Должностная инструкция заместителя декана по учебной работе и управлению качеством.

 Заместитель декана по учебной работе и управлению качеством назначается (далее зам. декана) распоряжениями декана факультета (по представлению заведующих кафедрами), в обязательном порядке вводится в состав комиссий по управлению качеством.
Заместитель декана по учебной работе и управлению качеством назначается в помощь декану для организации учебного процесса, создания и развития системы обеспечения качества научно-образовательной деятельности на факультете. Заместитель декана назначается и освобождается от должности приказом ректора КГУ по представлению декана.

Заместитель декана обладает кругом полномочий и обязанностей, реализация которых имеет своей целью подготовку высококвалифицированных специалистов, конкурентоспособных на рынке труда.

Заместитель декана по своему правовому положению является представителем администрации факультета. Он в своей деятельности подчиняется непосредственно декану факультета, а также согласует свою работу с кафедрами, учебно-методической комиссией факультета, учебно-методическим управлением и международными службами КГУ.

Заместителем декана должно быть лицо, имеющее высшее образование и ученую степень.

Обязанности заместителя декана в области организации образовательного процесса на факультете:
1. Своевременное составление расписания учебных занятии и контроль за соблюдением расписания. Обеспечение запланированных занятий аудиториями, контроль за использованием аудиторного фонда.
2. Систематическая работа с приказами и распоряжениями учебно-методического управления КГУ, контроль за их исполнением на факультете.
3.Контроль за ведением текущей документации факультета.
4. Контроль за текущей работой и успеваемостью студентов. Организация текущей аттестации студентов.
5.Составление расписания экзаменационных сессий и контроль за его соблюдением
6. Работа по организации пересдач задолженностей.
7.
Контроль за отчислением, восстановлением и переводом студентов, обеспечение соблюдения нормативных положений при отчислении, восстановлении и переводе студентов.
8. Учет движения контингента студентов.
9. Контроль за предоставлением академических отпусков (правомерность предоставления отпуска, сроки окончания академических отпусков, своевременное оформление приказов).
10.Предоставление отчетности в учебно-методическое управление (отчеты по итогам зимних и летних экзаменационных сессий, отчеты по контингенту студентов)
11. Участие в методической работе на кафедре и на факультете (методические разработки, обобщение методического опыта факультета; участие в методических конференциях, работа в УМК, контакты с НМС университета).
12. Работа со старостами студенческих групп.
13. Назначение студентам стипендии: своевременное оформление приказов, контроль за правильностью назначения стипендии отдельным категориям студентов (сироты, инвалиды и т.д.), контроль за сроками назначения стипендии студентам, ликвидировавшим академическую задолженность, контроль за правильностью назначения стипендии в зависимости от успеваемости). Контроль содержания и порядка предоставления льгот студентам, обучающимся без отрыва от производства, в соответствии с российским законодательством.
14.Учет и контроль учебной документации (ведомости, направления).
15. Организация обсуждений итогов успеваемости студентов (на курсах факультета, на УМК, на Совете факультета).
16. Организация связи с родителями студентов (в необходимых случаях)
17. Обеспечение организованного выпуска студентов:
· Контрольный учет контингента выпуска,
· контроль за составлением накопительных ведомостей для студентов-выпускников;
•своевременное оформление приказов по утверждению тем дипломных работ и научных руководителей;

 •своевременная подготовка проекта приказа об утверждении ГЭК;
•
контроль за своевременностью и правильностью оформлению приложении к дипломам.
18. Своевременное оформление приказов о направлении студентов на учебную и производственную практики, контроль за правильностью и своевременностью выплаты командировочных средств.
19. Контроль за своевременностью проведения отчетов по практикам и представлением их в учебную часть.
20. Подготовка рабочих планов факультета и их утверждение на Совете факультета.
21. Учет справок о временной нетрудоспособности студентов, организация отработок занятии, пропущенных в связи с временной нетрудоспособностью.
22. Осуществление связи с кафедрами других факультетов и межфакультетскими кафедрами, контроль за проведение ими занятий для студентов факультета, извещение этих кафедр о нагрузке на следующий учебный год.
23. Осуществление связей с научной библиотекой, помощь в организации выдачи учебников студентов.
24. Участие в профориентацпонной работе факультета, содействие организации и проведению воскресной школы , подготовительных курсов, олимпиад, и других форм работы со школьниками.
25. Консультационная помощь студентам по всем вопросам их обучения в университете
26. Информирование коллектива факультета об имеющихся возможностях академической мобильности студентов, аспирантов и профессорско-преподавательского состава.
Независимо от вышеизложенных должностных обязанностей, заместитель декана по учебной работе и управлению качеством имеет определенные полномочия и несет ответственность перед руководством факультета за развитие системы обеспечения качества подготовки кадров по направлению/специальности.

Функции зам.декана в области управления качеством на факультете:
- обеспечение прямой и обратной связи (обеспечение взаимодействия) факультета с вышестоящими элементами оргструктуры управления качеством ВПО университета (Советом по качеству научно-образовательной деятельности в университете, Центром аудита качества образования, Комиссией по управлению качеством, уполномоченными по качеству отдельных образовательных программ на факультете).
-
представление интересов кафедр факультета (в т.ч. общеуниверситетских) в комиссии по управлению качеством (на уровне факультета).
- целеполагание, планирование, организация, контроль, оценка, мониторинг, анализ деятельности факультета по вопросам создания условий для повышения качества образовательного процесса, развитие системы обеспечения качества;
-
содействие распространению современной идеологии качества и освоению современных методов работы в области обеспечения качества ВПО на факультете;
· предоставление информации уполномоченному по управлению качеством отдельных образовательных программ на соответствующем факультете;
· предоставление отчетов, справок, информации Совету по качеству научно-образовательной деятельности, центру прогнозирования и стратегического управления качеством научно-образовательной деятельности, центру аудита качества образования о работе кафедр, факультета по проблемам повышения качества;
· оказание помощи Центру аудита качества при проведении независимой экспертизы качества подготовки студентов по дисциплинам различных циклов (ГСЭ, ЕН, ОПД, СД, дисциплины специализации), социологических опросов преподавателей, сотрудников, обучающихся, работодателей;

· организация самообследования специальности / направления, кафедры на этапе подготовки к комплексной оценке университета и в межаккредитационный период;
· инициирование предложений, рекомендаций по улучшению деятельности кафедр.
PAGE
1

