học				
	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Số lượng (người)	0	0	0	0	0
Tỷ lệ (%) trên tổng số người học	0%	0%	0%	0%	0%

38. Người học của CTĐT có chỗ ở trong ký túc xá/tổng số người học có nhu cầu:

Các tiêu chí	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
1. Tổng diện tích phòng ở (m ²)	9664	9664	9664	9664	10240
2. Người học có nhu cầu về phòng ở (trong và ngoài ký túc xá) (người)	-	-	-	60	63
3. Người học được ở trong ký túc xá (người)	-	-	-	60	63
4. Tỷ số diện tích trên đầu người học ở trong ký túc xá (m ² /người)	4	4	4	4	10

39. Số lượng (người) và tỷ lệ (%) người học của CTĐT tham gia nghiên cứu khoa học

Năm học	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Số lượng (người)	0	0	0	1	4
Tỷ lệ (%) trên tổng số sinh viên	0	0	0	1,1%	6,2%

40. Thống kê số lượng người học của CTĐT tốt nghiệp trong 5 năm gần đây:

Đơn vị: người

Các tiêu chí	Năm tốt nghiệp
--------------	----------------

	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
1. Nghiên cứu sinh bảo vệ thành công luận án tiến sĩ	0	0	0	0	0
2. Học viên tốt nghiệp cao học	0	0	0	0	0
3. Sinh viên tốt nghiệp đại học	0	16	18	17	12
Trong đó:					
Hệ chính quy	0	16	18	17	12
Hệ không chính quy	0	0	0	0	0
4. Sinh viên tốt nghiệp cao đẳng	0	0	0	0	0
Trong đó:					
Hệ chính quy	0	0	0	0	0
Hệ không chính quy	0	0	0	0	0
5. Học sinh tốt nghiệp trung cấp	0	0	0	0	0
Trong đó:					
Hệ chính quy	0	0	0	0	0
Hệ không chính quy	0	0	0	0	0
6. Khác...	0	0	0	0	0

(Tính cả những người học đã đủ điều kiện tốt nghiệp theo quy định nhưng đang chờ cấp bằng)

41. Tình trạng tốt nghiệp của sinh viên hệ chính quy của CTĐT:

Các tiêu chí	Năm tốt nghiệp				
	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
1. Số lượng người học tốt nghiệp (người)	0	16	15	6	7
2. Tỷ lệ người học tốt nghiệp so với số tuyển vào (%)	0	42,1%	55,6%	19,4%	41,2%
3. Đánh giá của người học tốt nghiệp về chất lượng CTĐT:					
A. Cơ sở giáo dục/Đơn vị thực hiện CTĐT không điều tra về vấn đề này → chuyển xuống câu 4	-	-	-	-	-
B. Cơ sở giáo dục/Đơn vị thực hiện CTĐT có điều tra về vấn đề này → điền các thông tin dưới đây:					
3.1. Tỷ lệ người học trả lời đã học được những kiến thức và kỹ năng cần thiết cho công việc theo ngành tốt nghiệp (%).	-	-	91,7%	54%	-
3.2. Tỷ lệ người học trả lời <i>chỉ học được một phần</i> kiến thức và kỹ năng cần thiết cho công việc theo ngành tốt nghiệp (%).	-	-	8,3%	32,4%	-

Các tiêu chí	Năm tốt nghiệp				
	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
3.3. Tỷ lệ người học trả lời <i>không</i> học được những kiến thức và kỹ năng cần thiết cho công việc theo ngành tốt nghiệp	-	-	-	13,5%	-
4. Người học có việc làm trong năm đầu tiên sau khi tốt nghiệp: A. Cơ sở giáo dục/đơn vị thực hiện CTĐT không điều tra về vấn đề này → chuyển xuống câu 5 B. Cơ sở giáo dục/ đơn vị thực hiện CTĐT có điều tra về vấn đề này → điền các thông tin dưới đây:	-	-	-	-	-
4.1. Tỷ lệ người học có việc làm đúng ngành đào tạo (%). - Sau 6 tháng tốt nghiệp. - Sau 12 tháng tốt nghiệp.	-	-	33,3%	78,9%	38,1%
4.2. Tỷ lệ người học có việc làm trái ngành đào tạo (%).	-	-	66,7%	21,1%	61,9%
4.3. Thu nhập bình quân/tháng của người học có việc làm.	-	-	5,147 triệu đồng	6,1 triệu đồng	4,5 triệu đồng
5. Đánh giá của nhà tuyển dụng về người học tốt nghiệp có việc làm đúng ngành đào tạo: A. Cơ sở giáo dục/đơn vị thực hiện CTĐT không điều tra về vấn đề này → chuyển xuống kết thúc bảng này. B. Cơ sở giáo dục/đơn vị thực hiện CTĐT có điều tra về vấn đề này → điền các thông tin dưới đây:	-	-	-	-	-
5.1. Tỷ lệ người học đáp ứng yêu cầu của công việc, có thể sử dụng được ngay (%).	-	-	-	-	-
5.2. Tỷ lệ người học cơ bản đáp ứng yêu cầu của công việc, nhưng phải đào tạo thêm (%).	-	-	-	-	-
5.3. Tỷ lệ người học phải được đào tạo lại hoặc đào tạo bổ sung ít nhất 6 tháng (%).	-	-	-	-	-

Ghi chú:

- Người học tốt nghiệp là người học có đủ điều kiện để được công nhận tốt nghiệp

theo quy định, kể cả những người học chưa nhận được bằng tốt nghiệp.

- Người học có việc làm là người học tìm được việc làm hoặc tạo được việc làm.
- Năm đầu tiên sau khi tốt nghiệp: 12 tháng kể từ ngày tốt nghiệp.
- Các mục bỏ trống đều được xem là cơ sở giáo dục/đơn vị thực hiện CTĐT không điều tra về việc này.

VI. Nghiên cứu khoa học và chuyển giao công nghệ

42. Số lượng đề tài nghiên cứu khoa học và chuyển giao khoa học công nghệ của đơn vị thực hiện CTĐT được nghiệm thu trong 5 năm gần đây:

TT	Phân loại đề tài	Hệ số **	Số lượng					Tổng (đã quy đổi)
			2016-2017	2017-2018	2018-2019	2019-2020	2020-2021	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1	Đề tài cấp NN	2,0	0	0	0	0	0	0
2	Đề tài cấp Bộ*	1,0	1	2	3	7	0	13,0
3	Đề tài cấp trường	0,5	1	1	3	2	3	5
	Tổng		2	3	6	9	3	18

Cách tính: Cột 9 = cột 3*(cột 4 + cột 5 + cột 6 + cột 7 + cột 8)

* Bao gồm đề tài cấp Bộ hoặc tương đương, đề tài nhánh cấp Nhà nước.

**Hệ số quy đổi: Dựa trên nguyên tắc tính điểm công trình của Hội đồng Giáo sư Nhà nước (có điều chỉnh).

Tổng số đề tài quy đổi: 18.

Tỷ số đề tài nghiên cứu khoa học và chuyển giao khoa học công nghệ (quy đổi) trên cán bộ cơ hữu của đơn vị thực hiện CTĐT: 0,86.

43. Doanh thu từ nghiên cứu khoa học và chuyển giao công nghệ của đơn vị thực hiện CTĐT trong 5 năm gần đây:

TT	Năm	Doanh thu từ NCKH và chuyển giao công nghệ (triệu VND)	Tỷ lệ doanh thu từ NCKH và chuyển giao công nghệ so với tổng kinh phí đầu vào của đơn vị thực hiện CTĐT (%)	Tỷ số doanh thu từ NCKH và chuyển giao công nghệ trên cán bộ cơ hữu (triệu VND/ người)
1	2016	380,13		7,3
2	2017	171,912		3,3
3	2018	254,599		4,9
4	2019	95,649		1,8
5	2020	167,13		3,2

44. Số lượng cán bộ cơ hữu của đơn vị thực hiện CTĐT tham gia thực hiện đề tài khoa học trong 5 năm gần đây:

Số lượng đề tài	Số lượng cán bộ tham gia			Ghi chú
	Đề tài cấp NN	Đề tài cấp Bộ *	Đề tài cấp trường	
Từ 1 đến 3 đề tài	0	9	7	
Từ 4 đến 6 đề tài	0	0	0	
Trên 6 đề tài	0	0	0	
Tổng số cán bộ tham gia	0	9	7	

* Bao gồm đề tài cấp Bộ hoặc tương đương, đề tài nhánh cấp Nhà nước

45. Số lượng đầu sách của đơn vị thực hiện CTĐT được xuất bản trong 5 năm gần đây:

TT	Phân loại sách	Số lượng						Tổng (đã quy đổi)
		Hệ số**	2016	2017	2018	2019	2020	
1	Sách chuyên khảo	2,0	0	0	0	0	0	
2	Sách giáo trình	1,5	0	0	0	0	3	4,5
3	Sách tham khảo	1,0	0	0	1	1	0	2,0
4	Sách hướng dẫn	0,5	0	0	0	0	0	
	Tổng		0	0	1	1	2	6,5

**Hệ số quy đổi: Dựa trên nguyên tắc tính điểm công trình của Hội đồng Giáo sư Nhà nước (có điều chỉnh).

Tổng số sách (quy đổi): 6,5.

Tỷ số sách đã được xuất bản (quy đổi) trên cán bộ cơ hữu: 0,31.

46. Số lượng cán bộ cơ hữu của đơn vị thực hiện CTĐT tham gia viết sách trong 5 năm gần đây:

Số lượng sách	Số lượng cán bộ cơ hữu tham gia viết sách			
	Sách chuyên khảo	Sách giáo trình	Sách tham khảo	Sách hướng dẫn
Từ 1 đến 3 cuốn sách	-	1	-	-
Từ 4 đến 6 cuốn sách	-	-	2	-
Trên 6 cuốn sách	-	-	-	-
Tổng số cán bộ tham gia	2	3	5	-

47. Số lượng bài của các cán bộ cơ hữu của đơn vị thực hiện CTĐT được đăng tạp chí trong 5 năm gần đây:

TT	Phân loại tạp chí	Hệ số**	Số lượng					Tổng
			2016-2017	2017-2018	2018-2019	2019-2020	2020-2021	
1	Tạp chí khoa học quốc tế	1,5	4	1	5	13	19	63

2	Tạp chí khoa học cấp ngành trong nước	1,0	4	5	7	14	12	42
3	Tạp chí/ tập san của cấp trường	0,5	0	1	2	3	2	4
	Tổng		8	7	14	30	33	109

**Hệ số quy đổi: Dựa trên nguyên tắc tính điểm công trình của Hội đồng chức danh giáo sư Nhà nước (có điều chỉnh).

Tổng số bài đăng tạp chí (quy đổi): 109.

Tỷ số bài đăng tạp chí (quy đổi) trên cán bộ cơ hữu: 5,19.

48. Số lượng cán bộ cơ hữu của đơn vị thực hiện CTĐT tham gia viết bài đăng tạp chí trong 5 năm gần đây:

Số lượng cán bộ cơ hữu có bài báo đăng trên tạp chí	Nơi đăng		
	Tạp chí khoa học quốc tế	Tạp chí khoa học cấp ngành trong nước	Tạp chí/ tập san cấp trường
Từ 1 đến 5 bài báo	5	6	15
Từ 6 đến 10 bài báo	3	0	0
Từ 11 đến 15 bài báo	1	0	0
Trên 15 bài báo	1	0	0
Tổng số cán bộ tham gia	10	6	5

49. Số lượng báo cáo khoa học do cán bộ cơ hữu của đơn vị thực hiện CTĐT báo cáo tại các hội nghị, hội thảo, được đăng toàn văn trong tuyển tập công trình hay kỷ yếu trong 5 năm gần đây:

TT	Phân loại hội thảo	Hệ số**	Số lượng					Tổng (đã quy đổi)
			2016	2017	2018	2019	2020	
1	Hội thảo quốc tế	1,0	3	4	3	7	4	21
2	Hội thảo trong nước	0,5	3	4	6	6	1	10
3	Hội thảo cấp trường	0,25	0	1	2	0	1	1
	Tổng		6	9	11	13	6	32

(Khi tính Hội thảo trong nước sẽ không bao gồm các Hội thảo của cơ sở giáo dục vì đã được tính 1 lần)

**Hệ số quy đổi: Dựa trên nguyên tắc tính điểm công trình của Hội đồng Giáo sư Nhà nước.

Tổng số bài báo cáo (quy đổi): 32.

Tỷ số bài báo cáo (quy đổi) trên cán bộ cơ hữu: 1,52.

50. Số lượng cán bộ cơ hữu của đơn vị thực hiện CTĐT có báo cáo khoa học tại các hội nghị, hội thảo được đăng toàn văn trong tuyển tập công trình hay kỷ yếu trong 5 năm gần đây:

Số lượng cán bộ cơ hữu có báo cáo khoa học tại các hội nghị, hội thảo	Cấp hội thảo		
	Hội thảo quốc tế	Hội thảo trong nước	Hội thảo ở trường
Từ 1 đến 5 báo cáo	7	9	2
Từ 6 đến 10 báo cáo	0	0	0
Từ 11 đến 15 báo cáo	0	0	0
Trên 15 báo cáo	0	0	0
Tổng số cán bộ tham gia	7	9	2

(Khi tính Hội thảo trong nước sẽ không bao gồm các Hội thảo của trường)

51. Số bằng phát minh sáng chế được cấp

Năm học	Số bằng phát minh, sáng chế được cấp (ghi rõ nơi cấp, thời gian cấp, người được cấp)
2016-2017	
2017-2018	
2018-2019	2
2019-2020	
2020-2021	

52. Nghiên cứu khoa học người học

52.1. Số lượng người học của đơn vị thực hiện CTĐT tham gia thực hiện đề tài khoa học trong 5 năm gần đây:

Số lượng đề tài	Số lượng người học tham gia			Ghi chú
	Đề tài cấp NN	Đề tài cấp Bộ*	Đề tài cấp trường	
Từ 1 đến 3 đề tài	1	3	15	
Từ 4 đến 6 đề tài	0	0	0	
Trên 6 đề tài	0	0	0	
Tổng số người học tham gia	1	3	15	

*Bao gồm đề tài cấp Bộ hoặc tương đương, đề tài nhánh cấp Nhà nước

52.2. Thành tích nghiên cứu khoa học của sinh viên:

TT	Thành tích nghiên cứu khoa học	Số lượng				
		2016-2017	2017-2018	2018-2019	2019-2020	2020-2021
1	Số giải thưởng nghiên cứu khoa học, sáng tạo	0	0		2	6
2	Số bài báo được đăng, công trình được công bố	0	0	0	2	0

VII. Cơ sở vật chất, thư viện

56. Tổng diện tích đất sử dụng của cơ sở giáo dục (tính bằng m²): 396.89270

57. Tổng diện tích đất sử dụng của đơn vị thực hiện CTĐT (tính bằng m²): 268.765.

58. Diện tích sử dụng cho các hạng mục sau (tính bằng m²):

- Các phòng thí nghiệm của Bộ môn: 9.1; 9.1.1; 9.1.2; 7.1.7; 7.1.8; 7.1.9; 3.6; 3.8; 4.6; 4.7; 4.8 Khu Nông Lâm nghiệp và dây nhà khu công nghệ cao: 645.72 m²

- Nơi học: 25.484,06m²

- Giảng đường: 17.234m²

- Nơi vui chơi giải trí + Khu thể thao – Nhà thi đấu: 4.731m²

59. Diện tích phòng học (tính bằng m²)

- Tổng diện tích phòng học: 17.234m²

- Tỷ số diện tích phòng học trên người học chính quy: theo phân công của Nhà trường.

60. Tổng số đầu sách thuộc ngành đào tạo được sử dụng tại Trung tâm Thông tin – Thư viện: 4768 đầu sách; Tổng số đầu sách trong phòng tư liệu của đơn vị thực hiện CTĐT (nếu có): 121 đầu sách; Tổng số đầu sách tại Viện CNSH&MT: 138 đầu sách Tiếng Anh.

61. Tổng số máy tính của đơn vị thực hiện CTĐT:

- Dùng cho hệ thống văn phòng: 08 máy tính.

- Dùng cho người học học tập: 20 phòng máy.

- Tỷ số số máy tính dùng cho người học/người học chính quy: 02.

VIII. Tóm tắt một số chỉ số quan trọng

Từ kết quả khảo sát ở trên, tổng hợp thành một số chỉ số quan trọng dưới đây:

1. Giảng viên:

Tổng số giảng viên cơ hữu (người): 64.

Tỷ lệ giảng viên cơ hữu trên tổng số cán bộ cơ hữu (%): 88,89%.

Tỷ lệ giảng viên cơ hữu có trình độ tiến sĩ trở lên trên tổng số giảng viên cơ hữu của đơn vị thực hiện CTĐT (%): 26,56%.

Tỷ lệ giảng viên cơ hữu có trình độ thạc sĩ trên tổng số giảng viên cơ hữu của đơn vị thực hiện CTĐT (%): 64,06%.

2. Người học:

Tổng số người học chính quy (người): 463.

Tỷ số người học chính quy trên giảng viên: 7,23.

Tỷ lệ người học tốt nghiệp so với số tuyển vào (%):

Các tiêu chí	Năm tốt nghiệp				
	2015-2016	2016-2017	2017-2018	2018-2019	2019-2020
Tỷ lệ người học tốt nghiệp so với số tuyển vào (%)	0	42,1%	55,6%	19,4%	41,2%

3. Đánh giá của người học tốt nghiệp về chất lượng CTĐT:

Tỷ lệ người học trả lời *đã học được những kiến thức và kỹ năng cần thiết* cho công việc theo ngành tốt nghiệp (%): 91,7% (2017-2018); 54% (2018-2019).

Tỷ lệ người học trả lời *chỉ học được một phần* kiến thức và kỹ năng cần thiết cho công việc theo ngành tốt nghiệp (%): 8,3% (2017-2018); 32,4% (2018-2019).

4. Người học có việc làm trong năm đầu tiên sau khi tốt nghiệp:

Tỷ lệ người học có việc làm đúng ngành đào tạo (%): 33,3% (2017-2018); 78,9% (2018-2019); 38,1% (2019-2020).

Tỷ lệ người học có việc làm trái ngành đào tạo (%): 66,7% (2017-2018); 21,1% (2018-2019); 61,9% (2019-2020).

Thu nhập bình quân/ tháng của người học có việc làm (triệu VND): 5,147 triệu đồng (2017-2018); 6,1 triệu đồng (2018-2019); 4,5 triệu đồng (2019-2020).

5. Đánh giá của nhà tuyển dụng về người học tốt nghiệp có việc làm đúng ngành đào tạo:

Tỷ lệ người học đáp ứng yêu cầu của công việc, có thể sử dụng được ngay (80%):

Tỷ lệ người học đáp ứng yêu cầu của công việc, nhưng phải đào tạo thêm (20%):

6. Nghiên cứu khoa học và chuyển giao công nghệ

Tỷ số đề tài nghiên cứu khoa học và chuyển giao khoa học công nghệ (quy đổi) trên cán bộ cơ hữu: 0,86

Tỷ số doanh thu từ NCKH và chuyển giao công nghệ trên cán bộ cơ hữu: 0

Tỷ số sách đã xuất bản (quy đổi) trên cán bộ cơ hữu: 0,31

Tỷ số bài đăng tạp chí (quy đổi) trên cán bộ cơ hữu: 5,19

Tỷ số bài báo cáo (quy đổi) trên cán bộ cơ hữu: 1,52

7. Cơ sở vật chất

Tỷ số máy tính dùng cho người học trên người học chính quy: 700 máy.

Tỷ số diện tích phòng học trên người học chính quy: 10.7 m².

Tỷ số diện tích ký túc xá trên người học chính quy: 2790 m².