CÔNG NGHỆ KỸ THUẬT ĐIỆN – ĐIỆN TỬ

(ELECTRICAL AND ELECTRONICS ENGINEERING)

I.
Mục tiêu

1. Khoa đào tạo nhân lực có trình độ đáp ứng được nhu cầu xã hội, có năng lực nghề nghiệp, có năng lực thực hành nghề nghiệp

2. Nguồn nhân lực khoa đào tạo ra có khả năng học tập nâng cao trình độ, có năng lực nghiên cứu khoa học, có tính ứng dụng cao, có tính sáng tạo, có đạo đức, có sức khỏe, có trách nhiệm nghề nghiệp.

3. Có khả năng giao tiếp và đọc hiểu tiếng anh giao tiếp cũng như chuyên ngành, sử dụng thành thạo các phần mềm như: Amdocs CES – Cramer OSS (Hệ thống hỗ trợ vận hành cho mạng 3G), ORCAD, Matlab, Proteus.

II.
Nội dung

1. Điều kiện tuyển sinh:

Mọi công dân không phân biệt dân tộc, tôn giáo, tín ngưỡng, giới tính, nguồn gốc gia đình, địa vị xã hội hoặc hoàn cảnh kinh tế, nếu có đủ các điều kiện sau đây đều được dự thi tuyển sinh ĐH, CĐ.

Đã tốt nghiệp trung học phổ thông, có bằng BTVH

2. Cơ sở vật chất:

Hiện tại trường có 05 cơ sở khang trang để phục vụ cho công tác giảng dạy và chuẩn bị đưa vào sử dụng cơ sở 6 trong năm tới với số lượng cụ thể như sau:

· Thư viện 1.000 m2 với 12.000 đầu sách và 15.000 sách điện tử.

· Phòng thí nghiệm:

1. Thí nghiệm đo lường mạch điện

2. Thí nghiệm mạch điện tử

3. Thí nghiệm kỹ thuật số

4. Thí nghiệm vi mạch số

5. Thí nghiệm Vi điều khiển

6. Thí nghiệm viễn thông cơ sở, chuyên sâu

7. Thí nghiệm DSP

8. Thí nghiệm điện tử dân dụng

9. Thí nghiệm PLC

10. Thí nghiệm điện tử công suất

11. Thí nghiệm đo lường cảm biến

12. Thí nghiệm thủy lực và khí nén

13. Phòng thực tập cơ sở

14. Phòng thực tập kỹ thuật viên

· Xưởng (điện tử, hóa, nguội – hàn, chế tạo Robocon).

· Phương tiện giảng dạy: 35 máy chiếu các loại, trên 450 máy PC.

· Trên 350 phòng học lớn, nhỏ tại 05 cơ sở của Lạc hồng.

3. Đội ngũ giáo viên:

3.1. Giáo viên-nhân viên cơ hữu:

	STT
	HỌ TÊN
	HHHV
	GHI CHÚ

	1
	Hoàng Đình Chiến
	PGS.TS
	

	2
	Thái Quang Tâm
	Thạc sỹ
	

	3
	Trần Đình Thuần
	Ths.GVC
	

	4
	Võ Nguyễn Quốc Bảo
	 Tiến sỹ
	

	5
	Nguyễn Văn Nhân
	Thạc sỹ
	

	6
	Ngô Văn Bình
	Kỹ sư
	

	7
	Nguyễn Thanh Sơn
	Nghiên cứu sinh Ts.
	

	8
	Lê Hoàng Anh
	Kỹ sư
	

	9
	Nguyễn Hoàng Huy
	Thạc sỹ
	

	10
	Huỳnh Tuấn Tú
	 Thạc sỹ
	

	11
	Phan Như Quân
	 Nghiên cứu sinh Ts.
	

	12
	Nguyễn Thị Mỹ Phương
	Kỹ sư
	

	13
	Đào Hồng Phong
	Kỹ sư
	

	14
	Lê Tiến Lộc
	Kỹ sư
	

	15
	Cao Bá Vinh
	 Kỹ sư
	

	16
	Ngô Kim Long
	 Kỹ sư
	

	17
	Huỳnh Đức Chấn
	Thạc sỹ
	

	18
	Đỗ Bình Nguyên
	 Thạc Sỹ
	

	19
	Nguyễn Văn Thương
	 Kỹ sư
	

	20
	Tạ Quang Hiển
	Kỹ sư
	

	21
	Nguyễn Đình Đại
	Kỹ sư
	

3.2. Giáo Viên Thỉnh giảng:

	STT
	HỌ TÊN
	HHHV
	GHI CHÚ

	1
	Ngô Văn Thuyên
	Tiến sỹ
	Trường ĐH SPKT

	2
	Ngô Quang Hà
	Ths.GVC
	 Trường ĐH SPKT

	3
	Nguyễn Văn Lành
	Thạc sỹ
	Trung tâm Bưu Chính Viễn Thông 2

	4
	Trần Tiến Đức
	Thạc sỹ
	Trường ĐH SPKT

	5
	Tạ Công Đức
	Thạc sỹ
	ĐH Bách Khoa

	6
	Hoàng Minh Trí
	Tiến Sỹ
	 ĐH Bách Khoa

	
	
	
	

4. Các hoạt động hổ trợ học tập và sinh hoạt:

Cái lợi lớn nhất của việc thực tập, thực tế là góp phần nâng cao năng lực, trình độ sinh viên, tức cũng là nâng cao uy tín đào tạo của nhà trường. Các đợt cọ sát thực tế giúp họ hiểu rõ hơn những bài học lý thuyết. Với kinh nghiệm thực tập họ sẽ có thể đễ dàng và tự tin, sẵn sàng nhận công việc được giao sau khi ra trường. Đợt thực tập cũng là cuộc khảo sát, thử thách họ trong quá trình lập nghiệp. Cho dù đạt được kết quả nhiều hay ít, các đợt thực tập cũng mang lại cho sinh viên nhiều cơ hội khác nhau. Do vậy sau đợt thực tập họ không hẳn quan tâm đến điểm báo cáo mà một giấy chứng nhận thực tập tại một doanh nghiệp.

Bên cạnh các kiến thức và kỹ năng nghề nghiệp, thực tập tại doanh nghiệp giúp sinh viên mở rộng mối quan hệ của mình. Quan hệ là một nguồn tài nguyên đặc biệt quý giá, nó có thể tạo cho sinh viên những cơ hội việc làm, cơ hội thăng tiến sau này. Mặt khác, do thế hệ trẻ có thể có nhiều ý tưởng sáng tạo độc đáo nên nhiều khi qua hướng dẫn sinh viên, doanh nhân cũng có thể làm tăng thêm lý luận của mình, nhớ lại một cách rõ ràng hơn những lý luận đã từng được học.

Sinh viên được giáo viên ngoài nhà trường hướng dẫn cũng gặp phải một số thách thức nhất định. Bên cạnh thách thức đó, sinh viên có nhiều cơ hội tiếp cận thông tin thực tế, và đặc biệt mở rộng được quan hệ với các chuyên gia trong và ngoài ngành. Đây sẽ là một tài sản vô cùng quý giá cho họ trên con đường lập nghiệp sau này. Nhà trường có sinh viên làm khóa luận dưới sự hướng dẫn của các doanh nhân sẽ có chủ đề phong phú và thực tế hơn.

Các giáo viên có thể định hướng lại các bài giảng bằng các dẫn chứng thực tế lấy được từ một số khóa luận do giáo viên ngoài doanh nghiệp hướng dẫn. Các đề tài thực tiễn có thể gợi mở cho giaó viên những hướng chuyên sâu mới, có tính ứng dụng cao. Số sinh viên làm đề tài gắn với thực tiễn sản xuất nhiều hơn có nghĩa là nhiều sinh viên có khả năng hòa nhập nhanh chóng hơn với cuộc sống. Nói một cách khác, chương trình đào tạo đã tiếp cận sát hơn với thực tiễn xã hội. Hợp tác nghiên cứu khoa học là hợp tác ở một mức cao hơn.

 Tuy các giáo viên ít trải nghiệm thực tế về ngành, song hầu hết lại rất nhanh nhạy với những vấn đề, những công trình khoa học mới, có tính thời sự. Trong khi đó, các nhà khoa học thực tiễn, các doanh nhân, có con mắt thực tế hơn. Họ quan tâm đến những vấn đề thiết thực có liên quan đến nhu cầu phát triển doanh nghiệp, đến những vấn đề cụ thể hàng ngày họ phải đối mặt.

 Sự hợp tác giữa nhà trường và doanh nghiệp sẽ góp phần hình thành những đề tài nghiên cứu khoa học đáp ứng nhu cầu thực tiễn. Kết quả đề tài sẽ được xã hội đánh giá và sử dụng, tránh tình trạng báo cáo tổng kết của một số đề tài được đánh giá tốt song sau đó chỉ để trưng bày trong tủ kính.

Các nhà doanh nghiệp và các giảng viên cùng nhau đề xuất, thiết kế và triển khai đề tài sẽ mang lại lợi ích cho cả hai bên. Phía doanh nghiệp có thể áp dụng kết quả nghiên cứu vào thực tiễn phát triển sản xuất cho mình. Việc liên kết với nhau, bổ sung cho nhau sẽ tạo nên một sức mạnh mới, tăng thêm uy tín của tổ chức. Nhiều tổ chức sẽ tin tưởng khi đặt vấn đề hợp tác với một đối tác có mối quan hệ chặt chẽ giữa lý luận và thực tiễn, giữa nhà trường với doanh nghiệp.

5.Nội dung chuẩn đầu ra

a) Tên ngành đào tạo: Công nghệ kỹ thuật Điện – Điện tử

 (electrical and electronics engineering)

b) Trình độ đào tạo: Đại học

c) Kiến thức

Được trang bị kỹ về kiến thức chuyên ngành, có khả năng tiếp cận nhanh các thiết bị mới phục vụ cho vận hành, sản xuất.

Nắm vững các nguyên lý hoạt động của các hệ thống Điện, Điện tử, tự động, cơ điện tử và khả năng tự học tự nghiên cứu các hệ thống đó.

Có kiến thức và khả năng áp dụng các phương pháp phân tích quy trình công nghệ và hoạt động của các thiết bị điều khiển bằng điện tử, chẩn đoán và phân tích các sự cố, thiết kế thay thế, sửa chữa, cải tiến chế độ làm việc của các thiết bị điện và điện tử một cách thành thạo theo chuẩn thế giới.

d) Kỹ năng

Thiết kế, vẽ và mô phỏng mạch điện tử trên máy tính, thi công các mạch điện tử.

Thiết kế, vẽ, đọc thành thạo các sơ đồ và thi công các công trình về điện dân dụng, điện công nghiệp.

Lắp đặt, vận hành, sửa chữa thiết bị điện, điện tử trong dân dụng và công nghiệp.

Lập trình điều khiển PLC, xây dựng mạng truyền thông công nghiệp, lập trình các họ Vi điều khiển 89X, AVR, PIC, vi mạch số lập trình PLD, DSP,….

Đọc, nghiên cứu và triển khai tài liệu về chuyên ngành bằng tiếng Anh, làm việc theo nhóm.

Có khả năng phân tích, tổng hợp, đề xuất giải pháp cải tiến hoặc chế tạo thiết bị.

Có đủ kiến thức và các kỹ năng cứng – mềm, đáp ứng nhu cầu tuyển dụng lao động của các công ty.

Có trình độ tin học tương đương trình độ B, sử dụng tốt các phần mềm chuyên ngành điện tử như Orcad, AutoCad, Matlab, …

Có trình độ tiếng Anh B tương đương 400 điểm TOEIC.

e) Thái độ

Có ý thức tuân thủ pháp luật nhà nước, có trách nhiệm công dân, có thái độ và đạo đức nghề nghiệp đúng đắn, có ý thức kỷ luật và tác phong công nghiệp, tinh thần làm việc theo nhóm, khả năng tự nghiên cứu, tư duy sáng tạo, làm việc độc lập.

Có phương pháp làm việc khoa học, biết phân tích và giải quyết các vấn đề nảy sinh trong thực tiễn ngành Điện – Điện tử, đúc kết kinh nghiệm để hình thành kỹ năng tư duy, lập luận.

f) Vị trí làm việc sau khi tốt nghiệp

Làm việc với vai trò người thực hiện trực tiếp hay quản lý, điều hành tại các nơi sau:

Các công ty sản xuất và lắp ráp các thiết bị điện - điện tử.

Làm việc tại các công ty Điện lực, công ty truyền tải và phân phối điện.

Các công ty tư vấn, thiết kế điện - điện tử dân dụng và công nghiệp.

Các công ty sản xuất có sử dụng các hệ thống tự động hóa điện – điện tử.

Các viện nghiên cứu và chuyển giao công nghệ thuộc lĩnh vực điện – điện tử.

Bảo trì, vận hành hệ thống điện cho tất cả các công ty.

Các trường đại học, cao đẳng, trung cấp và dạy nghề.

g) Khả năng học tập, nâng cao trình độ sau khi tốt nghiệp

Tiếp tục học sau đại học các chuyên ngành thuộc lĩnh vực điện – điện tử như: tự động hóa, thiết bị mạng, hệ thống điện, điện tử viễn thông…

Nghiên cứu triển khai các ứng dụng của ngành điện tử trong thực tế.

h) Các chương trình, tài liệu chuẩn quốc tế mà nhà trường tham khảo.

Nước ngoài :

Chương trình và tài liệu của Đại học Monash – Australia

Chương trình của Đại học Quốc Gia Singapore NUS

Trong nước :

Chương trình của Khoa Điện tử - Viễn thông, Trường Đại học Bách khoa Hà Nội

Chương trình của Khoa Điện tử - Viễn thông, Trường Đại học Công nghệ , Đại học Quốc gia Hà Nội

Chương trình của Khoa Điện tử - Viễn thông, Trường Đại học Quốc tế, Đại học Quốc gia Tp Hồ Chí Minh

