

UNIVERZITET U ZENICI

UNIVERSITY OF ZENICA

Kabinet prorektora za medunarodnu saradnju i osiguranje kvaliteta (QA)

Protokol No: 01-08-8-3820/17

INTERNA EVALUACIJA STANJA

za 2017. godinu

PROJEKTNI ZADATAK SA

DINAMIKOM IZVOĐENJA

24. novembar 2017.

1. UVOD

Univerzitet u Zenici, počev od 2005.godine započeo je praksi izvođenja godišnjih INTERNIH EVALUACIJA za kalendarsku godinu koja podrazumijeva interne evaluacije zavoda, katedri, organizacijskih jedinica (fakulteta i instituta) te finalnu internu evaluaciju rada cjelokupnog Univerziteta.

Tako i krajem ove godine započinjemo sa aktivnošću INTERNE EVALUACIJE STANJA (IES) UNZE ZA 2017. GODINU. U rezultatu UTVRĐENOG STANJA SISTEMA za sve OJ i jednoobrazonog modela prikupljanja i obrade podataka, treba izraditi ovaj dokument koji daje najvažnije karakteristike rada svake OJ kao i Univerziteta u Zenici (sumarno) u 2017. godini.

Aktivnosti na izradi ovog dokumenta započet će prema planu iz tačke 4. a prema okvirnom sadržaju datom u tački 2. Sadržaj IES je prilagođen zahtjevima internih evaluacija koje je propisala Agencija za razvoj visokog obrazovanja i osiguranja kvaliteta u BiH.

Predstojeća IES za OJ će biti i podloga za predstojeću akreditaciju studijskih programa na UNZE, ali i za institucionalnu reakreditaciju UNZE, pošto će ista morati sadržati akreditacije najmanje 5 studijskih programa iz 3 različite naučne oblasti. Preporuka Agencije za razvoj visokog obrazovanja i osiguranja kvaliteta u BiH je da se pri akreditaciji studijski programi grupišu u klastere (radi uštеде resursa potrebnih za provođenje iste) a osnovna ideja je da se studijski programi (ukoliko je to moguće) grupišu u klastere prema OJ kojoj pripadaju.

U rezultatu rada timova za IES kao važni dokumenti za unapređenje rada na Univerzitetu u Zenici trebaju da nastanu slijedeći dokumenti:

- ❖ Interna evaluacija za svaku OJ za 2017. godinu sa prijedlogom poboljšanja – ZADUŽENI projektni timovi OJ na čelu sa QA menadžerima OJ
- ❖ Interna evaluacija Univerziteta u Zenici (sumarna) koja će u prilogu sadržavati i interne-evaluacije OJ koju će uraditi projektni tim UNZE- zadužen prorektor za QA i QA menadžer UNZE;
- ❖ Godišnji izvještaj o radu Univerziteta u Zenici za 2017. godinu – Rektor UNZE uz saradnju proektora, službi Rektorata i QA timova svakog univerziteta

Interne evaluacije stanja OJ trebaju obavezno da se razmatraju na sjednicama NNV OJ a IES UNZE na Senatu UNZE.

Za Internu evaluaciju 2017. biće korišten i usaglašeni **set ključnih pokazatelja stanja** (eng.KPI) koji su BIH univerziteti usaglasili. Ovaj set INDIKATORA treba koristiti kako za OJ tako i UNZE u cjelini.

2. ZADATAK I SADRŽAJ SAMOEVALUACIJE (ili IES)

Interna evaluacija treba da bude duboko kritičan i analitički dokument koji će uočiti sve dobre i loše strane rada na OJ te dati prijedloge poboljšanja. Za razliku od interne-evaluacije koja je interni dokument institucije Godišnji izvještaj OJ ili UNZE je afirmativni dokument koji promoviše UNZE i kao takav se postavlja na web stranicu. U sadržajnom dijelu samoevaluacija bi trebala da obradi:

Pregled korištenih skraćenica, slika i tabela

Predgovor

1. OSNOVNI PODACI

1.1. Osnovni podaci o OJ

- naziv OJ
- adresa, kontakt telefoni i faks

- e-mail adresa i web adresa
- naziv, broj i datum akta o osnivanju
- broj i datum dozvole za rad

1.2. Osnovni podaci o studijskim programima na OJ

- nazivi studijskih programa
- nivo studija (I ili II ciklus)
- naziv izlaznih kvalifikacija studijskih programa
- način izvođenja studijskih programa (redovni, vanredni, učenje na daljinu, kombinovano)
- datum početka izvođenja studijskih programa
- kontakt podaci odgovorne osobe

2. UVOD

2.1. Istorija i organizacija OJ

2.2. Istraživanje i naučnoistraživački rad

- 2.2.1. I&R i stručni projekti
- 2.2.2. Magistarska istraživanja
- 2.2.3. Doktorska istraživanja
- 2.2.4. Objavljeni radovi
- 2.2.5. Objavljene knjige
- 2.2.6. Organizacija seminara, konferencija, kongresa i sl.
- 2.2.7. SWOT analiza za I&R i stručni rad.

2.3. Veze s okruženjem, privredom i socijalnim partnerima

2.4. Elementi finansijskog poslovanja OJ

2.5. Uporedni statistički podaci za 2014., 2015., 2016. i 2017. godinu (podaci o završenicima I,II i III ciklusa, ukupnom broju studenata, postotku studenta koji su uspješno završili prvu godinu prvog ciklusa, odnosu prijavljeni za upis/upisani na prvu godinu, broju studenata koji su napustili studij, postotku svršenih studenta za „čistu“ generaciju, zapošljivosti studenata, postotku vanjskih eksperta angažovanih u nastavi i sl.)

3. PROVOĐENJE SAMOEVALUACIJE

3.1. Tim za samoevaluaciju

3.2. Postupak samoevaluacije

4. STANDARDI I KRITERIJI

4.1. Politika osiguravanja kvaliteta

- 4.1.1. Upravljanje
- 4.1.2. Unutrašnje osiguranje kvaliteta
- 4.1.3. Transparentnost rada

4.2. Izrada i odobravanje studijskih programa

- 4.2.1. Aktuelnost i atraktivnost nastavnih planova i programa
- 4.2.2. Usklađenost studijskih programa sa potrebama okruženja i saradnja sa privredom

4.3. Učenje, poučavanje i vrednovanje usmjereni na studenta

4.4. Upis i napredovanje studenata, priznavanje i certificiranje

4.5. Nastavno osoblje

- 4.5.1. Kadrovska struktura
- 4.5.2. Struktura nastavnog osoblja
- 4.5.3. Struktura prema polu i invalidnosti
- 4.5.4. Struktura prema starosti
- 4.5.5. Obrazovanje i usavršavanje zaposlenih

4.6. Resursi za učenje i podrška studentima

- 4.6.1. Prostor
- 4.6.2. Laboratorijska oprema
- 4.6.3. Bibliotečki resursi
- 4.6.4. Dostupnost prostora osobama s posebnim potrebama

4.7. Upravljanje informacijama (IT oprema i informacijski sistemi)

4.8. Informisanje javnosti

4.9. Kontinuirano praćenje i periodična revizija programa

4.10. Periodičko vanjsko osiguranje kvaliteta

4.11. Mobilnost akademskog osoblja i studenata i međunarodna saradnja

- 4.11.1. Mobilnost akademskog osoblja i studenata
- 4.11.2. Protokoli o saradnji OJ
- 4.11.3. Međunarodni projekti OJ
- 4.11.4. Planovi za dalju internacionalizaciju rada OJ

5. ZAKLJUČCI UZ PRIJEDLOGE AKTIVNOSTI ZA POBOLJŠANJE STANJA

6. PRILOZI

6.1. Podaci o studentima po odsjecima i godinama na OJ

6.2. Prikaz ključnih indikatora stanja na OJ za 2014., 2015., 2016. i 2017. godinu

6.3. Sumarni finansijski pokazatelji za 2014., 2015., 2016. i 2017. godinu

6.4. Detaljan prikaz radova na konferencijama i časopisima

6.5. Detaljan prikaz projekata OJ

6.6. Evaluacija studentskih aktivnosti na OJ

6.7. SWOT analize za OJ

7. KRITERIJI ZA AKREDITACIJU PRIJAVLJENIH STUDIJSKIH PROGRAMA (Samo za odabране programe čija će se akreditacija izvršiti istovremeno sa institucionalnom reakreditacijom)

7.1. Opšti podaci o prijavljenom studijskom programu

- naziv studijskog programa
- nivo studija (I ili II ciklus)
- naziv izlaznih kvalifikacija studijskih programa
- način izvođenja studijskih programa (redovni, vanredni, učenje na daljinu, kombinovano)
- datum početka izvođenja studijskih programa
- kontakt podaci odgovorne osobe

7.2. Posebni kriteriji

7.2.1. Učenje, poučavanje i vrednovanje usmjereno na studenta,

7.2.1.1. Akademsko osoblje koje izvodi nastavu je prethodno pripremljeno i motivisano za tu aktivnost, te u pripremi za tu aktivnost uzima u obzir rezultate anketa evaluacije kvaliteta učenja i poučavanja od strane studenata.

Opis/Dokaz:

- Navedite proceduru (i link) i primjer uticaja rezultata studentske ankete na poboljšanje rada akademskog osoblja na prijavljenom SP
- Navedite link do akta koji se odnos na motivisanje nastavnog osoblja i primjer njegove primjene na prijavljenom SP (nagrađivanje za patent, rad objavljen vani,)

7.2.1.2. Akademsko osoblje motiviše i uključuje studente na preuzimanje aktivne uloge u istraživačko, naučno-istraživačkom i nastavno-obrazovnom procesu uz odgovarajuće usmjeravanje, konsultacije i podršku

Opis/Dokaz:

- Navedite primjere i rezultate aktivnog učešća studenata u nekom naučno-istraživačkim projekata (dati link), kao i učešće u nastavno-obrazovnom procesu . Dati kraći analitički osvrt na to.

7.2.1.3. Studenti se ocjenjuju kroz javno dostupne procedure za pravedno, transparentno i dosljedno ocjenjivanje, kao i kroz različite oblike provjere znanja i vještina u skladu sa specifičnostima i postavljenim ciljevima studijskog programa.

Opis/Dokaz:

- Navedite procedure ocjenjivanja i link do istih
- Osvrt na prethodne verzije i revizije procedure
- Opišite kako studente upoznajete s njima, a kako akademsko osoblje
- Mišljenje studenata i nastavnika (iskazano anketno i drugačije) o procedurama

7.2.1.4. Procedure ocjenjivanja regulišu: organizaciju testova i ispita, kriterije i metode ocjenjivanja od strane ispitiča i komisije, transparentnost ocjenjivanja i mogućnost žalbi studenata na ocjenjivanje.

Opis/Dokaz:

- Navedite procedure ocjenjivanja i link do njih
- Navedite primjer analiziranih žalbi studenata na ocjenjivanje
- Navedite da li je bilo revizije ove procedure

7.2.1.5. Visokoškolska ustanova ima proceduru koja definiše postupak izrade, strukturu i vrednovanje završnog rada studenata određenog ciklusa studija, kao i prava obaveze studenta i mentora i uslove za mentorstvo.

Opis/Dokaz:

- Navedite link do ovog dokumenta i dajte kraći analitički osvrt na njegovu primjenu
- Mišljenje studenata (iskazano anketno i drugačije) o mentorima ako postoji
- Baza mentorstva, kompetentnost
- Osvrt na ranije verzije i revizije (ako ih je bilo)

7.2.1.6. Predstavnici studenata su uključeni u rad tijela visokoškolske ustanove čija je nadležnost upravljanje i donošenje određenih odluka o studijskim programima.

Opis/Dokaz:

- Navedite link do ovog dokumenta koji reguliše uključenost studenata
- Dati kraći analitički osvrt na njegovu primjenu, učešće i efikasnost studenata u tijelima VŠU

7.2.1.7. Visokoškolska ustanova ima uspostavljen mehanizam i procedure za podršku studentima za savjetovanje o budućem razvoju karijere.

Opis/Dokaz:

- Link do akta kojim se reguliše navedena podrška studentima
- Navedite djelotvoran primjer (alumni....)

7.2.2. Ljudski potencijali

7.2.2.1. Broj kompetentnog akademskog (nastavnici i saradnici) i neakademskog osoblja za kvalitetnu realizaciju studijskog programa je u skladu sa odgovarajućim aktom nadležne obrazovne vlasti koja propisuje kriterijume za licenciranje.

Opis/Dokaz:

- Navedite link nadležne obrazovne vlasti koji propisuje kriterije za licenciranje i precizirajte član koji se odnosi na Nastavno osoblje
- Navedite link do spiska nastavnog osoblja i saradnika na prijavljenom SP (sa CV-jevima)
- Dajte kraći analitički prikaz broja i kompetentnosti nastavnog osoblja i saradnika na prijavljenom SP i sa osvrtom na norme opterećenosti.
-

7.2.2.2. Visokoškolska ustanova ima definisanu politiku upravljanja ljudskim potencijalima sa jasnim i transparentnim kriterijumima za zapošljavanje akademskog osoblja, zaduženjima, opterećenjem i odgovornostima, kriterijumima za profesionalni razvoj, napredovanje i stručno usavršavanje akademskog osoblja i mehanizme za praćenje rada akademskog osoblja sa mjerama za unapređenje

Opis/Dokaz:

- Navesti na koji način visokoškolska ustanova realizira politiku usavršavanja definiranu formalnim aktom (kojeg treba navesti i dati web link)
- Objasniti način realizacije te politike (npr. da li visokoškolska ustanova organizuje stručne, naučne i umjetničke skupove, kako se osoblje motivira za veće zaloganje i učenje- nagrade, priznanja i ostalo).
- U objašnjenu povezati sa strateškim ciljem koji se na to odnosi
- Postojanje i update baze podataka nastavnog osoblja

7.2.2.3. Akademsko osoblje je posvećeno istraživačkom, odnosno naučno - istraživačkom i umjetničkom radu , posebno kroz međunarodne naučno- istraživačke projekte, te zajedničke aktivnosti mentora i studenta na iznalažanju grantova ili stipendija

Opis/Dokaz:

- Navesti analitički osrv o učešću akademskog osoblja u navedenom radu s osvrtom na prethodne tri godine sa predloženim mjerama za poboljšanje.
- Predstaviti mehanizme podrške razvoju naučno-istraživačkog rada, te rezultate tih aktivnosti (broj i vrsta naučno-istraživačkih projekata, stručnih studija, itd.) i rezultate tih aktivnosti predstavljene brojem i strukturom radova i rejtinga časopisa ili skupova na kojima su prezentirani.
- Navesti pozitivne i uspješne primjere uspjeha mentora i kandidata u projektu iznalaženju granta ili stipendija na prijavljenom SP.

7.2.2.4. Administrativnom i pomoćnom osoblju je omogućeno usavršavanje kroz učešće na obukama, posebno u vezi informatičkih sistema i sistema upravljanja.

Opis/Dokaz:

- Primjer analitički osrv na djelotvornost učešća administrativnog i pomoćnog osoblja na obukama
- Navesti primjer analize neakademskog osoblja s realizovanim mjerama za poboljšanje (analiza kvalifikacione i starosne strukture, obuka osoblja u skladu sa novim trendovima-IT, strani jezici, Bolonjski proces i dr.) kao i procedure za evaluaciju rada i napredovanje ovog osoblja.

7.2.3. Resursi i finansije

7.2.3.1. Resursi za izvođenje studijskog programa koji u skladu sa Preporukama Agencije o kriterijumima za licenciranje visokoškolskih ustanova i studijskih programa u BiH i odgovarajućim aktom nadležne obrazovne vlasti koja propisuje kriterijume za licenciranje su dovoljni i dostupni studentima.

Opis/Dokaz: Pronaći akt o licenciranju u RS i opisati resurse.

- Navesti linkove do preporuka Agencije (HEA BiH) i NOV (nadležnih obrazovnih vlasti)
- Opisati dostatnost resursa za realizaciju SP i dostupnost resursa studnetima
- Dati analitički osvrt na praćenje i analizu finansijska ulaganja u resurse i korištenje istraživačkih kapaciteta, kao i planove investiranja u poboljšanje uslova za naučno-istraživački rad.

7.2.3.2. Obavezna i specifična potrebna opremu za izvođenje studijskog programa/predmeta prema zahtjevima naučne oblasti/uže naučne oblasti je dostupna. Visokoškolska ustanova, obezbeđuje obaveznu i dopunska literaturu za svaki pojedini predmet koja po sadržaju podržava realizaciju predmeta

Opis/Dokaz:

- Dati analitički osvrt na opremu za realizaciju SP (dostupnost, savremenost i dostatnost za realizaciju prijavljenog SP)
- Dati analitički osvrt na literaturu vezanu za prijavljeni SP
- Opisati kvalitet bibliotečkih resursa, analizu usklađenosti bibliotečkih resursa sa studijskim programima, ankete o zadovoljstvu korisnika, stepen informatizacije biblioteke, itd.

7.2.3.3. Visokoškolska ustanova čini dostupnim studentima i akademskom osoblju dovoljan broj kompjuterskih prostorija sa pristupom internetu i biblioteku s adekvatnom prostorijom za čitanje, pretraživačima i naučnim i drugim bazama podataka.

Opis/Dokaz:

- Opisati kvalitet informatičkih resursa,
- Analiza o zadovoljstvu korisnika, stepen informatizacije biblioteke, itd.

7.2.3.4. Visokoškolska ustanova prati realizaciju plana ulaganja u fizičke resurse i opremu za naučno-istraživački rad i nastavno-obrazovnu djelatnost

Opis/Dokaz:

- Navesti ko i na koji način prati realizaciju plana ulaganja (povezati sa Strategijom)
- Dati analitički osvrt na realizaciju plana

7.2.3.5. Visokoškolska ustanova obezbeđuje kroz ugovorne odnose sa drugim visokoškolskim ustanovama i istraživačkim centrima mogućnost korištenja njihovih resursa.

Opis/Dokaz:

- Navesti primjere korištenja resursa drugih VŠU, instituta i sl. za realizaciju istraživanja i sl. (povezati kroz Ugovore o suradnji, mobilnosti, zajedničkim projektima)

7.2.4. Informisanje javnosti,

4.2.4.1. Visokoškolska ustanova objektivno i pravovremeno informiše javnost ažuriranim informacijama o svim aspektima odobrenih (licenciranih) i/ili akreditiranih studijskih programa koje nudi sa posebnim osvrtom na definirane ciljeve studijskih programa i ishode učenja. Podaci o akademskim karijerama zaposlenog i angažovanog osoblja su javno objavljeni. Minimum 50% od ukupnih informacija je na engleskom jeziku.

Opis/Dokaz:

- Navedite link do prijavljenog SP
- Navedite akt (i link) Politike komuniciranja s javnošću
- Navedite akt (i link) ili dio (član) nekog akta koji se odnosi na komunikacionu strategiju
- Predstavite ciljne grupe (studenti, diplomirani studenti, srednje škole, društvena zajednica, privredno okruženje, itd.) za prijavljeni SP
- Predstavite oblike komuniciranja sa svakom od ciljnih grupa kao i s javnošću (sajmovi zapošljavanja, prezentacije SP maturantima po srednjim školama, TV, radio, web, printani mediji...)

7.2.5. Mobilnost akademskog osoblja i studenata

4.2.5.1. Mobilnost akademskog osoblja i studenata na studijskom programu se promoviše i unapređuje putem zajedničkih prijava i učešća na projektima sa drugim visokoškolskim ustanovama iz zemlje i inostranstva

Opis/Dokaz:

- Navedite link do web sekcije o mobilnosti akademskog osoblja i studenata
- predstavite presjek prijava i učešća na projektima SP prijavljenog za akreditaciju u zadnjih 3 godine i benefite za SP
- Predstavite primjere koordinacije organizacione jedinice(a) koja realizira prijavljeni SP nekog projekta (Tempus, Ersamus +, prekogranična saradnja...)
- Članstvo u međunarodnim asocijacijama VŠU (organizacione jedinice) koja realizira prijavljeni SP
- Broj obuka za akademsko osoblje kako pisati i prijavljivati projekte

4.2.5.2. Mehanizmi za ostvarivanje bilateralne i multilateralne razmjene studenata sa inostranim visokoškolskim ustanovama kroz različite programe i mreže studentske razmjene uz priznavanje vremena, ocjena i ECTS bodova ostvarenih tokom razmjene su uspostavljeni

Opis/Dokaz:

- Navedite dokumente i link do njih koji definira rad službe za međunarodnu saradnju (ko, kada ih je usvojio)
- Broj bilateralnih sporazuma
- Broj SP na engleskom jeziku (samostalni ili joint SP sa drugim VŠU)
- Broj inostranih gostujućih profesora na prijavljenom SP
- Broj studenatskih razmjena na prijavljenom SP

4.2.5.3. Visokoškolska ustanova kadrovski i finansijski osnažuje kapacitete službi za međunarodnu saradnju i dvosmjernu mobilnost akademskog osoblja i studenata. Ova služba prati i evaluira mobilnost, te Senatu dostavlja godišnji Izvještaj o mobilnosti akademskog osoblja i studenata sa prijedlogom mjera za unapređenje

Opis/Dokaz:

- Navedite link do strateški dokument internacionalizacije (međunarodne) saradnje
- planski i u skladu s misijom, vizijom, te prioritete u
- Predstavite kadrove službe za međunarodnu saradnju
- Dati analitički osvrt na mobilnost u zadnje 3 godine
- Opisati kako se studenti upoznaju sa mogućnosti razmjene i mobilnosti

7.2.6. Kontinuirano praćenje i periodična revizija studijskih programa

4.2.6.1. Procedure za periodičnu evaluaciju, unaprijeđenje i prestrukturiranje postojećih studijskih programa su uspostavljene. Procedure uključuju mišljenja studenata i drugih unutrašnjih i spoljnih zainteresiranih strana.

Opis/Dokaz:

- Navedite dokument (i link) vezan za praćenje i reviziju SP
- Navedite primjer uključivanja i analize mišljenja studenata i drugih zainteresiranih strana (analiza ankete, konsultacioni sastanci- link do vijesti o konsultativnom sastanku)

4.2.6.2. Visokoškolska ustanova periodično evaluuira nastavni plan i program, nastavni proces, stepen realizacije ishoda učenja i njihovu relevantnost za tržište rada putem anketiranja studenata, akademskog i administrativnog osoblja, te povratne informacije koristi za inoviranje i unapređenja istog.

Opis/Dokaz:

- Navedite primjer evaluacije navedenih stavki i kako i šta je inovirano (unaprijeđeno) na SP nakon periodične evaluacije

4.2.6.3. Visokoškolska ustanova prati i evaluuira realizaciju: akcionog plana internacionalizacije, benefite od potpisanih Ugovora o međunarodnoj saradnji, procenat stranih studenata i profesora; broj i napredak svojih studenata na stručnom usavršavanju u inostranstvu; upošljavanje diplomiranih studenata i sl.

Opis/Dokaz:

- Navedite primjer evaluacije navedenih stavki s osvrtom na prethodne tri godine za prijavljeni SP

4.2.6.4. Kvalitet, savremenost i dostupnost resursa se evaluuiraju putem anketiranja akademskog osoblja i studenata.

Opis/Dokaz:

- Navedite primjer analize kvaliteta, savremenosti i dostupnosti resursa za realizaciju SP s osvrtom na prethodne tri godine za prijavljeni SP

Ukoliko se neka OJ odluči za akreditaciju svojih dodatnih studijskih programa ili klastera, za te studijske programe (klastere) je neophodno uraditi dodatne samoevaluacijske izvještaje sa sljedećim sadržajem:

1. Osnovni podaci

1.1 Osnovni podaci o visokoškolskoj ustanovi

- naziv visokoškolske ustanove
- adresa, kontakt telefoni i faks
- e-mail adresa i web-adresa visokoškolske ustanove
- naziv, broj i datum akta o osnivanju
- broj i datum dozvole za rad visokoškolske ustanove (licence)
- broj rješenja i rok važenja akreditacije visokoškolske ustanove
- broj rješenja i rok važenja akreditacije studijskog programa (u slučaju reakreditacije)

1.2 Osnovni podaci o studijskim programima

- naziv studijskog programa, odnosno programa grupisanih u klaster
- nivo studija (I ili II ciklus)
- naziv izlazne kvalifikacije studijskog programa, odnosno programa grupisanih u klaster
- način izvođenja studijskog programa, odnosno programa grupisanih u klaster (redovni, vandredni, učenje na daljinu ili kombinovanjem prethodna tri načina), i različitih oblika organizacije studijskih programa (zajednički programi, izvođenje nastave van i u sjedištu ustanove)
- datum početka izvođenja studijskog programa, odnosno programa grupisanih u klaster
- kontakt podaci odgovorne osobe za realizaciju posjete studijskom programu, odnosno programima grupisanim u klaster

2. Uvod

2.1 Istorija i organizacija visokoškolske ustanove/studijskog programa

2.2 Istraživanje i naučno-istraživački i/ili umjetnički rad

2.3 Veze s okruženjem, privredom i socijalnim partnerima

2.4 Finansiranje visokoškolske ustanove/studijskog programa

2.5 Statistički podaci vezani za studente (broj studenata, napuštanje studija, prolaznost, zapošljivost svršenih studenata itd.)

3. Provodenje samoevaluacije

3.1 Tim za samoevaluaciju

- Navesti imenovane članove tima/ komisije za izradu Samoevaluacionog izvještaja. Ko ih je imenovao (Dekan/ NNV?). Minimalan broj predstavnika je 3, i to predstavnik iz reda nastavnog osoblja, predstavnik iz reda administrativnog osoblja i obavezno student. Najpoželjnije je da se imenuje više članova i iz reda nastavnog i administrativnog osoblja, jer ipak 2-3 osobe ne mogu uraditi ovaj izvještaj. Što više osoblja to bolje.
- Priložiti odluku o imenovanju tima/ komisije!

3.2 Postupak samoevaluacije

- Opisati način rada, podjelu zadataka, organizovanje različitih sastanaka na fakultetu, akcioni plan, konsultovanje različitih korisnika i slično.
- Navesti i probleme sa kojima ste se suočavali u postupku samoevaluacije.

4. Kriteriji i Standardi za I i II ciklus

4. 1 Opšti dio

4.1.1. Politika obezbeđenja/ osiguranja kvaliteta studijskih programa

4.1.1. Visokoškolska ustanova ima usvojenu i javno dostupnu politiku unutrašnjeg obezbeđenja kvaliteta studijskih programa kao dio njenog strateškog upravljanja

Opis/Dokaz:

Minimalno

- Navedite link do weba s objavljenim dokumentom politika unutrašnjeg OK SP,
- Kako je ovaj dokument povezan sa nekim strateškim dokumentom, npr. Strategija razvoja OK na VŠU, Pravilnik kvaliteta...).
- Koje tijelo je i kada usvojilo politiku unutrašnjeg OK SP
- Osvrt na prethodnu verziju i reviziju dosadašnje

4.1.2. Politika obezbeđenja kvaliteta studijskih programa je usmjerena na promociju: istraživačkog rada, učenja i poučavanja, mobilnosti i internacionalizacije na studijskim programima, kao i sprečavanju plagijata radova nastavnika i završnih radova studenata na svim ciklusima studija.

Opis/Dokaz:

- Opиште kako su u politici kvaliteta SP segmenti poput: istraživanje, učenje, mobilnost i sl. u strateškom dokumentu predstavljeni kao strateški ciljevi koji imaju definirane: rokovi, nosioci aktivnosti, sredstva, indikatori, rezultati, provjera, poboljšanje

4.1.3. Politika podržava razvoj kulture kvalitete u kojoj svi unutrašnji učesnici doprinose kvalitetu studijskih programa, te definiše način uključivanja spoljnih učesnika u tome.

Opis/Dokaz:

- Opisati kako se uključuju zainteresovane strane u aktivnosti vezane za OK SP i referisati se na primjer na uključivanje zainteresovanih strana kod npr. kreiranja prijavljenog SP.

4.1.2. Kreiranje i usvajanje studijskih programa

4.2.1. Visokoškolska ustanova ima uspostavljene procedure za kreiranje i usvajanje studijskih programa koji uključuju studente i sve zainteresovane strane.

Opis/Dokaz:

- Navesti naziv i web link procedura za kreiranje i usvajanje SP.
- Dati primjer djelotvorne primjene procedure npr. kreiranje i usvajanje SP od analize koja je prethodila potrebi za novim SP, izvora podataka, inicijativa predлагаča, uloga zainteresiranih strana, koje i zašto te zainteresovane strane, ocjena njihovog doprinosa, kako je usvojen novi SP
- Izvor podataka (veza sa 2.2. tržište rada, reformski procesi, naučna dostignuća....)
- link o održanim konsultacijama sa zaint. stranama.
- ko i kada ga je usvojio Procedure i osrvt na prethodnu verziju i reviziju do sadašnje ako ih je bilo.

4.2.2. Studijski programi su usklađeni sa naučnim i obrazovnim standardima i dostignućima određene naučne/ umjetničke oblasti, zahtjevima srodnih naučnih oblasti u cilju sticanja multidisciplinarnih znanja, zahtjevima tržišta rada i međunarodnih reformskih procesa

Opis/Dokaz:

- Navesti link do svih SP koji se realiziraju na VŠU, a naročito ovog koji se akredituje
- Navesti sa kojim naučnim i obrazovnim standardima su usklađeni SP, naročito ovaj koji se akredituje
- Primjer kako su aktuelna dostignuća naučne oblasti, zahtjevi tržišta rada i međunarodnih reformskih procesa inkorporirana u SP

4.2.3. Ciljevi studijskog programa i ishodi učenja su jasno definisani i podudarni sa sadržajem studijskih programa i nivoom ciklusa studija i u skladu su sa strategijom ustanove. Ciljevi studijskog programa i ishodi učenja su uporedivi sa istim i/ili sličnim programima na visokoškolskim ustanovama u BiH i inostranstvu

Opis/Dokaz:

- Za prijavljeni SP dati linkove do uporedivih SP na VŠU u bih i EU
- Ukratko objasniti uporedivost

- Eventualna saradnja sa uporedivim BH ili EU SP, joint master degree program i sl.

- Razmjena osoblja i studenata, zajedničke konferencije, skupovi, projekti sa uporedivim

4.2.4. Ishodi učenja su utvrđeni i navedeni na svakom nivou studijskog programa, te su povezani sa standardima kvalifikacija, Kvalifikacionim okvirom u BiH i Okvirom kvalifikacija Evropskog prostora visokog obrazovanja (QF-EHEA)

Opis/Dokaz:

- Navesti na primjeru prijavljenog SP povezanost sa standardima kvalifikacija, osnovama Kvalifikacionog okvira u BiH i Okvirom kvalifikacija Evropskog prostora visokog obrazovanja (FQ-EHEA).
- Opisati da li ishodi učenja SP koji se akredituje jasno opisuju znanja i vještine koje će studenti imati po završetku studija

4.2.5. Nastavni plan i program sadrži minimalno: pregled obaveznih i izbornih predmeta, okvirni sadržaj nastavne materije za svaki od predmeta (podijeljenu prema broju sedmica/nastavnih jedinica u sklopu jednog semestra), opterećenje studenta po predmetu, bodovnu vrijednost svakog predmeta iskazanu u skladu sa ECTS-om, načine provjere i vrednovanja kontinuiranog sticanja znanja studenta, bodovnu ECTS vrijednost završnog rada na I i II ciklusa studija, u zavisnosti od statusa ustanove, metode obezbjeđivanja kvaliteta, liste obavezne i dopunske literature za svaki pojedini predmet, obavezne i specifične opremu za izvođenje programa/predmeta prema zahtjevima naučne/umjetničke oblasti

Opis/Dokaz:

- Dati link do NPP prijavljenog SP
- Predstaviti na koji način se određuje opterećenje studenata;
- koje se nastavne metode koriste za prenošenje znanja;
- način alociranja ECTS bodova u cilju realne procjene količine studentskog opterećenja

4.2.6. Visokoškolska ustanova obezbjeđuje: interdisciplinarnost/ multidisciplinarnost plana i programa, internacionalizaciju nastavnog plana i programa, interakciju sa profesionalnom praksom, realizaciju praktične nastave i aktivno učešće studenata u naučnom/ umjetničkom istraživanju u okviru studijskog programa.

Opis/Dokaz:

- Opisati interakciju s tržistem rada/zapošljivost (analiza Zavoda za zapošljavanje RS); realizaciju praktične nastave, privredno lokalno ili regionalno okruženje; zainteresovanost studenata i njihovo učešće u naučnom/umjetničkom istraživanju na nekom SP.

4.1.3. Upis i napredovanje studenata, priznavanje i sertifikovanje

4.3.1. Upis studenata na studijski program bilo kojeg ciklusa vrši se na osnovu zakonskih odrednica, jasnih i transparentnih kriterijuma koji uključuju provjere znanja, sklonosti i sposobnosti kandidata i uspjeh u prethodnom školovanju, a u skladu sa analiziranim društvenim potrebama i obezbjeđenim resursima za izvođenje programa. Konkurs za upis se javno objavljuje na web stranici ustanove i u medijima

Opis/Dokaz:

- Predstavite kriterije za upis na prijavljeni SP (link do dokumenta) na cikluse koje realizujete i dajte osvrt o njima
- Dati link do zadnjeg aktuelnog konkursa

4.3.2. Procedure za priznavanje visokoobrazovnih kvalifikacija, perioda studija i prethodnog učenja, a što podrazumjeva i priznavanje neformalnog i informalnog učenja su uspostavljene. Procedure za priznavanje su u skladu sa Lisabonskom konvencijom o priznavanju

Opis/Dokaz:

- Prikazati procedure za priznavanje visokoobrazovnih kvalifikacija, razdoblja studija i prethodnog učenja. Navesti kako je do sada to rađeno i kako se inače radi.
- Navesti primjer djelotvorne primjene na prijavljenom SP

4.3.3. Diplomiranim studentima se dodjeljuje dokument koji pojašnjava stečenu kvalifikaciju, uključujući ostvarene ishode učenja, te kontekst, nivo, sadržaj i status studija koji su pohađali i uspješno završili

Opis/Dokaz:

- Navesti dokument (i link) koji reguliše odbranu završnog rada i sticanje kvalifikacije

- Osvrt na primjenu, eventualnu reviziju i prethodne verzije

4.1.4. Upravljanje informacijama

- 4.4.1.** Sistem redovnog prikupljanja i obrade informacija o svim aspektima studijskih programa (o stopi uspješnosti studenata, napuštanju studija, zadovoljstvu studenata, zapošljivosti svršenih studenata i slično) je uspostavljen i koristi se za unapređenja kvaliteta studijskih programa

Opis/Dokaz:

- Napisati šta se sve dobija informatičkim putem, a šta prikupljanjem podataka.
- Predstaviti mehanizme i sistem kako se prikupljaju informacije i vrši analize npr. o stopi uspješnosti studenata, napuštanju studija, zadovoljstvu studenata, zapošljivosti svršenih studenata i slično, te kako su one na praktičnom primjeru doprinijele poboljšanju stanja na prijavljenom SP.

- 4.4.2.** Visokoškolska ustanova redovno prikuplja i analizira podatke o broju i starosnoj strukturi akademskog osoblja, spolu, odnosu broja nastavnika i studenata, odnosu vlastitog i gostujućeg kadra, kao i podatke anketiranja osoblja od strane studenata

Opis/Dokaz:

- Predstaviti mehanizme i sistem kako se prikupljaju informacije i vrše analize npr: akademskog osoblja bazirana na indikatorima: planovima realizacije nastave, podacima o broju, polu, starosti, stažu, zvanjima akademskog osoblja, omjeru broja stalno zaposlenih i spoljnih saradnika, omjeru broja nastavnik/student, analizi evaluacija nastavnika od strane studenata i sl., te te kako one dorinose mjerama za poboljšanje stanja.

4. 2 Specifični dio

1) Učenje, poučavanje i vrednovanje usmjereno na studenta,

4.2.1. Učenje, poučavanje i vrednovanje usmjereni na studenta

4.5.1. Akademsko osoblje koje izvodi nastavu je prethodno pripremljeno i motivisano za tu aktivnost, te u pripremi za tu aktivnost uzima u obzir rezultate anketa evaluacije kvaliteta učenja i poučavanja od strane studenata.

Opis/Dokaz:

- Navedite proceduru (i link) i primjer uticaja rezultata studentske ankete na poboljšanje rada akademskog osoblja na prijavljenom SP
- Navedite link do akta koji se odnos na motivisanje nastavnog osoblja i primjer njegove primjene na prijavljenom SP (nagrađivanje za patent, rad objavljen vani,)

4.5.2. Akademsko osoblje motiviše i uključuje studente na preuzimanje aktivne uloge u istraživačko, naučno-istraživačkom i nastavno-obrazovnom procesu uz odgovarajuće usmjeravanje, konsultacije i podršku

Opis/Dokaz:

- Navedite primjere i rezultate aktivnog učešća studenata u nekom naučno-istraživačkim projekata (dati link), kao i učešće u nastavno-obrazovnom procesu . Dati kraći analitički osvrt na to.

4.5.3. Studenti se ocjenjuju kroz javno dostupne procedure za pravedno, transparentno i dosljedno ocjenjivanje, kao i kroz različite oblike provjere znanja i vještina u skladu sa specifičnostima i postavljenim ciljevima studijskog programa.

Opis/Dokaz:

- Navedite procedure ocjenjivanja i link do istih
- Osvrt na prethodne verzije i revizije procedure
- Opišite kako studente upoznajete s njima, a kako akademsko osoblje
- Mišljenje studenata i nastavnika (iskazano anketno i drugačije) o procedurama

4.5.4. Procedure ocjenjivanja regulišu: organizaciju testova i ispita, kriterije i metode ocjenjivanja od strane ispitiča i komisije, transparentnost ocjenjivanja i mogućnost žalbi studenata na ocjenjivanje.

Opis/Dokaz:

- Navedite procedure ocjenjivanja i link do njih
- Navedite primjer analiziranih žalbi studenata na ocjenjivanje
- Navedite da li je bilo revizije ove procedure

4.5.5. Visokoškolska ustanova ima proceduru koja definiše postupak izrade, strukturu i vrednovanje završnog rada studenata određenog ciklusa studija, kao i prava obaveze studenta i mentora i uslove za mentorstvo.

Opis/Dokaz:

- Navedite link do ovog dokumenta i dajte kraći analitički osvrt na njegovu primjenu
- Mišljenje studenata (iskazano anketno i drugačije) o mentorima ako postoji
- Baza mentorstva, kompetentnost
- Osvrt na ranije verzije i revizije (ako ih je bilo)

4.5.6. Predstavnici studenata su uključeni u rad tijela visokoškolske ustanove čija je nadležnost upravljanje i donošenje određenih odluka o studijskim programima.

Opis/Dokaz:

- Navedite link do ovog dokumenta koji reguliše uključenost studenata
- Dati kraći analitički osvrt na njegovu primjenu, učešće i efikasnost studenata u tijelima VŠU

4.5.7. Visokoškolska ustanova ima uspostavljen mehanizam i procedure za podršku studentima za savjetovanje o budućem razvoju karijere.

Opis/Dokaz:

- Link do akta kojim se reguliše navedena podrška studentima
- Navedite djelotvoran primjer (alumni....)

4.2.2. Ljudski potencijali

4.5.1. Broj kompetentnog akademskog (nastavnici i saradnici) i neakademskog osoblja za kvalitetnu realizaciju studijskog programa je u skladu sa odgovarajućim aktom nadležne obrazovne vlasti koja propisuje kriterijume za licenciranje.

Opis/Dokaz:

- Navedite link nadležne obrazovne vlasti koji propisuje kriterije za licenciranje i precizirajte član koji se odnosi na Nastavno osoblje
- Navedite link do spiska nastavnog osoblja i saradnika na prijavljenom SP (sa CV-jevima)
- Dajte kraći analitički prikaz broja i kompetentnosti nastavnog osoblja i saradnika na prijavljenom SP i sa osvrtom na norme opterećenosti.
-

4.5.2. Visokoškolska ustanova ima definisanu politiku upravljanja ljudskim potencijalima sa jasnim i transparentnim kriterijumima za zapošljavanje akademskog osoblja, zaduženjima, opterećenjem i odgovornostima, kriterijumima za profesionalni razvoj, napredovanje i stručno usavršavanje akademskog osoblja i mehanizme za praćenje rada akademskog osoblja sa mjerama za unapređenje

Opis/Dokaz:

- Navesti na koji način visokoškolska ustanova realizira politiku usavršavanja definiranu formalnim aktom (kojeg treba navesti i dati web link)
- Objasniti način realizacije te politike (npr. da li visokoškolska ustanova organizuje stručne, naučne i umjetničke skupove, kako se osoblje motivira za veće zaloganje i učenje- nagrade, priznanja i ostalo).
- U objašnjenu povezati sa strateškim ciljem koji se na to odnosi
- Postojanje i update baze podataka nastavnog osoblja

4.5.3. Akademsko osoblje je posvećeno istraživačkom, odnosno naučno - istraživačkom i umjetničkom radu , posebno kroz međunarodne naučno- istraživačke projekte, te zajedničke aktivnosti mentora i studenta na iznalažanju grantova ili stipendija

Opis/Dokaz:

- Navesti analitički osvrt o učešću akademskog osoblja u navedenom radu s osvrtom na prethodne tri godine sa predloženim mjerama za poboljšanje.
- Predstaviti mehanizme podrške razvoju naučno-istraživačkog rada, te rezultate tih aktivnosti (broj i vrsta naučno-istraživačkih projekata, stručnih studija, itd.) i rezultate tih aktivnosti predstavljene brojem i strukturom radova i rejtinga časopisa ili skupova na kojima su prezentirani.
- Navesti pozitivne i uspješne primjere uspjeha mentora i kandidata u projektu iznalaženju granta ili stipendija na prijavljenom SP.

4.5.4. Administrativnom i pomoćnom osoblju je omogućeno usavršavanje kroz učešće na obukama, posebno u vezi informatičkih sistema i sistema upravljanja.

Opis/Dokaz:

- Primjer analitički osvrt na djelotvornost učešća administrativnog i pomoćnog osoblja na obukama
- Navesti primjer analize neakademskog osoblja s realizovanim mjerama za poboljšanje (analiza kvalifikacione i starosne strukture, obuka osoblja u skladu sa novim trendovima-IT, strani jezici, Bolonjski proces i dr.) kao i procedure za evaluaciju rada i napredovanje ovog osoblja.

4.2.3. Resursi i finansije

- 4.6.1. Resursi za izvođenje studijskog programa koji u skladu sa Preporukama Agencije o kriterijumima za licenciranje visokoškolskih ustanova i studijskih programa u BiH i odgovarajućim aktom nadležne obrazovne vlasti koja propisuje kriterijume za licenciranje su dovoljni i dostupni studentima.

Opis/Dokaz: Pronaći akt o licenciranju u RS i opisati resurse.

- Navesti linkove do preporuka Agencije (HEA BiH) i NOV (nadležnih obrazovnih vlasti)
- Opisati dostatnost resursa za realizaciju SP i dostupnost resursa studnetima
- Dati analitički osvrt na praćenje i analizu finansijska ulaganja u resurse i korištenje istraživačkih kapaciteta, kao i planove investiranja u poboljšanje uslova za naučno-istraživački rad.

- 4.6.2. Obavezna i specifična potrebna opremu za izvođenje studijskog programa/predmeta prema zahtjevima naučne oblasti/uže naučne oblasti je dostupna. Visokoškolska ustanova, obezbjeđuje obaveznu i dopunska literaturu za svaki pojedini predmet koja po sadržaju podržava realizaciju predmeta

Opis/Dokaz:

- Dati analitički osvrt na opremu za realizaciju SP (dostupnost, savremenost i dostatnost za realizaciju prijavljenog SP)
- Dati analitički osvrt na literaturu vezanu za prijavljeni SP
- Opisati kvalitet bibliotečkih resursa, analizu usklađenosti bibliotečkih resursa sa studijskim programima, ankete o zadovoljstvu korisnika, stepen informatizacije biblioteke, itd.

- 4.6.3. Visokoškolska ustanova čini dostupnim studentima i akademskom osoblju dovoljan broj kompjuterskih prostorija sa pristupom internetu i biblioteku s adekvatnom prostorijom za čitanje, pretraživačima i naučnim i drugim bazama podataka.

Opis/Dokaz:

- Opisati kvalitet informatičkih resursa,
- Analiza o zadovoljstvu korisnika, stepen informatizacije biblioteke, itd.

- 4.6.4. Visokoškolska ustanova prati realizaciju plana ulaganja u fizičke resurse i opremu za naučno-istraživački rad i nastavno-obrazovnu djelatnost

Opis/Dokaz:

- Navesti ko i na koji način prati realizaciju plana ulaganja (povezati sa Strategijom)
- Dati analitički osvrt na realizaciju plana

- 4.6.5. Visokoškolska ustanova obezbjeđuje kroz ugovorne odnose sa drugim visokoškolskim ustanovama i istraživačkim centrima mogućnost korištenja njihovih resursa.

Opis/Dokaz:

- Navesti primjere korištenja resursa drugih VŠU, instituta i sl. za realizaciju istraživanja i sl. (povezati kroz Ugovore o suradnji, mobilnosti, zajedničkim projektima)

4.2.4. Informisanje javnosti,

4.7.1. Visokoškolska ustanova objektivno i pravovremeno informiše javnost ažuriranim informacijama o svim aspektima odobrenih (licenciranih) i/ili akreditiranih studijskih programa koje nudi sa posebnim osvrtom na definirane ciljeve studijskih programa i ishode učenja. Podaci o akademskim karijerama zaposlenog i angažovanog osoblja su javno objavljeni. Minimum 50% od ukupnih informacija je na engleskom jeziku.

Opis/Dokaz:

- Navedite link do prijavljenog SP
- Navedite akt (i link) Politike komuniciranja s javnošću
- Navedite akt (i link) ili dio (član) nekog akta koji se odnosi na komunikacionu strategiju
- Predstavite ciljne grupe (studenti, diplomirani studenti, srednje škole, društvena zajednica, privredno okruženje, itd.) za prijavljeni SP
- Predstavite oblike komuniciranja sa svakom od ciljnih grupa kao i s javnošću (sajmovi zapošljavanja, prezentacije SP maturantima po srednjim školama, TV, radio, web, printani mediji...)

4.2.5. Mobilnost akademskog osoblja i studenata

4.8.1. Mobilnost akademskog osoblja i studenata na studijskom programu se promoviše i unapređuje putem zajedničkih prijava i učešća na projektima sa drugim visokoškolskim ustanovama iz zemlje i inostranstva

Opis/Dokaz:

- Navedite link do web sekcije o mobilnosti akademskog osoblja i studenata
- predstavite presjek prijava i učešća na projektima SP prijavljenog za akreditaciju u zadnjih 3 godine i benefite za SP
- Predstavite primjere koordinacije organizacione jedinice(a) koja realizira prijavljeni SP nekog projekta (Tempus, Ersamus +, prekogranična saradnja...)
- Članstvo u međunarodnim asocijacijama VŠU (organizacione jedinice) koja realizira prijavljeni SP
- Broj obuka za akademsko osoblje kako pisati i prijavljivati projekte

4.8.2. Mehanizmi za ostvarivanje bilateralne i multilateralne razmjene studenata sa inostranim visokoškolskim ustanovama kroz različite programe i mreže studentske razmjene uz priznavanje vremena, ocjena i ECTS bodova ostvarenih tokom razmjene su uspostavljeni

Opis/Dokaz:

- Navedite dokumente i link do njih koji definira rad službe za međunarodnu saradnju (ko, kada ih je usvojio)
- Broj bilateralnih sporazuma
- Broj SP na engleskom jeziku (samostalni ili joint SP sa drugim VŠU)
- Broj inostranih gostujućih profesora na prijavljenom SP
- Broj studenatskih razmjena na prijavljenom SP

4.8.3. Visokoškolska ustanova kadrovski i finansijski osnažuje kapacitete službi za međunarodnu saradnju i dvosmjernu mobilnost akademskog osoblja i studenata. Ova služba prati i evaluira mobilnost, te Senatu dostavlja godišnji Izvještaj o mobilnosti akademskog osoblja i studenata sa prijedlogom mjera za unapređenje

Opis/Dokaz:

- Navedite link do strateški dokument internacionalizacije (međunarodne) saradnje
- planski i u skladu s misijom, vizijom, te prioritete u
- Predstavite kadrove službe za međunarodnu saradnju
- Dati analitički osvrt na mobilnost u zadnje 3 godine
- Opisati kako se studenti upoznaju sa mogućnosti razmjene i mobilnosti

4.2.6. Kontinuirano praćenje i periodična revizija studijskih programa

4.2.6.1. Procedure za periodičnu evaluaciju, unaprijeđenje i prestrukturiranje postojećih studijskih programa su uspostavljene. Procedure uključuju mišljenja studenata i drugih unutrašnjih i spoljnih zainteresiranih strana.

Opis/Dokaz:

- Navedite dokument (i link) vezan za praćenje i reviziju SP
- Navedite primjer uključivanja i analize mišljenja studenata i drugih zainteresiranih strana (analiza ankete, konsultacioni sastanci- link do vijesti o konsultativnom sastanku)

4.2.6.2. Visokoškolska ustanova periodično evaluira nastavni plan i program, nastavni proces, stepen realizacije ishoda učenja i njihovu relevantnost za tržište rada putem anketiranja studenata, akademskog i administrativnog osoblja, te povratne informacije koristi za inoviranje i unapređenja istog.

Opis/Dokaz:

- Navedite primjer evaluacije navedenih stavki i kako i šta je inovirano (unaprijeđeno) na SP nakon periodične evaluacije

4.2.6.3. Visokoškolska ustanova prati i evaluira realizaciju: akcionog plana internacionalizacije, benefite od potpisanih Ugovora o međunarodnoj saradnji, procenat stranih studenata i profesora; broj i napredak svojih studenata na stručnom usavršavanju u inostranstvu; upošljavanje diplomiranih studenata i sl.

Opis/Dokaz:

- Navedite primjer evaluacije navedenih stavki s osvrtom na prethodne tri godine za prijavljeni SP

4.2.6.4. Kvalitet, savremenost i dostupnost resursa se evaluiraju putem anketiranja akademskog osoblja i studenata.

Opis/Dokaz:

- Navedite primjer analize kvaliteta, savremenosti i dostupnosti resursa za realizaciju SP s osvrtom na prethodne tri godine za prijavljeni SP

5. Prilozi

Struktura samoevaluacijskog izvještaja za akreditaciju pojedinačnog studijskog programa je ista, osim u poglavlju 4 u kojem se kriteriji ne razdvajaju na opšte i specifične

3. PROJEKTNI TIMOVI

U osnovi tim za INTERNU EVALUACIJU UNZE Univerziteta u Zenici ima slijedeći uži sastav:

1. V.prof.dr.sc. Malik Čabaravdić, prorektor UNZE za međunarodnu saradnju i QA; šef tima
 2. Prof.dr.sc. Enes Hašić, prorektor za nastavu i studentska pitanja UNZE
 3. Prof.dr.sc. Aleksandar Karač, prorektor za naučno-istraživački rad na UNZE
 4. Prof.dr.sc. Hasan Mahmutović, prorektor za finansije i razvoj UNZE
 5. Doc.dr.sc. Ibrahim Plančić, QA menadžer UNZE, član;
 6. v.asist.mr.sc. Mirza Oruč, ECTAS koordinator UNZE;
 7. Mediha Arnaut, dipl. iur., generalni sekretar UNZE, član;
 8. Jasmina Ekinović, dipl. ecc., šef finansija UNZE, član;
 9. Aras Borić, dipl. bibliotekar, rukovodilac Univerzitetske biblioteke, član;
 - 10.Predsjednik Unije studenata ili osoba koju on delegira od studenata, student, član

U projektnim timovima za OJ (fakultete/institute/centre) trebaju biti QA menadžeri OJ sa svojim timovima na OJ. Prvi saradnici QA menadžera biće imenovani prodektari OJ. Imenovanja projektnih timova OJ izvršiti odlukom dekana o imenovanju tima.

Od pomoći projektnom timu bili bi dekani i sekretari (OJ), studenti sa OJ i direktori OJ, šefovi studentskih odjela, šefovi katedri i dr.

4. DINAMIKA IZVOĐENJA AKTIVNOSTI

Zadatak Tima je da planira, pripremi i izvede proces samoevaluacije na OJ Univerziteta a zatim i na cjelokupnom Univerzitetu u Zenici za 2017. godinu.

Rok za obradu podataka na OJ je 15.01.2017. i najdalje do tog roka nacrti IES pojedinih OJ treba da budu dostavljeni Prorektoru za međunarodnu saradnju ili Menadžeru za kvalitet UNZE. Navedenog roka se treba strogo držati jer bi u suprotnom mogla doći u pitanje pravovremena prijava UNZE za institucionalnu reakreditaciju!!!!

Rok za analize na NNV istih je **01.02.2017.** Rok završetka na nivou UNZE je planiran za **30.01.2017.** nakon čega bi uslijedio prevod na engleski jezik i prijava za institucionalnu akreditaciju do **01.03.2017.**

Vrijeme realizacije (gantogram aktivnosti)

	katedre – QA menadžeri										
4	Izrada samoevaluacije po OJ (Kritička analiza i obrada podataka po OJ)- Timovi OJ										
5.	Unos podataka u KPI software										
6.	Analiza i diskusija samoevaluacija po OJ na NNV svake OJ – Članovi NNV										
7.	Izrada završnog dokumenta samoevaluacije za UNZE – projektni tim na čelu sa prorektorom i QA menadžerom										
8.	Pregled mera za poboljšanja – QA menadžer sa svojim timom										
9.	Analiza samoevaluacije UNZE na Senatu Univerziteta – Članovi Senata										

5. ZAKLJUČAK

Srž samoevaluacijskog izvještaja (INTERNE EVALUACIJE STANJA) ne bi trebala biti jednostavno opisujuća, već analitička, ocjenjivačka kao i sintetička. Trebala bi obavezno imati SWOT analizu i druge relevantne analize tj. detektovati snage i slabosti, identifikovati opasnosti i mogućnosti i pokazati koliko različitih elemenata strategijskog razmišljanja rukovođenja je međusobno povezano. U prilog ovome, analiza treba uzeti u obzir promjene koje su se desile u nedavnoj prošlosti kao i one koje se predviđaju u budućnosti.

Konačni zaključak bi trebao da sumira snagu, slabosti, prilike i opasnosti i nudi sprecifičan akcioni plan da se poprave slabosti i unaprijede snage.

Poseban akcenat organizacijske jedinice trebaju da daju na izračunavanje i analize KPI za OJ sa ciljem što objektivnijeg vrednovanja stanja, praćenja izvršenja planiranih aktivnosti te utvrđivanje planiranog seta mera za poboljšanja.

U Zenici, 24.11.2017.

Šef tima za izvođenje IES

V.prof.dr.sc. Malik Čabaravdić, prorektor

PRILOG:

UZORAK EVALUACIJA RADA KATEDRI /ZAVODA

Struktura samoevaluacijskog izvještaja za akreditaciju pojedinačnog studijskog programa je ista, osim u poglavlju 4 u kojem se kriteriji ne razdvajaju na opšte i specifične

1. OSNOVNI PODACI

1.1.Osnovni podaci o visokoškolskoj ustanovi

- naziv visokoškolske ustanove
- adresa, kontakt telefoni i faks
- e-mail adresa i web-adresa visokoškolske ustanove
- naziv, broj i datum akta o osnivanju
- broj i datum dozvole za rad visokoškolske ustanove (licence)
- broj rješenja i rok važenja akreditacije visokoškolske ustanove
- broj rješenja i rok važenja akreditacije studijskog programa (u slučaju reakreditacije)

1.2.Osnovni podaci o studijskim programima

- naziv studijskog programa, odnosno programa grupisanih u klaster
- nivo studija (I ili II ciklus)
- naziv izlazne kvalifikacije studijskog programa, odnosno programa grupisanih u klaster
- način izvođenja studijskog programa, odnosno programa grupisanih u klaster (redovni, vandredni, učenje na daljinu ili kombinovanjem prethodna tri načina), i različitih oblika organizacije studijskih programa (zajednički programi, izvođenje nastave van i u sjedištu ustanove)
- datum početka izvođenja studijskog programa, odnosno programa grupisanih u klaster
- kontakt podaci odgovorne osobe za realizaciju posjete studijskom programu, odnosno programima grupisanim u klaster

2. UVOD

2.1 Istorija i organizacija visokoškolske ustanove/studijskog programa

2.2 Istraživanje i naučno-istraživački i/ili umjetnički rad

2.3 Veze s okruženjem, privredom i socijalnim partnerima

2.4 Finansiranje visokoškolske ustanove/studijskog programa

2.5 Statistički podaci vezani za studente (broj studenata, napuštanje studija, prolaznost, zapošljivost svršenih studenata itd.)

3. PROVOĐENJE SAMOEVALUACIJE

3.1. Tim za samoevaluaciju

- Navesti imenovane članove tima/ komisije za izradu Samoevaluacionog izvještaja. Ko ih je imenovao (Dekan/ NNV?). Minimalan broj predstavnika je 3, i to predstavnik iz reda nastavnog osoblja, predstavnik iz reda administrativnog osoblja i obavezno student. Najpoželjnije je da se imenuje više članova i iz reda nastavnog i administrativnog osoblja, jer ipak 2-3 osobe ne mogu uraditi ovaj izvještaj. Što više osoblja to bolje.
- Priložiti odluku o imenovanju tima/ komisije!

3.2. Postupak samoevaluacije

- Opisati način rada, podjelu zadataka, organizovanje različitih sastanaka na fakultetu, akcioni plan, konsultovanje različitih korisnika i slično.
- Navesti i probleme sa kojima ste se suočavali u postupku samoevaluacije.

4. KRITERIJI I STANDARDI ZA I I II CIKLUS

4.1. Politika obezbjedenja/ osiguranja kvaliteta studijskih programa

4.1.1. Visokoškolska ustanova ima usvojenu i javno dostupnu politiku unutrašnjeg obezbjedenja kvaliteta studijskih programa kao dio njenog strateškog upravljanja

Opis/Dokaz:

- **Minimalno**

- Navedite link do weba s objavljenim dokumentom politika unutrašnjeg OK SP,
- Kako je ovaj dokument povezan sa nekim strateškim dokumentom, npr. Strategija razvoja OK na VŠU, Pravilnik kvaliteta...).
- Koje tijelo je i kada usvojilo politiku unutrašnjeg OK SP
- Osrt na prethodnu verziju i reviziju dosadašnje

4.1.2. Politika obezbjedenja kvaliteta studijskih programa je usmjeren na promociju: istraživačkog rada, učenja i poučavanja, mobilnosti i internacionalizacije na studijskim programima, kao i sprečavanju plagijata radova nastavnika i završnih radova studenata na svim ciklusima studija.

Opis/Dokaz:

- Opišite kako su u politici kvaliteta SP segmenti poput: istraživanje, učenje, mobilnost i sl. u strateškom dokumentu predstavljeni kao strateški ciljevi koji imaju definirane: rokovi, nosioci aktivnosti, sredstva, indikatori, rezultati, provjera, poboljšanje

4.1.3. Politika podržava razvoj kulture kvalitete u kojoj svi unutrašnji učesnici doprinose kvalitetu studijskih programa, te definiše način uključivanja spoljnih učesnika u tome.

Opis/Dokaz:

- Opisati kako se uključuju zainteresovane strane u aktivnosti vezane za OK SP i referisati se na primjer na uključivanje zainteresovanih strana kod npr. kreiranja prijavljenog SP.

4.2. Kreiranje i usvajanje studijskih programa

4.2.1. Visokoškolska ustanova ima uspostavljene procedure za kreiranje i usvajanje studijskih programa koji uključuju studente i sve zainteresovane strane.

Opis/Dokaz:

- Navesti naziv i web link procedura za kreiranje i usvajanje SP.
- Dati primjer djelotvorne primjene procedure npr. kreiranje i usvajanje SP od analize koja je prethodila potrebi za novim SP, izvora podataka, inicijativa predлагаča, uloga zainteresiranih strana, koje i zašto te zainteresovane strane, ocjena njihovog doprinosa, kako je usvojen novi SP
- Izvor podataka (veza sa 2.2. tržište rada, reformski procesi, naučna dostignuća....)
- link o održanim konsultacijama sa zaint. stranama.
- ko i kada ga je usvojio Procedure i osvrt na prethodnu verziju i reviziju dosadašnje ako ih je bilo.

4.2.2. Studijski programi su usklađeni sa naučnim i obrazovnim standardima i dostignućima određene naučne/ umjetničke oblasti, zahtjevima srodnih naučnih oblasti u cilju sticanja multidisciplinarnih znanja, zahtjevima tržišta rada i međunarodnih reformskih procesa

Opis/Dokaz:

- Navesti link do svih SP koji se realiziraju na VŠU, a naročito ovog koji se akredituje
- Navesti sa kojim naučnim i obrazovnim standardima su usklađeni SP, naročito ovaj koji se akredituje
- Primjer kako su aktuelna dostignuća naučne oblasti, zahtjevi tržišta rada i međunarodnih reformskih procesa inkorporirana u SP

4.2.3. Ciljevi studijskog programa i ishodi učenja su jasno definisani i podudarni sa sadržajem studijskih programa i nivoom ciklusa studija i u skladu su sa strategijom ustanove. Ciljevi studijskog programa i ishodi učenja su uporedivi sa istim i/ili sličnim programima na visokoškolskim ustanovama u BiH i inostranstvu

Opis/Dokaz:

- Za prijavljeni SP dati linkove do uporedivih SP na VŠU u bih i EU
- Ukratko objasniti uporedivost
- Eventualna saradnja sa uporedivim BH ili EU SP, joint master degree program i sl.
- Razmjena osoblja i studenata, zajedničke konferencije, skupovi, projekti sa uporedivim

4.2.4. Isthodi učenja su utvrđeni i navedeni na svakom nivou studijskog programa, te su povezani sa standardima kvalifikacija, Kvalifikacionimm okvirom u BiH i Okvirom kvalifikacija Evropskog prostora visokog obrazovanja (QF-EHEA)

Opis/Dokaz:

- Navesti na primjeru prijavljenog SP povezanost sa standardima kvalifikacija, osnovama Kvalifikacionog okvira u BiH i Okvirom kvalifikacija Evropskog prostora visokog obrazovanja (FQ-EHEA).
- Opisati da li ishodi učenja SP koji se akredituje jasno opisuju znanja i vještine koje će studenti imati po završetku studija

4.2.5. Nastavni plan i program sadrži minimalno: pregled obaveznih i izbornih predmeta, okvirni sadržaj nastavne materije za svaki od predmeta (podijeljenu prema broju sedmica/nastavnih jedinica u sklopu jednog semestra), opterećenje studenta po predmetu, bodovnu vrijednost svakog predmeta iskazanu u skladu sa ECTS-om, načine provjere i vrednovanja kontinuiranog sticanja znanja studenta, bodovnu ECTS vrijednost završnog rada na I i II ciklusa studija, u zavisnosti od statusa ustanove, metode obezbjeđivanja kvaliteta, liste obavezne i dopunske literature za svaki pojedini predmet, obavezne i specifične opremu za izvođenje programa/predmeta prema zahtjevima naučne/umjetničke oblasti

Opis/Dokaz:

- Dati link do NPP prijavljenog SP
- Predstaviti na koji način se određuje opterećenje studenata;
- koje se nastavne metode koriste za prenošenje znanja;
- način alociranja ECTS bodova u cilju realne procjene količine studentskog opterećenja

4.2.6. Visokoškolska ustanova obezbjeđuje: interdisciplinarnost/ multidisciplinarnost plana i programa, internacionalizaciju nastavnog plana i programa, interakciju sa profesionalnom praksom, realizaciju praktične nastave i aktivno učešće studenata u naučnom/ umjetničkom istraživanju u okviru studijskog programa.

Opis/Dokaz:

- Opisati interakciju s tržištem rada/zapošljivost (analiza Zavoda za zapošljavanje RS); realizaciju praktične nastave, privredno lokalno ili regionalno okruženje; zainteresovanost studenata i njihovo učešće u naučnom / umjetničkom istraživanju na nekom SP.

4.3. Upis i napredovanje studenata, priznavanje i sertifikovanje

4.3.1. Upis studenata na studijski program bilo kojeg ciklusa vrši se na osnovu zakonskih odrednica, jasnih i transparentnih kriterijuma koji uključuju provjere znanja, sklonosti i sposobnosti kandidata i uspjeh u prethodnom školovanju, a u skladu sa analiziranim društvenim potrebama i obezbjedenim resursima za izvođenje programa. Konkurs za upis se javno objavljuje na web stranici ustanove i u medijima

Opis/Dokaz:

- Predstavite kriterije za upis na prijavljeni SP (link do dokumenta) na cikluse koje realizujete i dajte osvrt o njima
- Dati link do zadnjeg aktuelnog konkursa

4.3.2. Procedure za priznavanje visokoobrazovnih kvalifikacija, perioda studija i prethodnog učenja, a što podrazumjeva i priznavanje neformalnog i informalnog učenja su uspostavljene. Procedure za priznavanje su u skladu sa Lisabonskom konvencijom o priznavanju

Opis/Dokaz:

- Prikazati procedure za priznavanje visokoobrazovnih kvalifikacija, razdoblja studija i prethodnog učenja. Navesti kako je do sada to rađeno i kako se inače radi.
- Navesti primjer djelotvorne primjene na prijavljenom SP

4.3.3. Diplomiranim studentima se dodjeljuje dokument koji pojašnjava stečenu kvalifikaciju, uključujući ostvarene ishode učenja, te kontekst, niv, sadržaj i status studija koji su pohadali i uspješno završili

Opis/Dokaz:

- Navesti dokument (i link) koji reguliše odbranu završnog rada i sticanje kvalifikacije
- Osvrt na primjenu, eventualnu reviziju i prethodne verzije

4.4. Upravljanje informacijama

4.4.1. Sistem redovnog prikupljanja i obrade informacija o svim aspektima studijskih programa (o stopi uspješnosti studenata, napuštanju studija, zadovoljstvu studenata, zapošljivosti svršenih studenata i slično) je uspostavljen i koristi se za unapređenja kvaliteta studijskih programa

Opis/Dokaz:

- Napisati šta se sve dobija informatičkim putem, a šta prikupljanjem podataka.
- Predstaviti mehanizme i sistem kako se prikupljaju informacije i vrši analize npr. o stopi uspješnosti studenata, napuštanju studija, zadovoljstvu studenata, zapošljivosti svršenih studenata i slično, te kako su one na praktičnom primjeru doprinijele poboljšanju stanja na prijavljenom SP.

4.4.2. Visokoškolska ustanova redovno prikuplja i analizira podatke o broju i starosnoj strukturi akademskog osoblja, spolu, odnosu broja nastavnika i studenata, odnosu vlastitog i gostujućeg kadra, kao i podatke anketiranja osoblja od strane studenata

Opis/Dokaz:

- Predstaviti mehanizme i sistem kako se prikupljaju informacije i vrše analize npr: akademskog osoblja bazirana na indikatorima: planovima realizacije nastave, podacima o broju, polu, starosti, stažu, zvanjima akademskog osoblja, omjeru broja stalno zaposlenih i spoljnih saradnika, omjeru broja nastavnik/student, analizi evaluacija nastavnika od strane studenata i sl., te te kako one dorinose mjerama za poboljšanje stanja.

4.5. Učenje, poučavanje i vrednovanje usmjereni na studenta

4.5.1. Akademsko osoblje koje izvodi nastavu je prethodno pripremljeno i motivisano za tu aktivnost, te u pripremi za tu aktivnost uzima u obzir rezultate anketa evaluacije kvaliteta učenja i poučavanja od strane studenata.

Opis/Dokaz:

- Navedite proceduru (i link) i primjer uticaja rezultata studentske ankete na poboljšanje rada akademskog osoblja na prijavljenom SP
- Navedite link do akta koji se odnos na motivisanje nastavnog osoblja i primjer njegove primjene na prijavljenom SP (nagrađivanje za patent, rad objavljen vani,)

4.5.2. Akademsko osoblje motiviše i uključuje studente na preuzimanje aktivne uloge u istraživačko, naučno-istraživačkom i nastavno-obrazovnom procesu uz odgovarajuće usmjeravanje, konsultacije i podršku

Opis/Dokaz:

- Navedite primjere i rezultate aktivnog učešća studenata u nekom naučno-istraživačkim projekata (dati link), kao i učešće u nastavno-obrazovnom procesu . Dati kraći analitički osvrt na to.

4.5.3. Studenti se ocjenjuju kroz javno dostupne procedure za pravedno, transparentno i dosljedno ocjenjivanje, kao i kroz različite oblike provjere znanja i vještina u skladu sa specifičnostima i postavljenim ciljevima studijskog programa.

Opis/Dokaz:

- Navedite procedure ocjenjivanja i link do istih
- Osvrt na prethodne verzije i revizije procedure
- Opишite kako studente upoznajete s njima, a kako akademsko osoblje
- Mišljenje studenata i nastavnika (iskazano anketno i drugačije) o procedurama

4.5.4. Procedure ocjenjivanja regulišu: organizaciju testova i ispita, kriterije i metode ocjenjivanja od strane ispitivača i komisije, transparentnost ocjenjivanja i mogućnost žalbi studenata na ocjenjivanje.

Opis/Dokaz:

- Navedite procedure ocjenjivanja i link do njih
- Navedite primjer analiziranih žalbi studenata na ocjenjivanje
- Navedite da li je bilo revizije ove procedure

4.5.5. Visokoškolska ustanova ima proceduru koja definiše postupak izrade, strukturu i vrednovanje završnog rada studenata određenog ciklusa studija, kao i prava obaveze studenta i mentora i uslove za mentorstvo.

Opis/Dokaz:

- Navedite link do ovog dokumenta i dajte kraći analitički osvrt na njegovu primjenu
- Mišljenje studenata (iskazano anketno i drugačije) o mentorima ako postoji
- Baza mentorstva, kompetentnost
- Osvrt na ranije verzije i revizije (ako ih je bilo)

4.5.6. Predstavnici studenata su uključeni u rad tijela visokoškolske ustanove čija je nadležnost upravljanje i donošenje određenih odluka o studijskim programima.

Opis/Dokaz:

- Navedite link do ovog dokumenta koji reguliše uključenost studenata
- Dati kraći analitički osvrt na njegovu primjenu, učešće i efikasnost studenata u tijelima VŠU

4.5.7. Visokoškolska ustanova ima uspostavljen mehanizam i procedure za podršku studentima za savjetovanje o budućem razvoju karijere.

Opis/Dokaz:

- Link do akta kojim se reguliše navedena podrška studentima
- Navedite djelotvoran primjer (alumni....)

4.5. Ljudski potencijali

4.5.1. Broj kompetentnog akademskog (nastavnici i saradnici) i neakademskog osoblja za kvalitetnu realizaciju studijskog programa je u skladu sa odgovarajućim aktom nadležne obrazovne vlasti koja propisuje kriterijume za licenciranje.

Opis/Dokaz:

- Navedite link nadležne obrazovne vlasti koji propisuje kriterije za licenciranje i precizirajte član koji se odnosi na Nastavno osoblje
- Navedite link do spiska nastavnog osoblja i saradnika na prijavljenom SP (sa CV-jevima)
- Dajte kraći analitički prikaz broja i kompetentnosti nastavnog osoblja i saradnika na prijavljenom SP i sa osvrtom na norme opterećenosti.

4.5.2. Visokoškolska ustanova ima definisanu politiku upravljanja ljudskim potencijalima sa jasnim i transparentnim kriterijumima za zapošljavanje akademskog osoblja, zaduženjima, opterećenjem i odgovornostima, kriterijumima za profesionalni razvoj, napredovanje i stručno usavršavanje akademskog osoblja i mehanizme za praćenje rada akademskog osoblja sa mjerama za unapređenje

Opis/Dokaz:

- Navesti na koji način visokoškolska ustanova realizira politiku usavršavanja definiranu formalnim aktom (kojeg treba navesti i dati web link)
- Objasniti način realizacije te politike (npr. da li visokoškolska ustanova organizuje stručne, naučne i umjetničke skupove, kako se osoblje motivira za veće zaloganje i učenje- nagrade, priznanja i ostalo).
- U objašnjenju povezati sa strateškim ciljem koji se na to odnosi
- Postojanje i update baze podataka nastavnog osoblja

4.5.3. Akademsko osoblje je posvećeno istraživačkom, odnosno naučno - istraživačkom i umjetničkom radu , posebno kroz međunarodne naučno- istraživačke projekte, te zajedničke aktivnosti mentora i studenta na iznalažanju grantova ili stipendija

Opis/Dokaz:

- Navesti analitički osrv o učešću akademskog osoblja u navedenom radu s osrvtom na prethodne tri godine sa predloženim mjerama za poboljšanje.
- Predstaviti mehanizme podrške razvoju naučno-istraživačkog rada, te rezultate tih aktivnosti (broj i vrsta naučno-istraživačkih projekata, stručnih studija, itd.) i rezultate tih aktivnosti predstavljene brojem i strukturon radova i rejtinga časopisa ili skupova na kojima su prezentirani.
- Navesti pozitivne i uspješne primjere uspjeha mentora i kandidata u projektu iznalaženju granta ili stipendija na prijavljenom SP.

4.5.4. Administrativnom i pomoćnom osoblju je omogućeno usavršavanje kroz učešće na obukama, posebno u vezi informatičkih sistema i sistema upravljanja.

Opis/Dokaz:

- Primjer analitički osrv na djelotvornost učešća administrativnog i pomoćnog osoblja na obukama
- Navesti primjer analize neakademskog osoblja s realizovanim mjerama za poboljšanje (analiza kvalifikacione i starosne strukture, obuka osoblja u skladu sa novim trendovima-IT, strani jezici, Bolonjski proces i dr.) kao i procedure za evaluaciju rada i napredovanje ovog osoblja.

4.6. Resursi i finansije

4.6.1. Resursi za izvođenje studijskog programa koji u skladu sa Preporukama Agencije o kriterijumima za licenciranje visokoškolskih ustanova i studijskih programa u BiH i odgovarajućim aktom nadležne obrazovne vlasti koja propisuje kriterijume za licenciranje su dovoljni i dostupni studentima.

Opis/Dokaz:

- Pronaći akt o licenciranju i opisati resurse.
- Navesti linkove do preporuka Agencije (HEA BiH) i NOV (nadležnih obrazovnih vlasti)
- Opisati dostatnost resursa za realizaciju SP i dostupnost resursa studnetima
- Dati analitički osvrt na praćenje i analizu finansijska ulaganja u resurse i korištenje istraživačkih kapaciteta, kao i planove investiranja u poboljšanje uslova za naučno-istraživački rad.

4.6.2. Obavezna i specifična potrebna opremu za izvođenje studijskog programa/predmeta prema zahtjevima naučne oblasti/uže naučne oblasti je dostupna. Visokoškolska ustanova, obezbjeđuje obaveznu i dopunska literaturu za svaki pojedini predmet koja po sadržaju podržava realizaciju predmeta

Opis/Dokaz:

- Dati analitički osvrt na opremu za realizaciju SP (dostupnost, savremenost i dostatnost za realizaciju prijavljenog SP)
- Dati analitički osvrt na literaturu vezanu za prijavljeni SP
- Opisati kvalitet bibliotečkih resursa, analizu usklađenosti bibliotečkih resursa sa studijskim programima, ankete o zadovoljstvu korisnika, stepen informatizacije biblioteke, itd.

4.6.3. Visokoškolska ustanova čini dostupnim studentima i akademskom osoblju dovoljan broj kompjuterskih prostorija sa pristupom internetu i biblioteku s adekvatnom prostorijom za čitanje, pretraživačima i naučnim i drugim bazama podataka.

Opis/Dokaz:

- Opisati kvalitet informatičkih resursa,
- Analiza o zadovoljstvu korisnika, stepen informatizacije biblioteke, itd.

4.6.4. Visokoškolska ustanova prati realizaciju plana ulaganja u fizičke resurse i opremu za naučno-istraživački rad i nastavno-obrazovnu djelatnost

Opis/Dokaz:

- Navesti ko i na koji način prati realizaciju plana ulaganja (povezati sa Strategijom)
- Dati analitički osvrt na realizaciju plana

4.6.5. Visokoškolska ustanova obezbjeđuje kroz ugovorne odnose sa drugim visokoškolskim ustanovama i istraživačkim centrima mogućnost korištenja njihovih resursa.

Opis/Dokaz:

- Navesti primjere korištenja resursa drugih VŠU, instituta i sl. za realizaciju istraživanja i sl. (povezati kroz Ugovore o suradnji, mobilnosti, zajedničkim projektima)

4.7. Informisanje javnosti,

4.7.1. Visokoškolska ustanova objektivno i pravovremeno informiše javnost ažuriranim informacijama o svim aspektima odobrenih (licenciranih) i/ili akreditiranih studijskih programa koje nudi sa posebnim osvrtom na definirane ciljeve studijskih programa i ishode učenja. Podaci o akademskim karijerama zaposlenog i angažovanog osoblja su javno objavljeni. Minimum 50% od ukupnih informacija je na engleskom jeziku.

Opis/Dokaz:

- Navedite link do prijavljenog SP
- Navedite akt (i link) Politike komuniciranja s javnošću
- Navedite akt (i link) ili dio (član) nekog akta koji se odnosi na komunikacionu strategiju
- Predstavite ciljne grupe (studenti, diplomirani studenti, srednje škole, društvena zajednica, privredno okruženje, itd.) za prijavljeni SP
- Predstavite oblike komuniciranja sa svakom od ciljnih grupa kao i s javnošću (sajmovi zapošljavanja, prezentacije SP maturantima po srednjim školama, TV, radio, web, printani mediji...)

4.8. Mobilnost akademskog osoblja i studenata

4.8.1. Mobilnost akademskog osoblja i studenata na studijskom programu se promoviše i unapređuje putem zajedničkih prijava i učešća na projektima sa drugim visokoškolskim ustanovama iz zemlje i inostranstva

Opis/Dokaz:

- Navedite link do web sekcije o mobilnosti akademskog osoblja i studenata
- predstavite presjek prijava i učešća na projektima SP prijavljenog za akreditaciju u zadnjih 3 godine i benefite za SP
- Predstavite primjere koordinacije organizacione jedinice(a) koja realizira prijavljeni SP nekog projekta (Tempus, Ersamus +, prekogranična saradnja...)
- Članstvo u međunarodnim asocijacijama VŠU (organizacione jedinice) koja realizira prijavljeni SP
- Broj obuka za akademsko osoblje kako pisati i prijavljivati projekte

4.8.2. Mehanizmi za ostvarivanje bilateralne i multilateralne razmjene studenata sa inostranim visokoškolskim ustanovama kroz različite programe i mreže studentske razmjene uz priznavanje vremena, ocjena i ECTS bodova ostvarenih tokom razmjene su uspostavljeni

Opis/Dokaz:

- Navedite dokumente i link do njih koji definira rad službe za međunarodnu saradnju (ko, kada ih je usvojio)
- Broj bilaterarnih sporazuma
- Broj SP na engleskom jeziku (samostalni ili joint SP sa drugim VŠU)
- Broj inostranih gostujućih profesora na prijavljenom SP
- Broj studenatskih razmjena na prijavljenom SP

4.8.3. Visokoškolska ustanova kadrovski i finansijski osnažuje kapacitete službi za međunarodnu saradnju i dvosmjernu mobilnost akademskog osoblja i studenata. Ova služba prati i evaluira mobilnost, te Senatu dostavlja godišnji Izvještaj o mobilnosti akademskog osoblja i studenata sa prijedlogom mjera za unapredjenje

Opis/Dokaz:

- Navedite link do strateški dokument internacionalizacije (međunarodne) saradnje
- planski i u skladu s misijom, vizijom, te prioritete u
- Predstavite kadrove službe za međunarodnu saradnju
- Dati analitički osvrt na mobilnost u zadnje 3 godine
- Opisati kako se studenti upoznaju sa mogućnosti razmjene i mobilnosti

4.2.6. Kontinuirano praćenje i periodična revizija studijskih programa

4.2.6.5. Procedure za periodičnu evaluaciju, unaprijeđenje i prestrukturiranje postojećih studijskih programa su uspostavljene. Procedure uključuju mišljenja studenata i drugih unutrašnjih i spoljnih zainteresiranih strana.

Opis/Dokaz:

- Navedite dokument (i link) vezan za praćenje i reviziju SP
- Navedite primjer uključivanja i analize mišljenja studenata i drugih zainteresiranih strana (analiza ankete, konsultacioni sastanci- link do vijesti o konsultativnom sastanku)

4.2.6.6. Visokoškolska ustanova periodično evaluira nastavni plan i program, nastavni proces, stepen realizacije ishoda učenja i njihovu relevantnost za tržište rada putem anketiranja studenata, akademskog i administrativnog osoblja, te povratne informacije koristi za inoviranje i unapređenja istog.

Opis/Dokaz:

- Navedite primjer evaluacije navedenih stavki i kako i šta je inovirano (unaprijeđeno) na SP nakon periodične evaluacije

4.2.6.7. Visokoškolska ustanova prati i evaluira realizaciju: akcionog plana internacionalizacije, benefite od potpisanih Ugovora o međunarodnoj saradnji, procenat stranih studenata i profesora; broj i napredak svojih studenata na stručnom usavršavanju u inostranstvu; upošljavanje diplomiranih studenata i sl.

Opis/Dokaz:

- Navedite primjer evaluacije navedenih stavki s osvrtom na prethodne tri godine za prijavljeni SP

4.2.6.8. Kvalitet, savremenost i dostupnost resursa se evaluiraju putem anketiranja akademskog osoblja i studenata.

Opis/Dokaz:

- Navedite primjer analize kvaliteta, savremenosti i dostupnosti resursa za realizaciju SP s osvrtom na prethodne tri godine za prijavljeni SP