PAGE
Sổ tay chất lượng

STCL

	[image: image1.png]>
Vid VP

AN VV\Q

	BỘ GIAO THÔNG VẬN TẢI

TRƯỜNG ĐẠI HỌC HÀNG HẢI VIỆT NAM
ISO 9001:2015
	Mã hiệu

Lần ban hành
	STCL
01

	
	
	Ngày ban hành

Số trang
	30/5/2018
1/14

	SỔ TAY CHẤT LƯỢNG
HỆ THỐNG QUẢN LÝ CHẤT LƯỢNG THEO ISO 9001:2015

	Người lập
	Đỗ Thị Thúy
Ủy viên Ban ISO
	
	Ngày lập
	8/5/2018

	Người kiểm tra
	Nguyễn Thanh Sơn
Phó Ban ISO
	
	Ngày kiểm tra
	22/5/2018

	Người phê duyệt
	Lương Công Nhớ

Hiệu trưởng
	
	Ngày phê duyệt
	28/5/2018

BẢNG THEO DÕI SỬA ĐỔI

	STT
	LẦN SỬA
	TRANG SỬA
	NỘI DUNG SỬA ĐỔI
	NGÀY SỬA

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1. Phạm vi

· Trường xây dựng Hệ thống quản lý chất lượng theo tiêu chuẩn ISO 9001:2015 để cung cấp ổn định công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên, thông qua:

· Đáp ứng yêu cầu sinh viên/học viên.

· Đáp ứng yêu cầu luật/chế định.

· Trường nâng cao sự thỏa mãn của sinh viên/học viên, thông qua việc áp dụng có hiệu lực hệ thống:

· Bao gồm các quá trình cải tiến liên tục.

· Phù hợp với yêu cầu của sinh viên/học viên.

· Phù hợp yêu cầu luật/chế định.

2. Tài liệu viện dẫn

ISO 9000:2015: Hệ thống quản lý chất lượng-Cơ sở từ vựng.

3. Thuật ngữ và định nghĩa

Sổ tay này sử dụng các thuật ngữ và định nghĩa trong ISO 9000:2015: Hệ thống quản lý chất lượng - Cơ sở từ vựng.

4. Bối cảnh của Trường

4.1. Hiểu biết về Trường và bối cảnh của Trường

Lịch sử phát triển nhà Trường

	Năm 1956:
	Thành lập trường Sơ cấp Lái tàu, tiền thân của trường Đại học Hàng hải Việt Nam ngày nay. Năm 1957

	Năm 1957:
	Sát nhập Trường Sơ cấp Lái tàu và Trường Sơ cấp Máy tàu thành trường Sơ cấp Hàng hải

	Năm 1959:
	Nâng cấp thành trường Trung học Hàng hải Việt Nam trực thuộc Tổng cục Giao thông thủy bộ

	Năm1976:
	Nâng trường Hàng hải thành trường Đại học Hàng hải theo quyết định số 426/TTG của Thủ tướng Chính phủ ban hành ngày 27/10/1976.Trong quá trình xây dựng, phát triển và trưởng thành cùng với những đóng góp to lớn cho sự nghiệp phát triển giao thông vận tải, Tr​ường Đại học Hàng hải Việt Nam đã đư​ợc Chính phủ tặng nhiều huân, huy chương cao quý.

	Năm 2011:
	Tr​ường Đại học Hàng hải vinh dự được Nhà nước trao tặng Huân chương Hồ Chí Minh.

	Năm 2013
	Trường Đại học Hàng hải được đổi tên thành Trường Đại học Hàng hải Việt Nam.

Trường Xác định, Theo dõi, Xem xét các vấn đề bên ngoài (pháp luật, công nghệ, cạnh tranh, thị trường, văn hóa, xã hội, kinh tế…cấp quốc tế, quốc gia, khu vực) và nội bộ (giá trị, văn hóa, kiến thức, kết quả hoạt động).

· Liên quan đến mục đích và định hướng chiến lược.

· Ảnh hưởng đến khả năng đạt được kết quả dự kiến của Hệ thống quản lý chất lượng

· Bảng xác định bối cảnh được rà soát tối thiểu 1 năm/ 1 lần

Tài liệu tham chiếu: Phụ lục 01

4.2. Hiểu biết về nhu cầu và mong đợi của các bên quan tâm

Trường luôn lấy trọng tâm là sinh viên/học viên. Các bên quan tâm được Trường xác định, xem xét các yêu cầu và đưa ra biện pháp đáp ứng các yêu cầu. Các yêu cầu này được theo dõi và đưa ra biện pháp thực hiện khi có thay đổi.

Danh mục văn bản luôn được cập nhật và định kỳ xem xét đánh giá mức độ tuân thủ trong các đợt nội kiểm Trường.

Tài liệu tham chiếu: Phụ lục 01

4.3. Xác định phạm vị của Hệ thống quản lý chất lượng

HTQLCL của Trường được xây dựng phù hợp với các yêu cầu của tiêu chuẩn TCVN ISO 9001:2015 cho các hoạt động: "Đào tạo đại học, sau đại học và huấn luyện hàng hải"

Trường áp dụng HTQLCL trong hoạt động " Đào tạo đại học, sau đại học và huấn luyện hàng hải " Do vậy, Hệ thống quản lý của Trường không loại trừ điều khoản nào của TCVN ISO 9001:2015
Ranh giới áp dụng:" Đào tạo đại học, sau đại học và huấn luyện hàng hải "
4.4. Hệ thống quản lý chất lượng và các yêu cầu
HTQLCL của Trường thiết lập, lập thành văn bản, thực hiện và duy trì Hệ thống quản lý chất lượng và cải tiến liên tục hiệu lực của hệ thống phù hợp với các yêu cầu trong tiêu chuẩn áp dụng
5. Vai trò của lãnh đạo

5.1. Lãnh đạo và cam kết

5.1.1. Khái quát

Ban Giám hiệu Trường Đại học Hàng hải Việt Nam cam kết xây dựng, áp dụng và liên tục cải tiến một cách có hiệu quả nhất hệ thống quản lý chất lượng bằng các hình thức sau:

· Thông báo trong toàn trường về tầm quan trọng của việc đáp ứng đầy đủ mọi yêu cầu của sinh viên/học viên và của luật định.

· Đào tạo nhận thức chung về Hệ thống quản lý chất lượng cho toàn thể cán bộ giáo viên;

· Đào tạo lại khi cần thiết hoặc có sự thay đổi về cơ cấu tổ chức;

· Phổ biến Chính sách chất lượng, Mục tiêu chất lượng qua các cuộc họp và trong các tài liệu của Nhà trường.

· Tổ chức đánh giá chất lượng nội bộ nhằm phát hiện những điểm chưa phù hợp của hệ thống chất lượng để cải tiến.

· Xem xét tính hiệu lực và hiệu quả của hệ thống để liên tục cải tiến theo quy trình xem xét của lãnh đạo.

5.1.2. Hướng vào sinh viên/học viên

Ban giám hiệu Nhà trường đảm bảo rằng mọi yêu cầu của Bộ Giáo dục và Đào tạo, Bộ giao thông vận tải, của các sinh viên/học viên, sinh viên, thuyền viên và gia đình sẽ được đáp ứng thông qua các quá trình mô tả trong mục 7.2 của sổ tay này. Bằng cách đặt ra và thực hiện các chính sách, mục tiêu chất lượng và kiểm soát chặt chẽ các quá trình được trình bày trong sổ tay chất lượng này nhà trường đảm bảo cung cấp đầy đủ các điều kiện để đáp ứng mọi yêu cầu của sinh viên/học viên.

5.2.1. Thiết lập chính sách

Hiệu trưởng đề ra đường lối phát triển chiến lược của trường đó là chính sách chất lượng. Chính sách chất lượng của trường thể hiện sự cam kết của ban giám hiệu và toàn thể cán bộ giáo viên thực hiện theo đúng các quy định đã được trường đề ra, áp dụng và liên tục cải tiến phương pháp quản lý, giáo dục, đào tạo để ngày càng nâng cao chất lượng sinh viên.

Chính sách chất lượng được nhà trường phổ biến tới từng giáo viên, cán bộ sinh viên, mọi người đều phải có trách nhiệm thực hiện tốt.

Chính sách chất lượng của Trường Đại học Hàng hải Việt Nam hàng năm được ban giám hiệu nhà trường xem xét và sửa đổi khi thấy cần thiết

5.3. Vai trò, trách nhiệm và quyền hạn
Trách nhiệm, quyền hạn, chức năng của từng đơn vị, từng chức danh công việc cụ thể được quy định một cách rõ ràng, hợp lý. Trên cơ sở đó, Ban Giám hiệu có thể lựa chọn người phù hợp cho từng vị trí công việc, không để sót việc, không bỏ quên trách nhiệm và bổn phận và được hưởng lương một cách thoả đáng với kết quả công việc.

Tài liệu tham chiếu: Phụ lục 01

6. Hoạch định

6.1. Hành động để giải quyết các rủi ro và cơ hội

Trong quá trình thiết lập Hệ thống quản lý chất lượng, Trường xem xét tới tất cả các rủi ro và cơ hội giải quyết các rủi ro liên quan đến các hoạt động của Trường để cung cấp cho sinh viên/học viên các dịch vụ tốt nhất. Để đạt được mục đích trên, Trường lập các kế hoạch thực hiện như sau:
· Xác định và đưa ra các biện pháp ngăn ngừa, xử lý rủi ro.

· Đánh giá hiệu lực của các hành động.

Tài liệu tham chiếu: Phụ lục 01

6.2. Mục tiêu chất lượng và các kế hoạch để đạt được mục tiêu

Lãnh đạo Trường đảm bảo các mục tiêu chất lượng được thiết lập hàng năm ở cấp Trường và từng đơn vị thuộc Trường. Mục tiêu chất lượng đảm bảo cụ thể, đo lường được, liên quan đến các yêu cầu, được theo dõi, được truyền đạt, cập nhật các thay đổi và nhất quán với Chính sách chất lượng.

Tài liệu tham chiếu: Phụ lục 01

6.3. Hoạch định những thay đổi

Trong quá trình xây dựng, duy trì và cải tiến Hệ thống quản lý chất lượng các thay đổi được Trường hoạch định với các nội dung sau:

· Mục đích của việc thay đổi và những hậu quả tiềm tàng.

· Nhất quán với Hệ thống quản lý của Trường.

Cung cấp đầy đủ nguồn lực, hoặc trách nhiệm cho các thay đổi.

7. Hỗ trợ

7.1. Nguồn lực

7.1.1 Khái quát

Lãnh đạo Trường cam kết đảm bảo cung cấp và bố trí hợp lý các nguồn lực để thực hiện, duy trì, thường xuyên nâng cao hiệu lực, hiệu quả của Hệ thống quản lý chất lượng và nâng cao mức độ hài lòng của sinh viên/học viên.

Các yêu cầu về nguồn lực được xác định trong tất cả các quá trình hoạt động của Trường.

Trường xác định các nguồn lực sử dụng bên ngoài và xác định các rủi ro để xây dựng biện pháp kiểm soát.

7.1.2. Nhân lực

Mỗi giáo viên, cán bộ, công cán bộ trong trường đều phải có đủ năng lực, kinh nghiệm thông qua đào tạo, thực tập đủ thời gian cần thiết. Các yêu cầu về trình độ, kinh nghiệm giảng dạy, năng lực của các cán bộ, giáo viên được xác định trong các qui định về trách nhiệm và quyền hạn của từng vị trí công tác và trong các qui trình quản lý quá trình giảng dạy và quản lý.
7.1.3. Cơ sở hạ tầng

Ban giám hiệu Nhà trường và trưởng các đơn vị có trách nhiệm tạo mọi điều kiện cần thiết cho hoạt động chung của trường và và của mỗi đơn vị. Trường chú trọng đến các vấn đề sau: điều kiện giảng dạy và học tập, trang thiết bị thực hành, văn phòng phẩm v.v...phục vụ cho công tác giảng dạy và học tập cũng như sinh hoạt của giáo viên và sinh viên. Các hoạt động này được thực hiện theo các qui trình

Tài liệu tham chiếu: Phụ lục 01

7.1.4. Môi trường vận hành các quá trình

Nhà trường quan tâm đến mọi khía cạnh tác động tới điều kiện và tinh thần làm việc của giáo viên, cán bộ, công cán bộ, sinh viên. Chính quyền và các tổ chức đoàn thể của Trường luôn phối hợp chặt chẽ để tạo ra một môi trường làm việc, học tập và rèn luyện khoa học, nghiêm túc nhưng thoải mái, để nhà trường là một tập thể đoàn kết, thống nhất.
Tài liệu tham chiếu: Phụ lục 01

7.1.5. Nguồn lực cho các hoạt động giám sát và đo lường

Các thiết bị đo lường mà các khoa sử dụng trong giảng dạy và thực tập là những thiết bị không cần có độ chính xác cao, không có ảnh hưởng đến chất lượng của phép đo, do đó không cần kiểm định xong vẫn cần được nhà trường kiểm tra để sử dụng tốt cho việc đào tạo và giảng dạy. Những thiết bị đo như đồng hồ đo điện, đo áp suất là những dụng cụ đo liên quan đến an toàn khi sử dụng các thiết bị trong quá trình giảng dạy và thực tập của giáo viên và học sinh phải được kiểm tra, kiểm định theo đúng thời hạn quy định của pháp lệnh về đo lường. Các hồ sơ về quản lý các thiết bị đo do các đơn vị quản lý các thiết bị đo lưu trữ.

Tài liệu tham chiếu: Phụ lục 01

7.1.6. Tri thức của Trường

Trường xác định những tri thức cần thiết cho việc thực hiện các dịch vụ của Trường để vận hành các quá trình. Khi có nhu cầu và xu hướng thay đổi, Trường tiến hành xem xét tri thức hiện có và xác định cách thức để bổ sung như đào tạo, tuyển dụng, mời chuyên gia...

7.2. Năng lực

Trường quy định về trách nhiệm và quyền hạn của các vị trí trong Trường.

Các cán bộ cán bộ mới trong Trường được giới thiệu về cơ cấu tổ chức của Trường, các khoa, phòng, trung tâm và các điều kiện làm việc liên quan.

Trường đảm bảo mọi cán bộ, cán bộ trong Trường đều được đào tạo thích hợp được cung cấp các tài liệu liên quan đến công việc được giao, được đáp ứng một cách hợp lý nguyện vọng được đào tạo, nâng cao trình độ, kiến thức để phục vụ cho công việc tốt hơn. Kết thúc quá trình đào tạo có các hoạt động đánh giá theo các lĩnh vực đào tạo. Mặt khác, trong quá trình triển khai công việc lãnh đạo Trường xem xét kết quả thực hiện và là căn cứ để đề bạt, bổ nhiệm các vị trí trong Trường.

Tài liệu tham chiếu: Phụ lục 01

7.3. Nhận thức

Trường đảm bảo tất cả cán bộ cán bộ trong Trường nhận thức được chính sách, mục tiêu, đóng góp và hiệu lực Hệ thống quản lý và những tác động của sự không phù hợp trong Trường.

7.4. Trao đổi thông tin

Lãnh đạo Trường đảm bảo thiết lập và duy trì các kênh trao đổi thông tin thích hợp trong Trường nhằm cung cấp các thông tin đầy đủ, kịp thời, đúng đối tượng về phương hướng và tình hình hoạt động, kết quả đạt được, việc thực hiện và cải tiến Hệ thống quản lý chất lượng.

Các hình thức truyền đạt thông tin được thực hiện dưới nhiều dạng: họp, giao ban, văn bản, báo cáo, công văn thông báo, bảng thông báo, thông tin trực tiếp.

7.5. Thông tin dạng văn bản

7.5.1. Khái quát

Các tài liệu thuộc phạm vi kiểm soát của Hệ thống quản lý chất lượng bao gồm:

· Các văn bản công bố về Chính sách chất lượng và Mục tiêu chất lượng.

· Sổ tay chất lượng.

· Các thủ tục dạng văn bản và hồ sơ theo yêu cầu của tiêu chuẩn.

· Bản sao các tài liệu và hồ sơ.

· Các tài liệu khác, bao gồm cả hồ sơ được Trường xác định là cần thiết để đảm bảo hoạch định, vận hành và kiểm soát có hiệu lực các quá trình của Trường.

7.5.2. Thiết lập và cập nhật

Trong quá trình thiết lập hệ thống tài liệu, hồ sơ Trường đảm bảo nhận biết, mô tả, xác định các định dạng, xem xét và phê duyệt.

7.5.3. Kiểm soát các thông tin dạng văn bản

Trường kiểm soát các thông tin lập thành văn bản hóa đáp ứng các yêu cầu trong tiêu chuẩn và thực tế hoạt động của Trường.

Tài liệu tham chiếu: Phụ lục 01

8. Điều hành

8.1. Lập kế hoạch và kiểm soát điều hành

Mọi quá trình cần thiết đối với hoạt động quản lý và giảng dạy của Nhà trường đều được xác định và lập kế hoạch cụ thể. Cách thức đáp ứng các yêu cầu về chất lượng được quy định cụ thế trong các quy trình tác nghiệp, cũng như các hướng dẫn công việc của từng đơn vị phòng, khoa.

Các yêu cầu về chất lượng được thể hiện trên các yêu cầu của Bộ ban ngành chức năng quản lý nhà nước ... Các yêu cầu này chính là chuẩn mực cho công tác quản lý và đào tạo.

Quá trình đào tạo, huấn luyện sinh viên được theo dõi, kiểm tra, phân tích một cách chặt chẽ trong các giai đoạn thích hợp nhằm đảm bảo chất lượng sinh viên, cũng như các quy định của nhà nước về công tác giáo dục và đào tạo.

Mọi hoạt động trong các quá trình triển khai công việc đều phải có các hồ sơ tương ứng để cung cấp bằng chứng cho việc thực hiện và xác nhận kết quả thực hiện đáp ứng các quy định cụ thể đã đề ra.
8.2. Yêu cầu đối với công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên

8.2.1. Trao đổi thông tin với sinh viên/học viên

Các thông tin trong quan hệ với cấp trên, với các cơ quan liên quan và với học sinh và gia đình được Trường Đại học Hàng hải Việt Nam trao đổi cũng như tiếp nhận qua đường công văn thông qua phòng Hành chính-Tổng hợp và phòng Đào tạo. Cán bộ, giáo viên của trường qua gặp trực tiếp với sinh viên/học viên tiếp nhận các thông tin, ý kiến chỉ đạo của cấp trên hoặc các yêu cầu của các đơn vị sinh viên/học viên. Ngoài ra các hình thức trao đổi thông tin có thể là: qua điện thoại, Email, Fax hoặc thư từ, công văn, đơn từ cán bộ văn thư của phòng Hành chính-Tổng hợp hoặc phòng Đào tạo &CTSV có trách nhiệm tiếp nhận các thông tin và ghi vào sổ theo dõi, trình Trưởng phòng để chuyển tới Hiệu trưởng hoặc Phó Hiệu trưởng để giải quyết hoặc giao các Trưởng phòng, Trưởng Khoa thực hiện nhằm đáp ứng kịp thời yêu cầu của nhiệm vụ theo quy trình thông tin nội bộ

8.2.2. Xác định các yêu cầu đối với công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên

Trường Đại học Hàng hải Việt Nam căn cứ theo tính chất của các nhiệm vụ Bộ giáo dục - đào tạo, Bộ Giao thông - Vận tải giao, yêu cầu của sinh viên/học viên để thống nhất nội dung thực hiện. Trong đó nêu rõ các yêu cầu về chương trình, chất lượng đào tạo, thời gian phải hoàn thành và các yêu cầu liên quan đến chất lượng giảng dạy, học tập.
8.2.3. Xem xét các yêu cầu liên quan đến công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên

Trường Đại học Hàng hải Việt Nam xác định các yêu cầu của sinh viên/học viên cũng như tìm hiểu các yêu cầu liên quan từ giai đoạn lập và bắt đầu triển khai thực hiện năm học, các khóa đào tạo.

8.2.4. Xem xét các yêu cầu thay đổi trong công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên
Khi các yêu cầu đối với công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên thay đổi, Trường đảm bảo các thông tin liên quan được cập nhật và các cá nhân liên quan nhận biết được các thay đổi này.

Tài liệu tham chiếu: Phụ lục 01

8.3.
Thiết kế và phát triển

Trường đảm bảo kiểm soát các hoạt động liên quan đến thiết kế và phát triển cho công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên đáp ứng yêu cầu tại TCVN ISO 9001:2015 và các dịch vụ, sản phẩm mới của Trường.
8.3.1. Hoạch định thiết kế và phát triển

Trường thực hiện các nhiệm vụ mà Bộ Giáo dục-Đào tạo giao theo đúng các quy định hiện hành. Hoạt động triển khai các khóa đào tạo mới, được nhà trường chuẩn bị, nghiên cứu và triển khai thực hiện theo quy trình triển khai ngành, học phần mới.

Trường có kế hoạch phân công nhiệm vụ thực hiện các nội dung cần thiết để triển khai các bước đáp ứng yêu cầu của tiêu chuẩn này nhắm mục đích đảm bảo các khóa đào tạo mới được đưa vào triển khai thực hiện có hiệu quả cao nhất. Nội dung kế hoạch gồm các nội dung sau:

· Nghiên cứu các yêu cầu về nội dung và chất lượng khóa đào tạo, yêu cầu luật định,

· Nghiên cứu các yêu cầu về tính kinh tế,

· Đánh giá khả năng đáp ứng của trường về giáo viên và thiết bị giảng dạy,

Kế hoạch phân công cụ thể nội dung yêu cầu công việc, đơn vị, người thực hiện, thời gian hoàn thành.

8.3.2. Đầu vào của thiết kế và phát triển

Ban giám hiệu nhà trường xác định và phê duyệt hoặc làm các thủ tục để phê duyệt các chương trình, các thông tin đầu vào của khóa đào tạo mới trước khi giao cho các khoa triển khai thức hiện:

· Các yêu cầu về nội dung, chương trình, giáo trình, giáo án

· Các chỉ tiêu chất lượng, tiến độ

· Các chỉ tiêu kinh tế

· Các yêu cầu của luật pháp có liên quan.

8.3.3. Đầu ra cho thiết kế và phát triển

Đầu ra của các khóa đào tạo mới phải đáp ứng các yêu cầu sau:
· Đáp ứng các yêu cầu của sinh viên/học viên: trình độ nhận thức, tay nghề của học sinh,

· Cung cấp được các thông tin cần thiết cho công tác chuẩn bị: giáo viên, trang thiết bị giảng dạy, trường lớp v.v...

· Có đầy đủ các yêu cầu về chuẩn mực: chất lượng, số lượng, tiến độ thời gian cần phải đạt.

· Các điều kiện để đảm bảo thực hiện tốt công tác quản lý giảng dạy và chất lượng học viên.

8.3.4. Xem xét thiết kế và phát triển

Hệu trưởng, trưởng phòng Đào tạo, trưởng Khoa, Viện có trách nhiệm kiểm tra đánh giá kết quả các bước, các nội dung công việc so với yêu cầu của khóa đào tạo đặt ra và khả năng đáp ứng và tiến độ triển khai theo đúng qui định để đảm bảo các yêu cầu được thực hiện đúng. Các hoạt động này được thể hiện trong các quy trình quản lý các nhiệm vụ cụ thể trong hệ thống tài liệu của nhà trường. Khi phát hiện những vấn đề không đạt yêu cầu họ có trách nhiệm cùng bàn bạc và đưa ra các giải pháp hợp lý.
8.3.5. Kiểm tra, xác nhận thiết kế và phát triển

Việc kiểm tra, xác nhận các giai đoạn từ khi nghiên cứu thiết kế, chuẩn bị triển khai và sự phù hợp của kết quả so với các thông tin đầu vào do Hiệu trưởng và Hiệu phó phụ trách công tác đào tạo thực hiện sau khi các phòng chức năng đã kiểm tra và đánh giá hiệu quả cũng như chất lượng thực hiện đúng trình tự theo quy định.

8.3.6. Kiểm soát các thay đổi thiết kế và phát triển

Trong quá trình giảng dạy và đào tạo nếu có sự thay đổi theo yêu cầu của các bên (của sinh viên/học viên v.v...) sẽ được Ban giám hiệu, các khoa xem xét, kiểm tra và đưa ra quyết định để sửa đổi chương trình, nội dung, các quy trình, hướng dẫn cho phù hợp

Tài liệu tham chiếu: Phụ lục 01

8.4. Kiểm soát việc cung cấp công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên từ bên ngoài

8.4.1. Khái quát
Trường đảm bảo công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên mua vào phù hợp với các yêu cầu đã quy định. Cách thức và mức độ kiểm soát áp dụng cho đơn vị cung ứng và công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên mua vào phụ thuộc vào sự ảnh hưởng của công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên mua vào đối với việc tạo công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên hay dịch vụ của Trường.

Trường đảm bảo đánh giá và lựa chọn đơn vị cung ứng dựa trên khả năng cung cấp công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên phù hợp với các yêu cầu của Trường. đảm bảo xác định các tiêu chí lựa chọn, đánh giá lại đơn vị cung cấp.

Trường đảm bảo duy trì hồ sơ các kết quả của việc đánh giá và mọi hành động cần thiết nảy sinh từ việc đánh giá.

8.4.2. Cách thức và mức độ kiểm soát

Trường thực hiện các hoạt động kiểm tra hoặc các hoạt động khác cần thiết để đảm bảo rằng công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên mua vào đáp ứng các yêu cầu mua hàng đã quy định.

Khi có nhu cầu kiểm tra xác nhận tại đơn vị cung ứng công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên cho Trường, Trường đảm bảo công bố việc dự kiến kiểm tra xác nhận chất lượng và phương pháp thông qua công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên trong thông tin mua hàng.

8.4.3. Trao đổi thông tin với nhà cung cấp bên ngoài

Tài liệu mua hàng phải mô tả rõ ràng dịch vụ/công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên được mua, có thể bao gồm (nếu thích hợp): các yêu cầu về phê duyệt về đặc tính công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên, thủ tục, quá trình, thiết bị. yêu cầu về trình độ con người. các yêu cầu riêng khác được định rõ. Các tài liệu mua hàng phải được xem xét và phê duyệt trước khi thông báo cho nhà cung cấp.

Nơi lưu trữ bảo quản vật tư trang thiết bị phải đáp ứng yêu cầu về điều kiện theo quy định của công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên.

8.5. Kiểm soát quá trình Giảng dạy
8.5.1. Kiểm soát quá trình Giảng dạy

Mọi hoạt động quản lý, giảng dạy đều được lập kế hoạch và thực hiện trong các điều kiện được kiểm soát.

Trường thực hiện việc điều hành và quản lý hoạt động giảng dạy và quản lý học sinh thông qua việc qui định trình tự và trách nhiệm trong việc triển khai tuyển sinh, quản lý đào tạo và giảng dạy, tiến hành đánh giá và kiểm tra chất lượng công tác đào tạo, giảng dạy nhằm đạt được kết quả mong muốn.

8.5.2. Nhận dạng và xác định nguồn gốc

Để quản lý một cách khoa học các tài liệu giảng dạy, các hồ sơ liên quan đến các khóa đào tạo, các hồ sơ cá nhân của từng học sinh, Trường Đại học Hàng hải Việt Nam qui định sử dụng ký hiệu, tên của các năm, các khóa đào tạo một cách thích hợp dùng cho việc sắp xếp bảo quản, theo dõi quản lý tại các phòng ban chức năng, các khoa để dễ dàng nhận biết cũng như xác định nguồn gốc khi cần thiết. Việc truy tìm, nhận dạng và xác định để sử lý thông qua sổ theo dõi, tiếp nhận và bàn giao tài liệu cũng như hồ sơ.

8.5.3. Tài sản của sinh viên/học viên

Trường đảm bảo giữ gìn, bảo mật thông tin về sinh viên/học viên (bao gồm tài sản vật chất, sở hữu trí tuệ và dữ liệu cá nhân) khi chúng thuộc sự kiểm soát của Trường hoặc được Trường sử dụng.

Trường đảm bảo khi tiếp nhận tài sản của sinh viên/học viên để sử dụng cho việc thực hiện nhiệm vụ, tất cả tài sản phải được kiểm soát, bảo vệ và cất giữ phù hợp.

Trường đảm bảo khi có bất kỳ tài sản nào của sinh viên/học viên được Trường sử dụng hay đang thuộc sự kiểm soát của Trường bị mất, hư hỏng mà nguyên nhân từ Trường, Trường sẽ thông báo, lập hồ sơ và cam kết đền bù thỏa đáng.

Tài sản của sinh viên/học viên đặt trong khuôn viên, khi họ đang giữ hoặc dưới sự kiểm soát của sinh viên/học viên không thuộc trách nhiệm của Trường.

8.5.4. Bảo toàn

Trường đảm bảo hoạt động giảng dạy được bảo toàn theo đúng các quy định hiện hành.

Trường đảm bảo thuốc, hóa chất, sinh phẩm, thiết bị, mẫu vật và các các nguyên vật liệu khác do Trường kiểm soát, sử dụng được bảo quản đúng theo tiêu chuẩn của nhà Giảng dạy hoặc quy định của Trường.

Tất cả sinh viên/học viên được giảng dạy bởi những cán bộ được đào tạo thích hợp. các đối tượng sinh viên/học viên khác khi đến làm việc tại Trường được bảo vệ an toàn bằng các biện pháp thích hợp.

8.5.5. Hoạt động sau cung cấp dịch vụ
Trường đảm bảo các hoạt động thông qua công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên, cung cấp dịch vụ và sau cung cấp dịch vụ đáp ứng các yêu cầu liên quan đến luật định, chế định, các hậu quả tiềm ẩn, bản chất, sự việc....

8.5.6. Kiểm soát các thay đổi

Các thay đổi phát sinh trong quá trình Giảng dạy và cung cấp dịch vụ đểu được Trường cập nhật đầy đủ các thông tin.

8.6. Thông qua dịch vụ giảng dạy
Mọi hoạt động hay quá trình trong toàn bộ Hệ thống chất lượng của nhà Trường đều được kiểm soát. Phương pháp theo dõi, kiểm soát của từng quá trình cụ thể được quy định trong các quy trình tương ứng trong Hệ thống chất lượng.

Phương pháp theo dõi, đo lường chung của các quá trình là sự xem xét mức độ hoàn thành kế hoạch hay mục tiêu đã đề ra. Trưởng các phòng, khoa phải theo dõi, đánh giá chất lượng giảng dạy của cán bộ, giáo viên thuộc bộ phận mình quản lý.

Nếu không đạt được các kết quả đã hoạch định, Ban Giám hiệu phải đưa ra các biện pháp khắc phục và các bộ phận liên quan chịu trách nhiệm thực hiện nhằm đảm bảo tính hiệu quả cao của hệ thống chất lượng

Chất lượng hoạt động giảng dạy, quản lý và hỗ trợ hoạt động của các các đơn vị thành viên được các phòng: Đào tạo Tổ chức hàng chính và các khoa theo dõi, kiểm tra và đánh giá căn cứ theo các mục tiêu chất của nhà trường và của các khoa hàng năm qua đó Ban giáo hiệu và Trưởng các phòng, Trưởng các khoa sẽ đưa ra các đề xuất nhằm không ngừng cải tiến nhằm đáp ứng các yêu cầu của nhiệm vụ đào tạo và giảng dạy. Việc kiểm tra theo dõi chất lượng công tác giảng dạy và quản lý học sinh được thực hiện theo các qui định liên quan
Tài liệu tham chiếu: Phụ lục 01

8.7. Kiểm soát các đầu ra không phù hợp
Trong công tác quản lý đào tạo, giảng dạy của các phòng chức năng, các khoa các trưởng phòng, trưởng khoa có trách nhiệm kiểm tra, xem xét kết quả công việc của các giáo viên, cán bộ trong đơn vị mình theo đúng quy định trong các quy trình tương ứng. Khi phát hiện những điểm không phù hợp, không đạt yêu cầu trong công tác giảng dạy, trong công tác quản lý các Trưởng phòng, Trưởng khoa yêu cầu các cán bộ, các giáo viên sửa chữa, làm lại theo đúng yêu cầu, thực hiện đúng quy định và sau đó phải kiểm tra lại các công việc đó đạt yêu cầu mới thực hiện các bước tiếp theo. Các bằng chứng về việc kiểm tra, xem xét (ý kiến nhận xét, chỉ đạo của lãnh đạo, phương pháp và kết quả thực hiện) phải được các phòng, các cán bộ thực hiện công việc đó lưu trữ.

Tài liệu tham chiếu: Phụ lục 01

9. Đánh giá kết quả thực hiện:

9.1. Giám sát, đo lường, phân tích và cải tiến:
9.1.1. Khái quát:

Trường cam kết áp dụng các phương pháp thích hợp cho việc theo dõi và lượng giá các quá trình của Hệ thống quản lý chất lượng chất lượng khi cần. Việc theo dõi được xác định rõ đối với từng quá trình nhằm thu thập các thông tin đầy đủ và chính xác để thực hiện kịp thời các biện pháp khắc phục, phòng ngừa và cải tiến.

Trường quản lý các rủi ro ảnh hưởng đến công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên.

Các hoạt động đánh giá bên ngoài được Trường thực hiện.

Tài liệu tham chiếu: Phụ lục 01

9.1.2. Sự thỏa mãn sinh viên/học viên
Trường cam kết tiếp nhận, thu thập và xem xét các thông tin phản hồi, ý kiến, góp ý ...từ phía sinh viên/học viên và các bên quan tâm khác. Trường cam kết tìm hiểu xác định các nguyên nhân, đề ra các biện pháp khắc phục hoặc phòng ngừa và cải tiến để đảm bảo ngày một đáp ứng tốt hơn, nâng cao chất lượng công tác điều hành, quản lý các hoạt động và coi đó như thước đo mức độ thực hiện của Hệ thống quản lý chất lượng, là chỉ số quan trọng nhất về tính hiệu lực của hệ thống.

Sự hài lòng của sinh viên/học viên được đo lường bằng cách thu thập và phân tích một trong các thông tin sau:

· Các phàn nàn, khiếu nại của sinh viên/học viên, người hiến máu và các đối tượng sinh viên/học viên khác.

· Các biểu lộ tự phát về sự thoả mãn và các dạng thông tin phản hồi khác của sinh viên/học viên, người hiến máu và các đối tượng sinh viên/học viên khác.

· Khảo sát sự thoả mãn của của sinh viên/học viên, người hiến máu và các đối tượng sinh viên/học viên khác.

· Chỉ số sinh viên/học viên, người hiến máu và sinh viên/học viên khác trở lại.

· Các giải thưởng và công nhận từ các cơ quan chủ quản.

Lãnh đạo Trường sử dụng các dữ liệu thoả mãn của sinh viên/học viên để xác định các cơ hội cải tiến.

Tài liệu tham chiếu: Phụ lục 01

9.1.3. Phân tích dữ liệu

Công ty tiến hành xác định, thu thập và phân tích các dữ liệu tương ứng trong quá trình quản lý và đào tạo để xác định sự phù hợp và hiệu lực của hệ thống quản lý chất lượng cũng như đánh giá sự cải tiến thường xuyên hiệu lực của hệ thống.

Việc phân tích dữ liệu được thực hiện liên quan đến chất lượng công tác giảng dạy và quản lý học viên của các khoa, các giáo viên bộ môn, của hệ thống quản lý chất lượng. Kết quả phân tích được các cán bộ có trách nhiệm cập nhật, lưu trữ bằng các hình thức thích hợp và được đánh giá, xử lý và được báo cáo cho Ban Giám hiệu nhà Trường trong các cuộc họp xem xét của lãnh đạo nhằm tạo cơ sở đưa ra các hành động khắc phục và cải tiến cần thiết
9.2. Đánh giá nội bộ
Trường cam kết tiến hành đánh giá nội bộ định kỳ tối thiểu 1 năm/lần theo kế hoạch hoặc đột xuất khi cần để xác định Hệ thống quản lý chất lượng chất lượng có:

· Được thực hiện và duy trì một cách hiệu lực.

· Phù hợp với các yêu cầu của Hệ thống quản lý chất lượng, của các văn bản quy phạm pháp luật và các yêu cầu khác được Trường thiết lập.

Trường đảm bảo duy trì hồ sơ đánh giá và các kết quả đánh giá.

Trường cam kết thực hiện mọi sự khắc phục cũng như các hành động khắc phục cần thiết để loại bỏ sự không phù hợp được phát hiện và nguyên nhân gây ra chúng. đảm bảo việc theo dõi, giám sát, xác nhận thực hiện và tổng kết, báo cáo các hành động được tiến hành.

Tài liệu tham chiếu: Phụ lục 01

9.3. Xem xét lãnh đạo

Để đảm bảo tính phù hợp, tính đầy đủ, tính hiệu lực và không ngừng nâng cao hiệu quả của Hệ thống quản lý chất lượng, Ban Giám hiệu định kỳ tổ chức các cuộc họp xem xét tình hình hoạt động của hệ thống chất lượng. Cuộc họp này có thể xem xét toàn bộ hoặc một phần hệ thống 6 tháng một lần. Mục đích của việc xem xét của lãnh đạo là để kiểm điểm tình hình thực hiện, đánh giá kết quả thực hiện chính sách chất lượng, mục tiêu chất lượng đã đề ra và đề ra các biện pháp khắc phục, phòng ngừa cải tiến tiếp theo nhằm đáp ứng theo yêu cầu của tiêu chuẩn TCVN ISO 9001:2015 cho công tác quản lý và giảng dạy và không ngừng nâng cao hiệu lực của hệ thống này.
10. Cải tiến:

10.1. Khái quát:

Trường thực hiện việc cải tiến liên tục để không ngừng nâng cao khả năng đáp ứng yêu cầu ngày một cao của công tác giảng dạy thông qua xem xét hiệu lực và tính hợp lý CSCL và MTCL; kết quả của đánh giá chất lượng nội bộ; việc phân tích dữ liệu; hành động khắc phục và phòng ngừa và kết quả của việc xem xét của lãnh đạo. Việc cải tiến được áp dụng để:

· Nâng cao hiệu quả các hoạt động giảng dạy và quản lý
· Nâng cao chất lượng học viên ra trường,
· Nâng cao tính hiệu lực và cải tiến các quá trình của hệ thống chất lượng.
10.2. Sự không phù hợp và hành động khắc phục:
Trường thực hiện hành động khắc phục và cam kết thực hiện thủ tục đó nhằm loại bỏ nguyên nhân gây ra sự không phù hợp để ngăn ngừa sự tái diễn.

10.3. Cải tiến thường xuyên:
Trường cam kết thực hiện cải tiến liên tục hiệu lực của HTQLCL thông qua việc:

· Thiết lập, thực hiện, xem xét và cập nhật Chính sách chất lượng và Mục tiêu chất lượng.

· Xem xét của Lãnh đạo Trường về HTQLCL.

· Đánh giá nội bộ HTQLCL.

· Thu thập và phân tích dữ liệu.

· Sự phù hợp với các yêu cầu của công tác giáo dục, giảng dạy, huấn luyện và quản lý sinh viên/học viên.

· Thực hiện các hành động khắc phục.

Tài liệu tham chiếu: Phụ lục 01

1

2

3

4

5

6

Lần ban hành: 01

trang số 2/14

