

EXCERPT FROM THE REGULATION ON THE RATING EVALUATION SYSTEM OF STUDENTS' ACTIVITY IN IVANO-FRANKIVSK NATIONAL MEDICAL UNIVERSITY

(hereinafter - the Regulation)

GENERAL PROVISIONS

The students' ranking is an important means of determining the learning outcomes at the University using the European Credit Transfer Accumulation System (ECTS).

1. The purpose of the ranking system

1.1.Improving the quality of training, increasing motivation for active, conscious learning, constant systematic work of the student throughout the entire period of study.

1.2.Involvement of students in scientific work.

1.3.Involvement of students in work of student self-government bodies, in public and volunteer work, amateur and sports work.

The student's ranking is decisive for the award of a scholarship after the semester end.

2. Components of the student ranking

2.1. Assessment of students' learning outcomes.

2.2. Assessment of students' participation in scientific work, in student self-government, public and volunteer work, in sports work and amateur art activities.

2.3. Penalty points which are deducted from the total amount of points earned by the student.

3. Levels of ranking

3.1. The student's academic ranking in the relevant discipline is formed by the student during the study of the discipline at each department of the university.

3.2. The Department of ECTS and Monitoring the Quality of Education, based on the information of the final modular controls provided by the departments to the deans' offices of the faculties on paper and electronic media, and ranking protocols, determines the student's academic ranking for each individual discipline and all disciplines completed during autumn and spring semesters.

3.3. A commission established by the order of the dean of the faculty, under the supervision of the dean of the faculty and members of the commission – vice-deans, curators of ECTS faculty, courses leaders, cohorts' leaders and representatives of student self-government bodies, evaluates student participation in:

- research work;
- student self-government in the group, on the course, faculty, at the university as a whole;
- public and volunteer work;
- amateur art;
- sports and mass events,

and the individual ranking of students is determined.

4. Student's ranking evaluation

4.1. The student's ranking based on learning outcomes, in accordance with the Regulations on the organization of the educational process at Ivano-Frankivsk National Medical University, consists of the following types of control:

- indicators of current student performance;
- successful performance of self-guided individual work;
- the results of the final module control.

4.2. The student's general academic ranking is determined at the end of each semester by the department of ECTS and monitoring the quality of education.

4.3. The student's participation in research work, in student self-government, public and volunteer work, sports work and amateur art performances and during the academic year is evaluated by the faculty commission after the end of the academic year.

Penalty points are deducted from the total amount of points earned by the student.

The Integrated ranking indicator of a student for all types of activity defined by this Regulation is an individual ranking of a student for a year.

4.5. The first three students who earned the highest total number of points according to the individual ranking are the winners and receive, respectively, I, II or III place in their year of study at the faculty, in the relevant specialty.

4.6. The results of the annual students' ranking are summarized by the dean's office.

4.7. The final ranking of a graduate is determined as the arithmetic mean of all his individual annual rankings by the commission approved by the order of the rector of the university and is entered in the characteristics of the graduate student, which is stored in his personal file.

In the Integrated ranking indicator, student's educational ranking is 70%, assessment of student participation in research work is 15%, assessment of student participation in student self-government, public, volunteer, sports work and amateur art activities is 15%.

Assessment of student participation in research work (maximum score of 30 points)

- for prizes in International scientific conferences:
 - 1st place - 10 points
 - 2nd place - 9 points
 - 3rd place - 8 points
- for prizes at the All-Ukrainian Olympiads, competitions, conferences:
 - 1st place - 8 points
 - 2nd place - 7 points

- 3rd place - 6 points
- for participation and speeches at International and All-Ukrainian conferences and competitions - 5 points
- for co-authorship in an invention, patent, certificate on intellectual property - 5 points
- for each published scientific work:
 - an article in international publications - 5 points
 - an article - 3 points
 - abstracts - 2 points
- circle member at any department, member of Students' scientific society (SSS), EMSA, UMSA - 1 point

**Assessment of student participation in student self-government, public, volunteer and sports-mass work, amateur art
(maximum score of 30 points)**

- President of the Student Parliament of IFNMU - 10 points
- Vice-President of the Student Parliament of IFNMU - 8 points
- Member of the Presidium of the Student Parliament of IFNMU - 5 points
- member of the student self-government council at the Ministry of Health of Ukraine - 10 points
- Chairman of the Student Trade Union of IFNMU - 10 points
- Chairman of SSS, EMSA, UMSA - 10 points
- Deputy Chairman of the SSS Council - 8 points
- course leader - 10 points
- cohort leader - 8 points
- Head of UMSA - 5 points
- academic group monitor - 5 points
- dormitory leader - 8 points
- member of the student trade union committee - 3 points
- SSS board member - 3 points
- EMSA Board Member - 3 points
- member of the student parliament of IFNMU - 3 points
- participation in volunteer programs - 2 points
- volunteer work (Hospice) - 2 points
- for winning International sports competitions, creative contests:
 - 1st place - 10 points
 - 2nd place - 9 points
 - 3rd place - 8 points
- for winning All-Ukrainian sports competitions, creative contests:
 - 1st place - 8 points
 - 2nd place - 7 points

- 3rd place - 6 points
- participation in the organization or co-organization of city or regional cultural and artistic, charitable, volunteer programs - 6 points
- for winning city, regional competitions, creative contests - 5 points
- prizes in city, regional sports competitions, creative competitions - 3 points
- participation in international and national sports competitions, creative contests and tournaments - 5 points
- participation in sports competitions, creative competitions to honor the faculty, university - 2 points
- membership in the work of any sports section, amateur group - 1 point

PENALTY POINTS
(points are deducted from the total amount)

- for violation of academic discipline - 5 points
- for improper performance of duties, according to the reporting of dean, deputy dean, head of the department, head of the sports or art section, student government - 5 points
- for violation of internal regulations - 5 points.