Временное положение
об организации учебного процесса на факультете электронной техники ТУСУР

с использованием системы зачетных единиц

(утверждено приказом ректора ТУСУР от 30.08.2006 г. №6969)
1. Общие положения
1.1. Использование зачетных единиц (кредитов) в учебном процессе предполагается для расширения академических свобод студентов, повышения их мобильности в период получения образования и для приведения российских образовательных программ в соответствие с европейскими подходами.
1.2. Переход на организацию с использованием системы зачетных единиц на факультете электронной техники ТУСУР по каждому направлению подготовки (специальности) осуществляется на основании решения Ученого совета ТУСУР от 29.03.2006., протокол №2.
1.3. Организация учебного процесса с использованием системы зачетных единиц характеризуется следующими особенностями:
· личным участием каждого студента в формировании своего индивидуального учебного плана;
· большей свободой выбора студентами дисциплин;
· вовлечением в учебный процесс академических консультантов (тьюторов), индивидуально содействующих студентам в выборе образовательной траектории;
· более полной обеспеченностью учебного процесса всеми необходимыми методическими материалами в печатной и электронной формах;
· использованием балльно-рейтинговой системы для оценки усвоения студентами учебных дисциплин.
1.4. Деканат факультета обязан информировать всех абитуриентов и студентов о правилах организации учебного процесса.

Информация об организации учебного процесса представляется в печатном виде на стендах объявлений, в виде брошюр раздается каждому студенту, а также размещается на сайте вуза.
2. Учебно-методическое обеспечение образовательного процесса, осуществляемого на основе системы зачетных единиц
2.1. Обучение в рамках организации учебного процесса на основе зачетных единиц ведется по программам и учебным планам, разработанным в соответствии с государственными образовательными стандартами (ГОС), и примерным положением «Об организации учебного процесса в высшем учебном заведении с использованием системы зачетных единиц (письмо Минобразования РФ №15- 55-357 ин/15 от 9 марта 2004г.)», и приказом Минобрнауки от 29 июля 2005г. №215.
2.2. Для реализации системы зачетных единиц используются две формы учебного плана по каждому направлению подготовки (специальности):
· рабочие учебные планы по направлению подготовки (специальности), служащие для определения трудоемкости учебной работы студентов в кредитах;
· индивидуальные учебные планы студентов, отражающие их образовательную траекторию.
Кроме того, составляются индивидуальные планы преподавателей, служащие для расчета объемов их учебной работы.

2.3. Трудоемкость учебной работы в учебных планах устанавливается в зачетных единицах. На основании письма Минобразования России от 28.11.2002 № 14-52-988ин/13, одна зачетная единица приравнивается к 36 академическим часам.

2.4. По степени обязательности и последовательности усвоения содержания образования рабочий учебный план по направлению подготовки (специальности) должен включать по каждому циклу дисциплин четыре группы:
а)
группа дисциплин, изучаемых обязательно и строго последовательно во времени;
б)
группа дисциплин, изучаемых обязательно, но, возможно, не последовательно;
в)
дисциплины по выбору, которые студент изучает по своему усмотрению и которые становятся обязательными для него после выбора;
г)
факультативные дисциплины, произвольно выбираемые студентом.
Дисциплины группы «б» и «в» создают предпосылки для вариативной организации учебного процесса.
Суммарная трудоемкость дисциплин по группам «а», «б» и «в» устанавливается Ученым советом вуза на основании действующих нормативных документов (ГОС или специального решения Минобрнауки России).
Группа «а» является базовой для определения курса (года обучения) студента, его учебного потока и учебной группы.

2.5. При формировании рабочих учебных планов с использованием зачетных единиц с целью оптимизации учебного процесса учебно-методические подразделения факультета должны предусмотреть максимальную унификацию учебных планов смежных направлений подготовки (специальностей).
2.6. Индивидуальный учебный план студента формируется по установленной вузом форме на каждый учебный год лично студентом с использованием при необходимости консультаций тьютора. При формировании индивидуальных планов вуз обязан предлагать студентам как выбор дисциплин, так и выбор высококвалифицированных преподавателей, ведущих эти дисциплины, с указанием должностей, ученых степеней и званий. План утверждается деканом факультета, утвержденные копии хранятся у студентов и в деканате. Число зачетных единиц в индивидуальном учебном плане не должно быть меньше 60 в год.

2.7. Расчет учебной нагрузки преподавателей ведется на основе рабочего учебного плана по направлению подготовки (специальности) с учетом индивидуальных планов студентов как данного направления подготовки (специальности), так и других специальностей, причем по каждой дисциплине в индивидуальном учебном плане студента вводятся следующие показатели:
—
максимальное число зачетных единиц (кредитов), отводимое на освоение дисциплины, отчетность (экзамен, зачет);
—
объем работы в академических часах в семестре, необходимый для изучения дисциплины с учетом самостоятельной работы;
· время в академических часах в неделю, отводимое на работу в аудитории (лекции, лабораторные и практические занятия, семинары, курсовые и проектные работы, чертежно-графические работы, работа в компьютерном классе);
· планируемый объем самостоятельной работы студента по дисциплине в часах.
2.8.
Распределение внеаудиторной учебной работы по видам и трудоемкости находятся в компетенции учебно-методических подразделений, деканатов и кафедр.
2.9. Профилирующая кафедра отвечает за все методическое обеспечение учебного процесса. Для каждого направления подготовки (специальности) на факультете должны быть подготовлены:
· программы по каждой учебной дисциплине (с разбивкой на модули в зачетных единицах);
· материалы для аудиторной работы по каждой дисциплине: тексты лекций, планы семинарских занятий, мультимедийное сопровождение аудиторных занятий;
· материалы для самостоятельной работы студентов: наборы расчетных домашних заданий, материалы самоконтроля по каждой дисциплине, типовые модели рефератов и курсовых проектов, учебные электронные материалы в электронной библиотеке университета;
· материалы для контроля знаний: письменные контрольные задания, письменные и электронные тесты, экзаменационные билеты по каждой дисциплине;
· материалы для работы на практиках: программы проведения практик, формы отчетной документации.
3. Порядок формирования индивидуального учебного плана студента
3.1. Высшее учебное заведение организует учебный процесс в системе зачетных единиц таким образом, чтобы обеспечить каждому студенту максимально благоприятные условия для освоения всех дисциплин учебного плана направления подготовки (специальности) и получения обучающимся (по завершению обучения) квалификации (степени) в полном соответствии с требованиями действующего законодательства, ГОС высшего профессионального образования и других нормативных документов.
3.2. Студент, поступивший на 1 курс, I семестр обучается по типовому учебному плану. До начала занятий II семестра студент получает в деканате факультета (у тьютора) вариант типового индивидуального учебного плана для первокурсника, куда после консультации он может внести свои коррективы до установленной даты в январе текущего учебного года. Дальнейшие изменения в индивидуальном учебном плане в течение года не допускаются.
3.3. На первом году введения в действия настоящего «Временного положения» студент 2-го курса (3-й семестр) обучается по типовому учебному плану. В дальнейшем студент 2-го и последующих курсов составляет свой индивидуальный учебный план на следующий учебный год (по установленной форме, при необходимости, после консультации с тьютором) до начала занятий, подписывает его, ставит дату и сдает в деканат в установленные сроки (июнь).
3.4. Изменения в индивидуальный учебный план (в объеме не более 10% от общего числа зачетных единиц) могут быть внесены студентом в срок до установленной даты в сентябре текущего учебного года. В этом случае студентом подается письменная заявка с указанием изменений по установленной вузом форме в деканат.
3.5. По каждой дисциплине вузом устанавливается исходя из экономических и организационных возможностей минимальное число студентов, необходимое для открытия дисциплины, а для каждого преподавателя - максимальное число студентов в учебном потоке (группе).

3.6. В случае, если на данную дисциплину групп «б», «в», «г» к установленному сроку записалось число студентов, меньше минимально установленного, то дисциплина не открывается (не вносится в рабочий план направления или специальности). Деканат объявляет об этом на информационном стенде и на сайте. Записавшиеся на эту дисциплину студенты должны в установленный срок в сентябре подать заявки об изменениях в индивидуальных планах.

3.7. В случае, если к данному преподавателю записалось число студентов, больше максимально установленного, то вуз формирует по этой дисциплине второй (при необходимости - больше) учебный поток (учебную группу) и по своему усмотрению назначает в него дополнительного преподавателя. При этом студенты распределяются по потокам (учебным группам) согласно порядку очередности записи. При этом в поток могут записываться студенты разных курсов.
3.8. Если студент в установленный срок не сдал свой индивидуальный план, то для его обучения вуз использует типовой план данного курса.
3.9. По результатам анализа индивидуальных планов деканатом составляются рабочие планы и расписание занятий на следующий учебный год (семестр).
4. Системы контроля, оценка освоения дисциплин
4.1. Контроль освоения студентом каждой дисциплины осуществляется в рамках балльно-рейтинговой системы, включающей текущую и промежуточную аттестации.
4.2. По результатам текущей аттестации студенту выставляются:
— зачет с указанием трудоемкости дисциплины в кредитах;
—
дифференцированная оценка, в принятой в вузе системе баллов, характеризующая качество освоения студентом знаний, умений и навыков в рамках данной дисциплины с указанием ее трудоемкости в кредитах.
4.3. По результатам текущего и промежуточного контроля составляются академические рейтинги студентов, размещаемые на сайте ТУСУР. Высокий рейтинг позволяет студенту получить академические льготы и преимущества (рейтинговая стипендия, премии и др.), что описано в отдельном Положении о рейтинговой системе оценки успеваемости студентов.
4.4. Любой студент может получить аргументированные сведения о своем академическом рейтинге в установленном порядке.
4.5. В течение семестра (до сессии) студент должен освоить дисциплины в объеме не менее установленного порога суммы кредитов, включая 100% зачетных единиц дисциплин группы «а», предусмотренных учебным планом.
4.5.1. Если студент в течение семестра осваивает 100% дисциплин группы «а» и сумма набранных кредитов не ниже установленной суммы кредитов (проходного порога), то он получает возможность продолжения обучения в следующем семестре.
4.5.2. Если студент в течение семестра получает менее установленной для перевода на следующий курс нормы или осваивает менее 100% дисциплин группы «а», то вопрос о продолжении его обучения решается в установленном порядке.
4.5.3. При личном желании и при согласии руководства вуза студент может быть восстановлен на предыдущем курсе, где по индивидуальному плану он может «добрать» необходимое число зачетных единиц, включая 100% зачетных единиц по дисциплинам группы «а».
5. Права и обязанности студента при организации учебного процесса на основе зачетных единиц
5.1. Студенты имеют право ознакомиться с правилами организации учебного процесса на основе зачетных единиц по каждому направлению (специальности).
5.2. При составлении своего индивидуального учебного плана студент обязан строго следовать правилам, изложенным в настоящем Положении, а также:
-
учесть в своем плане 100% дисциплин группы «а»;
— записаться на изучение дисциплин с общей суммой кредитов не меньше, чем 60 в учебном году (не считая сессий).
5.3. В процессе обучения студент обязан осваивать учебные дисциплины в строгом соответствии с индивидуальным учебным планом.
5.4. Студент имеет право записаться на большее, чем 60, число кредитов в учебном году (хорошо успевающим студентам допускается дополнительно набрать до пяти кредитов в семестре).
6. Служба академических консультантов (тьюторов)
6.1. Служба академических консультантов (тьюторов) организуется для содействия студентам в выборе и реализации их индивидуальных планов обучения.
6.2. Служба тьюторов действует при выпускающих кафедрах. Число тьюторов устанавливается вузом из расчета один тьютор на 300 студентов.
6.3. Один тьютор осуществляет свою работу в рамках не более, чем одного-двух направлений подготовки (специальностей) и курирует студентов от первого до выпускного курса.
6.4. Тьюторы назначаются из числа опытных преподавателей, хорошо знающих структуру и содержание учебного процесса данной группы направлений подготовки (специальностей).
6.5. Тьютор назначается на должность приказом ректора.
6.6. Функциональные обязанности тьютора:
· представление академических интересов студента в вузе;
· подготовка всех необходимых информационных материалов по организации учебного процесса, и представление их студентам на стендах факультета и на сайте вуза;
· осуществление групповых и индивидуальных консультаций студентов с целью наиболее рационального составления индивидуальных и рабочих учебных планов на год;
· проведение академических консультаций на регулярной основе в течение учебного года;
· организация приема индивидуальных учебных планов студентов в установленный период и участие в составлении рабочих планов направлений подготовки (специальностей) на учебный год;
· консультации и содействие студентам в период внесения изменений в индивидуальные учебные планы;
6.7. Тьютор имеет право:
· принимать участие в работе комиссий, рассматривающих вопросы успеваемости и академического статуса студентов;
· контролировать своевременную подготовку и наличие всех методических материалов, необходимых для обучения по данному направлению подготовки (специальности);
· проверять выполнение текущего и промежуточного контроля по всем дисциплинам, а также участвовать в работе комиссий по проведению контрольных мероприятий освоения учебного материала, проводимых руководством вуза.
Необходимые приложения:
Приложение 1. Форма индивидуального учебного плана студента.
Приложение 2. Типовой учебный план по направлению (специальности), в зачетных единицах (кредитах).
Приложение 3. Временное положение о рейтинговой системе оценки успеваемости студентов ТУСУРа..
Приложение 4. Бланк Заявки на изменение индивидуального учебного плана.
PAGE
5

