Előterjesztés

az Eötvös Loránd Tudományegyetem Szervezeti és Működési Szabályzat III. kötete,

a Foglalkoztatási Követelményrendszer

módosítására

A felsőoktatásról szóló 2005. évi CXXXIX. törvény (a továbbiakban: Ftv.) jelentős mértékben megváltoztatta az oktatói óraterhelés és általában az oktatói feladatok szabályozását. Az Ftv. 84. § (2) bekezdése szerint ugyanis az oktató a heti teljes munkaidejéből – két tanulmányi félév átlagában – legalább heti tíz órát köteles a hallgatók felkészítését szolgáló előadás, szeminárium, gyakorlat, konzultáció megtartására (a továbbiakban: tanításra fordított idő) fordítani. Az oktató tudományos kutatást folytat, továbbá a hallgatókkal való foglalkozással, tudományos kutatással le nem kötött munkaidőben – munkaköri feladatként – a munkáltató rendelkezései szerint ellátja mindazokat a feladatokat, amelyek összefüggnek a felsőoktatási intézmény működésével, és igénylik az oktató szakértelmét. Ezzel összefüggésben az Ftv. 147. § 20. pontja képzési időszakot t szorgalmi időszakra és a hozzá tartozó vizsgaidőszakra tagolta. Ugyanezen törvényhely 38. pontja a tanévet tíz hónapból álló oktatásszervezési időszakként definiálta, a 39. pont szerint pedig tanóra: a tantervben meghatározott tanulmányi követelmények teljesítéséhez az oktató személyes közreműködését igénylő foglalkozás (előadás, szeminárium, gyakorlat, konzultáció).
Ezzel tehát törvényi szinten rögzítésre került, hogy mi tekinthető kontaktórának és annak minimális mértéke is (ezért nincs mód a vezető oktatók, vagy éppen a kiemelten magas óraszámú tanári munkakörben foglalkoztatottak esetében az óraszámok általános csökkentésére), illetve az intézményi szabályozás egyik korlátjaként jelenik meg az is, hogy a kötelező minimális óraszám meghatározásakor a vizsgaidőszakot is figyelembe kell venni.
Az Ftv. 2006. március 1-i hatályba lépését követő szabályzatalkotási „rohammunkában” a Szenátus akként határozott, hogy a korábbi óraterhelési szabályoknak az új jogszabályi környezethez való igazítására későbbi időpontban kerüljön sor.
Az előkészítő feladatokat a 2007. május 3. napján megalakult Humánpolitikai Bizottság hangolta össze, amely munkájának eredményeképpen a Szenátus 2007. július 2-i ülésén e szabályokat kisebb mértékben korrigálta, illetve elfogadta a kötelező óraterhelési szabályokra vonatkozó rendelkezéseinek újraszabályozási elveiről CLXXIII/2007. (VII. 2.) Szen. sz. határozatát, amely lefektette a szabályozási koncepció sarokpontjait, a szabályozás elveit, és elvi éllel mondta ki, hogy a szabályozás megalkotásánál figyelembe kell venni azt a szempontot, hogy az új koncepció kidolgozására sincs kellően tág keret, hiszen a törvényi rendelkezések meglehetősen behatárolják a szabályzatalkotók mozgásterét.

Ezen elvek mentén a Humánpolitikai Bizottság az őszi félév folyamán tartott négy ülésén kidolgozta a mellékelt szövegjavaslatot.
Az ülések során folytatott eszmecseréken – figyelembe véve az ELTE sajátosságait, a kari sokszínűséget és a merev, a felsőoktatás rendszeréhez sok szempontból nem illeszkedő törvényi szabályozást – az az álláspont alakult ki, hogy az oktatók által végezhető tevékenység-típusok három nagy csoportba sorolhatók:

· oktatási tevékenység,
· tudományos tevékenység,

· közéleti feladatok.

Ezt a szemléletváltást tükrözi a 74. §-t megelőző cím módosulása is.
A Bizottság azt is elvként rögzítette, hogy az oktatói feladatokon belül kell elkülöníteni a minimálisan kötelező óraszámot és az egyéb oktatási feladatokat. Minthogy az oktatási feladatok karonként, szakonként sokfélék, ezért a szabályzat az összes lehetséges feladatot katalógusba szedve a karokra, kari vezetőkre bízza a kar, szak sajátosságának megfelelő oktatási tevékenységek kiválasztását. Előfordulhat tehát, hogy egyes karok képzési tevékenységéhez képest idegen oktatási feladatok jelennek meg a szabályzatban, ez azonban nem jelenti azt, hogy az adott karon azokkal feltétlenül számolni kell.

E körben lényeges, hogy a kötelező óraszámként is elszámolható előadások, gyakorlatok és szemináriumok esetében figyelembe kell venni azok ETR-ben történő megjelenését.
A tervezet ugyancsak elvi rendelkezésként, jogként biztosítja a munkaidő 1/3-ában a tudományos tevékenységet.
A tervezet megkísérel ugyan egy-egy példával utalni a tudományos feladatok sokféleségére, de a „különösen” kitétellel felvezetett példálózás korántsem kimerítő jellegű, ilyen katalógusra a szabályzatalkotó nem is vállalkozhat.
Ugyanez áll a közéleti feladatokra is. Ezzel kapcsolatban jelezni kell, hogy a Bizottság és az előterjesztő is elismerte azt a tényt, hogy egyes közéleti feladatként megjelenő tevékenységek, különösen a magasabb vezetői, vezető feladatok olyan többletterhet rónak az oktatókra, amelyek kötelező óraterhelés méretékét csökkentő tényezőként figyelembe veendők lehetnének, ám ilyen szabályozást az Ftv. nem enged meg.
A vizsgaidőszak figyelembe vétele komoly kihívást jelentett, különösen a kari sajátosságokra tekintettel. Ezért a tervezetben az a megoldás került rögzítésre, amely a vizsgaidőszakban ellátandó oktatói tevékenységeket is felsorolja, és ezeket – figyelemmel az Ftv. 84. § (2) bekezdésében és 147. § 20., 38., 39. pontjában foglaltakra – a kötelező óraszám megállapításánál figyelembe vehetőként határozza meg. Ugyanakkor a kari sajátosságok alapján a beszámíthatósági mérték kari hatáskörben korlátozható.
A szabályozás kialakításakor hangsúlyosan jelent meg az a gondolat, hogy a mégoly jó szabályok sem érik el a kívánt hatásfokot megfelelő vezetői közreműködés nélkül, illetve, hogy a működésben szerepet játszó vezetői felelősség nem váltható ki pusztán szabályozási eszközökkel. Ezért a tervezetben megjelenik a közvetlen munkahelyi vezető és közvetve a kari vezető felelőssége is, ez azonban – a felesleges adminisztráció és a bürokratikus működés elkerülése érdekében – új eljárási szabályok kialakítása helyett a már korábban elfogadott értékelésre (Foglalkoztatási Követelményrendszer 35-36/A. §) utalással érvényesíthető.
A kodifikáció során felmerült az a kérdés, hogy az idegen nyelven folyó képzésekben való közreműködés hogyan viszonyul a fenti szabályozáshoz. A Bizottság nem tudott megnyugtató megoldást találni arra, hogy azokon a szakokon, melyeknek a képzési nyelve magyar, a kötelező óraszám terhére vagy/és többletfeladatként legyen-e elszámolható az idegennyelvű oktatás. Ezt a dilemmát tükrözi a 74. §-ra vonatkozó alternatív javaslat.

Budapest, 2008. január 21.

Dr. Fazekas Marianna s.k.

dr. Rónay Zoltán s.k.

 általános rektorhelyettes

főtitkár
Az oktatási tevékenységre, a kötelező óraterhelésre és az ellátandó oktatói, kutatói és közéleti feladatokra vonatkozó rendelkezések

	„A” változat:

Az oktató a heti teljes munkaidejében (40 óra)

a) a munkaköri leírásában – az egyes karok képzési és kutatási tevékenységéből adódó sajátosságok szerint – meghatározott oktatási tevékenységet folytat,

b) jogosult legalább 1/3 részben tudományos tevékenységet végezni, valamint

c) a munkáltató rendelkezése szerint, munkaköri feladatként ellátja azokat a közéleti feladatokat, amelyek összefüggnek az Egyetem működésével, és igénylik az oktató szakértelmét.

	„B” változat:

(2) Az oktató a heti teljes munkaidejében (40 óra)

a) a munkaköri leírásában – az egyes karok képzési és kutatási tevékenységéből adódó sajátosságok szerint – meghatározott oktatási tevékenységet folytat,

b) jogosult legalább 1/3 részben tudományos tevékenységet végezni, valamint

c) a munkáltató rendelkezése szerint, munkaköri feladatként ellátja azokat a közéleti feladatokat, amelyek összefüggnek az Egyetem működésével, és igénylik az oktató szakértelmét.

(3) Az oktató munkaköri leírásában meg kell határozni, hogy az (1) bekezdés a) pontja szerinti tevékenységet mely nyelven (nyelveken) köteles folytatni.

74/A. §

(4) Az oktató – két tanulmányi félév átlagában, a 75. §-ban foglaltak szerint – legalább heti tíz órát köteles a hallgatók felkészítését szolgáló előadás, szeminárium, gyakorlat, konzultáció megtartására (a továbbiakban: kötelező óraterhelés) fordítani.

(5) A jelen szabályzat alkalmazásában szeminárium:

a) az ETR-ben ekként meghirdetett tanóra,
b) szakkollégiumban a szorgalmi időszakban szervezett, heti rendszerességű szakszeminárium vezetése.
(6) A jelen szabályzat alkalmazásában gyakorlat:

a) a laboratóriumi gyakorlat,

b) a feladatmegoldó gyakorlat,

c) a számítógépes gyakorlat,

d) tréning,

e) terepgyakorlat, szakmai terepgyakorlat, gyárlátogatás, gyógypedagógiai gyakorlat

f) a szakos hallgatók számára alkotási gyakorlat, énekkar, hangszeres zenei és sportfoglalkozás,

g) a felsőfokú szakképzésben az ifjúsági, közösségi színtereken folyó egyéb oktatás (segítő kapcsolat, tanácsadás, tábor stb.),

h) (szakdolgozati) szaklaboratóriumi gyakorlat,

i) a külső helyszíneken (iskola, óvoda, múzeum, művelődési ház, gyermekvédelmi intézmény, terepen stb.) folyó egyéni és csoportos hallgatói tevékenység, valamint
j) minden olyan egyéb megjelölésű tanóra, amelyet az ETR-ben gyakorlatként hirdettek meg.

(7) A jelen szabályzat alkalmazásában konzultáció:

a) előadáshoz és gyakorlathoz kapcsolódó konzultáció,

b) évfolyamdolgozat elkészítésének irányítása,

c) szakdolgozati témavezetés,

d) doktori témavezetés,

e) tudományos diákköri, szakkollégiumi dolgozati témavezetés,

f) pszichológiai műhelymunka vezetése, portfolió témavezetése, programfejlesztés irányítása, informatikai projektfeladat témavezetése,
g) szakmai és pedagógiai gyakorlat előkészítése, irányítása, értékelése,
h) e-learning képzésekben végzett konzultáció.
(8) Az oktató a (4) bekezdésben meghatározott konzultációk érdekében hetente legalább 2 óra időtartamban köteles fogadóórát tartani a hallgatók részére, kivéve, ha a 78. § (2) bekezdés alapján az oktató számára a munkahelyen töltendő időt eltérő módon határozták meg. A fogadóóra időpontját és helyét az oktatásszervezeti egység hirdetőtábláján, a kar honlapján és az ETR-ben is közzé kell tenni.

(9) Az oktató a kötelező óraterhelését a vizsgaidőszakban az alábbi tevékenységekkel teljesítheti:

a) szóbeli vizsgáztatás,

b) írásbeli vizsga összeállítása, javítása, felügyelete,

c) vizsgadolgozat, zárthelyi dolgozat javítása,

d) felvételi vizsga, felvételi alkalmassági vizsgáztatás

e) évfolyamdolgozat értékelése

f) szakdolgozat értékelése, védési bizottságban közreműködés,

g) záróvizsgáztatás, zárótanítás, zárófoglalkozás, tanári képesítővizsga.

(10) A (4) bekezdésben meghatározott konzultáció és a (6) bekezdésben felsorolt vizsga jellegének és az azon részt vevő hallgatói létszámnak megfelelően a kar a szervezeti és működési szabályzatában határozhatja meg azoknak a kötelező óraszámba beszámítható legmagasabb kontaktóraszámát.
(11) Az Egyetemen az egyes oktatók kötelező legkisebb óraterhelését munkakörönként a jelen §-ban meghatározottak figyelembe vételével tanévenként felül kell vizsgálni, és szükség esetén módosítani kell, és azt részükre a munkaköri leírás mellékleteként kell részletesen megállapítani.

(12) A 74. §-ban meghatározott oktatói tevékenységek figyelembe vételével az egyetemen oktatói munkakörönként a kötelező legkisebb óraszám heti átlagóraszámban a következő:

a) egyetemi tanári munkakör esetében két tanulmányi félévre vetített heti átlag 10 óra;

b) főiskolai tanári, egyetemi és főiskolai docensi munkakör esetében két tanulmányi félévre vetített heti átlag 10 óra;

c) adjunktusi, valamint tanársegédi munkakör esetében két tanulmányi félévre vetített heti átlag 12 óra.

(13) A kar vezetője a (2) bekezdésben meghatározottak szerinti kötelező óraterhelést hetven százalékkal megemelheti, illetve huszonöt százalékkal csökkentheti, azzal a megkötéssel, hogy a karon az oktatói munkakörben foglalkoztatottakra számított kötelező óraterhelés – a (4) bekezdésben foglaltak figyelembevételével – nem lehet kevesebb két tanulmányi félév átlagában egy oktatóra vetítve heti tizenkét óránál. A kötelező óraterhelés e bekezdés szerinti megállapításánál az egyéb oktatási tevékenységet és a tudományos kutatással összefüggésben végzett tevékenységet figyelembe kell venni. A csökkentés, emelés összefüggő időtartama legfeljebb két félévre szólhat.

(14) A kötelező óraterhelés módosítását a kar vezetője – amennyiben ez összességében a karon foglalkozatott oktatók számának legalább 1/3-át érinti, a kari tanács egyetértésével – a megelőző tanév végén, a következő két tanulmányi félévre rendelheti el.

75/A. §

Az oktató a kötelező óraterhelésen túl a következő oktatási tevékenységeket végzi:

a) tanórákra való felkészülés,

b) az oktatással kapcsolatos adminisztrációs feladatok elvégzése, különös tekintettel az ETR kezelésére,
c) szakmai és pedagógiai gyakorlat szervezése,

d) oktatásfejlesztés, oktatási segédanyagok készítése,
e) doktori szigorlat, doktori értekezés bírálata, védési bizottságban közreműködés

f) szeminárium, gyakorlati teljesítmény értékelése, osztályozása (beszámoltatás),
g) az aláírási feltételek teljesítésének ellenőrzése, értékelése;

h) nevelési/pedagógiai gyakorlatok értékélése,

i) zárthelyi dolgozat javítása,

j) kötelező informatikai programbemutatás számonkérése,
k) diákköri dolgozat értékelése
l) a hallgatókkal való internetes kapcsolattartás.
(15) Az oktatói munkakört betöltő közalkalmazottak kötelezettsége a munkakörének megfelelő színvonalú tudományos kutatói tevékenység folytatása.

(16) Az (1) bekezdésben meghatározott tevékenység folytatása céljából tanévi átlagban a törvényes munkaidő legalább 1/3-át biztosítani kell.

(17) Tudományos tevékenység különösen:

a) kutatások, kísérletek folytatása, szervezése,

b) az adott tudomány, vagy művészeti ág folyamatosan újuló eredményeinek megismerése érdekében konferencialátogatás, tudományos publikációk, szakirodalom olvasása, részvétel szakmai továbbképző tanfolyamokon, egyéb képzéseken,

c) tananyagfejlesztés, módszertani fejlesztés, tankönyv, tansegédlet írása,

d) tudományos publikációk írása, konferenciákon vagy egyéb meghívások keretében szakmai előadások tartása, rendezvényeken való részvétel.

(18) Ha valamely szakmai, képzési területen végzett tudományos kutatói tevékenység színvonalas folytatása érdekében adott oktató részvétele a tudományos kutatásban a (2) bekezdésben meghatározott időtartamon túl is indokolt, úgy ezt a tényt a kari szervezeti és működési szabályzatban meghatározott módon és mértékben, meghatározott időtartamra (szemeszter, tanév, stb.), a 75. § (2) bekezdésében előírt óraszám tekintetében csökkentő tényezőként lehet figyelembe venni legfeljebb 50%-os mértékben.

Az oktató a 74-76. §-ban meghatározottak szerint a hallgatókkal való foglalkozással és tudományos kutatással le nem kötött munkaidőben munkaköri feladatként egyéb közéleti tevékenységként – a jelen Szabályzatban választás alapján betölthető tisztség esetén megválasztásával – különösen az alábbi feladatokkal bízható meg:

a) tagság a Szenátusban, a kari tanácsban, az intézeti tanácsban és ezek állandó bizottságában,

b) tagság a doktori tanácsban, a doktori iskolában, valamint a doktori programtanácsban,

c) az egyetemi vezetői tisztség (rektor, kari vezető, e vezetők helyettesei, oktatási, kutatási szervezeti egységek vezetői),

d) tudományos diákköri felelősi, oktatásfelelősi, szakfelelősi (szakigazgatói) tevékenység,

e) közreműködés szakok alapításában, létesítésében, indításának előkészítésében, program-fejlesztésben, tantervkészítésben,

f) közreműködés egyéb egyetemi tervezésben, fejlesztésben,

g) kutatásokkal, fejlesztésekkel kapcsolatos pályázatok felkutatása, pályázati anyagok előkészítése, pályázatok megírása, ellenőrzése,

h) kapcsolattartás más, hazai és külföldi egyetemek oktatóival, esetlegesen a két vagy több egyetem közötti együttműködés kialakításában, működtetésében való részvétel,

i) közreműködés az Egyetem, illetve a kar PR (külső kommunikációs) munkájában,

j) az egyetem, a kar honlapján a saját, illetve a tanszéke tevékenységével kapcsolatos tudományos, szervezeti, tanulmányi részek frissítése, karbantartásuk koordinációja,

k) tanácsadás,

l) munkavédelmi, tűzvédelmi, méregfelelősi, számítógép-felelősi tevékenység.

(19) Az oktatói munkakört betöltő közalkalmazott a 74. § alapján meghatározott feladatai ellátása érdekében a heti törvényes munkaidő (40 óra) felét (1/2 részét) köteles a munkahelyén tölteni.

(20) Az oktató által kötelezően a munkahelyen töltendő munkaidőkeret a hetenkénti előírás helyett más módon is meghatározható, ha az adott tanévben (félévben) az oktató tudományos kutatói tevékenysége, tankönyv-, jegyzetírói feladata ezt indokolja.

(21) A 74-78. §-ban foglaltak teljesülését a közvetlen munkahelyi vezető a 35-36/A. § szerint ellenőrzi, értékeli.

(22) A vizsgaidőszakban ellátott oktatói tevékenységekre vonatkozóan a közvetlen munkahelyi vezető felelőssége annak biztosítása, hogy az egyes oktatók között a vizsgáztatási tevékenység kiegyensúlyozottan kerüljön elosztásra.

(23) A közvetlen munkahelyi vezetői kötelezettségek teljesítésének ellenőrzése a kari vezetők felelőssége.

A kutatói munkakörben foglalkoztatottak óraszámának meghatározásakor az oktatói munkakörben megállapított kötelező legkisebb óraszám 10%-át kell figyelembe venni azzal, hogy

a) a kutatóprofesszor és a tudományos tanácsadó az egyetemi tanárral,

b) a tudományos főmunkatárs a főiskolai tanárral, egyetemi és főiskolai docenssel,

c) a tudományos munkatárs és a tudományos segédmunkatárs az adjunktussal és a tanársegéddel

egyezően bírálandó el.

80/A. §

(24) A 74. §-ban meghatározott oktatói tevékenységek figyelembe vételével a tanári munkakörök esetében a kötelező óraszámot a kari szervezeti és működési szabályzat határozza meg azzal, hogy az nem lehet kevesebb, mint két tanulmányi félévre vetített heti átlag 18 óra
.

(25) A tanári munkakörben foglalkoztatottak kötelező óraszámon felüli tevékenységének jellegére tekintettel a kari vezető egyedi elbírálás alapján meghatározott időtartamra órakedvezményt állapíthat meg.

80/B. §

(26) A részfoglalkozású alkalmazás esetében az oktatási tevékenységet, valamint a kötelező óraterhelést, továbbá ennek növelését illetőleg csökkentését

a) a 75-80/B. § rendelkezéseinek értelemszerű alkalmazásával, és

b) a részfoglalkozású közalkalmazotti jogviszony havi munkaidőkeretével (a foglalkoztatási idővel) arányos mértékben

kell meghatározni.

(27) A közalkalmazotti jogviszonyra vonatkozó jogszabályok végrehajtása, továbbá az oktatói feladatok teljesítése érdekében a részfoglalkozású alkalmazás mértéke napi 1 óránál nem lehet alacsonyabb.

(28) A részfoglalkozású oktató (1) bekezdésben meghatározott feladatait a jelen Szabályzatban meghatározott mértéknél (a részfoglalkozású oktató egyetértésével (az egyéni kinevezési okmány magasabb mértékben határozhatja meg.

� a kötelező óraterhelésre és az ellátandó oktatói feladatokra vonatkozó rendelkezések (74-80. §)

� Ftv. 94. § (2) bek.

