
1

Ova neslužbena prečišćena verzija sadrži tekst Odluke o normama kojima se određuju minimalni

standardi u području visokog obrazovanja u Bosni i Hercegovini („Službeni glasnik BiH“, broj

100/11) i tekst Odluke o izmjenama i dopunama odluke o normama kojima se određuju minimalni

standardi u području visokog obrazovanja koja je stupila na snagu 8.3.2019. godine koja će biti

objavljena u „Službenom glasniku BiH“. Neslužbena prečišćena verzija se koristi samo za internu

upotrebu i na istu se ne može pozivati prilikom službene upotrebe.

ODLUKU O NORMAMA KOJIMA SE ODREĐUJU MINIMALNI STANDARDI U

PODRUČJU VISOKOG OBRAZOVANJA U BOSNI I HERCEGOVINI

(„Službeni glasnik BiH“ broj 100/11 i Odluka usvojena na sjednici Upravnog odbora

Agencije održanoj 8.3.2019. godine– neslužbena prečišćena verzija)

I

Ovom Odlukom utvrđuju se minimalni standardi u području visokog obrazovanja u

Bosni i Hercegovini.

II

Minimalni standardi koji se utvrđuju ovom Odlukom zasnivaju se na Standardima i

smjernicama za osiguranje kvaliteta u Evropskom prostoru visokog obrazovanja (ESG

2015).

III

Ova Odluka stupa na snagu danom donošenja i objavljuje se u „Službenom glasniku

BiH“.“

Broj: D I R E K T O R

Banja Luka, 08.03.2019. Prof. dr. Enver Halilović

2

1. Minimalni standardi za unutrašnje osiguranje kvaliteta visokoškolskih ustanova i

studijskih programa

Kriteriji za akreditaciju visokoškolskih ustanova

1. Politika osiguranja kvaliteta

1) visokoškolska ustanova definiše svoju viziju i misiju kojima djelotvorno vodi

svoje

aktivnosti. Vizija i misija su izrađene i revidirane u konsultacijama sa relevantnim

zainteresovanim stranama i javno su dostupne,

2) visokoškolska ustanova ima djelotvoran sistem i procedure za provođenje,

praćenje i dalji razvoj svoje strategije i akcionih planova. Visokoškolska ustanova

izrađuje i redovno revidira svoju strategiju, u konsultacijama sa svim relevantnim

zainteresovanim stranama. Strategija se formalno usvaja i javno je dostupna. Ona

se odnosi na nastavni proces, istraživački rad/razvoj umjetnosti i doprinos razvoju

društva, uključujući konkretne i ostvarive strateške ciljeve i aktivnosti

visokoškolske ustanove,

3) visokoškolska ustanova ima formalno definisanu i javno dostupnu politiku i

procedure za unutrašnje osiguranje kvaliteta, koje obuhvataju i jasne

odgovornosti. Te procedure su u skladu sa strategijom visokoškolske ustanove,

4) unutrašnje oosiguranje kvaliteta koristi mišljenja unutrašnjih i vanjskih

zainteresovanih strana, te podatke iz informacionih i sistema za praćenje i

evaluacije,

5) sistem unutrašnjeg osiguranja kvaliteta je usmjeren ka stalnom unapređenju

visokoškolske ustanove i pruža podršku poboljšanju nastavnog procesa,

istraživačkog rada/razvoja umjetnosti,

doprinosu razvoju društva i upravljačkim i administrativnim procesima,

6) visokoškolska ustanova ima strategiju za međunarodne aspekte rada koja je

usklađena sa strategijom ustanove i u kojoj je dat pregled njenih međunarodnih

aktivnosti kao što su međunarodni projekti, bilateralni sporazumi, zajednički

programi, itd.

2. Izrada i odobravanje programa

1) visokoškolska ustanova ima uspostavljene procedure za kreiranje i usvajanje

studijskih programa koje su u skladu sa strategijom visokoškolske ustanove,

2) visokoškolska ustanova ima uspostavljene procedure kojima osigurava da su

planirani ishodi učenja i korištenje sistema kredita izraženih kroz ECTS bodove u

skladu sa važećim kvalifikacionim okvirom, da se primjenjuju na sve studijske

programe, te da su predviđene prilike za sticanja znanja i vještina van ustanove.

3. Učenje, podučavanje i vrednovanje usmjereni na studenta

1) visokoškolska ustanova primjenjuje procedure kojima se garantuje pravičan,

transparentan i dosljedan način ocjenjivanja studenata i kojima se predviđa

mogućnost žalbi studenata. Procedure su formalizovane i javno su dostupne,

2) visokoškolska ustanova podstiče aktivan angažman studenata u procesima

upravljanja,

3) visokoškolska ustanova podstiče i osigurava međunarodnu mobilnost studenata

i zaposlenih, te rukovodi sistemom za širenje njihovih iskustava i primjera dobre

prakse.

3

4. Upis i napredovanje studenata, priznavanje i certificaranje

1) visokoškolska ustanova osigurava adekvatne uslove i pruža podršku

akademskom

napredovanju studenata, osiguravajući jednake mogućnosti,

2) visokoškolska ustanova ima uspostavljen sistem za priznavanje kvalifikacija i

perioda studiranja u skladu sa Lisabonskom konvencijom o priznavanju

kvalifikacija, te prethodnog učenja,

3) visokoškolska ustanova pravovremeno studentima obezbjeđuje

potvrdu/uvjerenje o

diplomiranju, uključujući dodatak diplomi.

5. Nastavno osoblje

1) visokoškolska ustanova zapošljava dovoljan broj akademskog osoblja,

2) visokoškolska ustanova priprema plan zapošljavanja i planiranje razvoja

karijere, u skladu sa analizom koja se redovno provodi,

3) visokoškolska ustanova primjenjuje pravične i transparentne procese i

procedure kod

zapošljavanja i unapređenja zaposlenih. Procedure su utvrđene unaprijed, javno

su dostupne i usklađene su sa važećim zakonskim propisima. Članovi u sastavu

komisije za izbor u zvanje akademskog osoblja su kompetentni u datoj

naučnoj/umjetničkoj oblasti (poljima i granama) u kojoj kandidat traži izbor u

zvanje,

4) visokoškolska ustanova pruža prilike za profesionalni razvoj svih svojih

zaposlenih, te ih podstiče da te prilike iskoriste,

5) visokoškolska ustanova akademskom osoblju pruža adekvatne uslove za aktivan

angažman u oblasti istraživačkog rada.

6. Resursi za učenje i podrška studentima

1) visokoškolska ustanova ima dovoljno resursa (učionice, laboratorije i

laboratorijska oprema, računari, pojedinačni i grupni prostori za učenje, itd.) i

uslova za kompletno osoblje i sve studente,

2) visokoškolska ustanova ima biblioteku opremljenu adekvatnim brojem

bibliotečkih resursa u štampanom i elektronskom obliku i odgovarajući prostor i

opremu za korišćenje bibliotečkih usluga i za akademsko osoblje i za studente,

3) visokoškolska ustanova sistematski i djelotvorno planira, koristi i provjerava

svoje resurse, u skladu sa strateškim planom,

4) visokoškolska ustanova zapošljava dovoljan broj administrativnog i pomoćnog

osoblja

5) visokoškolska ustanova ima adekvatne procedure i resurse za provođenje svoje

strategije za međunarodne aspekte rada.

7. Upravljanje informacijama

1) visokoškolska ustanova koristi informacione sisteme u cilju prikupljanja,

analiziranja i korištenja informacija radi djelotvornosti i unapređenja nastavnog

procesa, istraživačkog rada/razvoja umjetnosti, doprinosa razvoju društva,

upravljačkih i administrativnih djelatnosti,

2) visokoškolska ustanova redovno prikuplja i analizira podatke o napredovanju

studenata kroz studije, stopi uspješnosti i napuštanja studija, omjeru studenata i

nastavnog osoblja, itd,

3) visokoškolska ustanova redovno prikuplja i analizira podatke o radu, starosnoj

strukturi i kvalifikacijama akademskog osoblja, uključujući omjer vlastitog i

4

gostujućeg osoblja.

8. Informisanje javnosti

1) visokoškolska ustanova na svojoj internetskoj stranici objavljuje relevantne

informacije o svojim aktivnostima, uključujući informacije o studijskim

programima i zvanjima koje nudi, a koje su jasne, tačne, objektivne, aktuelne i

lako dostupne. Informacije se objavljuju na jednom od službenih jezika u Bosni i

Hercegovini i na engleskom jeziku,

2) visokoškolska ustanova na svojoj internetskoj stranici pruža informacije o

djelatnostima u oblasti istraživačkog rada i informacije o radu svog akademskog

osoblja (publikacije, projekti, konferencije, itd),

3) visokoškolska ustanova osigurava sistematsku komunikaciju sa vanjskim

zainteresovanim stranama.

9. Kontinuirano praćenje i periodična revizija programa

1) visokoškolska ustanova redovno prati i dalje razvija svoje studijske programe,

uz angažman zainteresovanih strana,

2) visokoškolska ustanova ima definisane i usvojene procedure za redovno

praćenje realizacije studijskih programa,

3) visokoškolska ustanova analizira na koji način su procedure prikupljanja

informacija i preduzetih aktivnosti uticale na unapređenje studijskog programa.

10. Periodično vanjsko osiguranje kvaliteta

Visokoškolske ustanove trebaju periodično prolaziti postupak vanjskog

osiguranja kvaliteta.

2.1.Kriteriji za akreditaciju studijskih programa prvog i drugog ciklusa

1. Politika osiguranja kvaliteta studijskih programa

1.1. Visokoškolska ustanova ima usvojenu i javno dostupnu politiku unutrašnjeg

osiguranja kvaliteta studijskih programa kao dio njenog strateškog upravljanja.

1.2. Politika osiguranja kvaliteta studijskih programa je usmjerena na promociju:

istraživačkog rada, učenja i poučavanja, mobilnosti i internacionalizacije na

studijski programima, kao i sprečavanju plagijata radova nastavnika i završnih

radova studenata na svim ciklusima studija.

1.3. Politika podržava razvoj kulture kvalitete u kojoj svi unutarnji sudionici

doprinose kvaliteti studijskih programa, te definira način uključivanja vanjske

sudionika u tome.

2. Kreiranje i usvajanje studijskih programa

2.1. Visokoškolska ustanova ima uspostavljene procedure za kreiranje i usvajanje

studijskih programa koji uključuju studente i sve zainteresirane strane.

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.

2.3. Ciljevi studijskog programa i ishodi učenja su jasno definirani i podudarni sa

5

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.

2.4. Ishodi učenja su utvrđeni i navedeni na svakom nivou studijskog programa, te

su povezani sa standardima kvalifikacija, Kvalifikacijskim okvirom u BiH i

Okvirom kvalifikacija Evropskog prostora visokog obrazovanja (FQ-EHEA).

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, ovisno o statusu

ustanove, metode osiguranja kvaliteta, listu obavezne i dopunske literature za

svaki pojedini predmet, obaveznu i specifičnu opremu za izvođenje

programa/predmeta prema zahtjevima naučne/umjetničke oblasti.

2.6. Visokoškolska ustanova osigurava: interdisciplinarnost/multidisciplinarnost

plana i programa, internacionalizaciju nastavnog plana i programa, interakciju sa

profesionalnom praksom, realizaciju praktične nastave i aktivno učešću studenata

u naučnom/umjetničkom istraživanju u okviru studijskog programa.

3. Učenje, poučavanje i vrednovanje usmjereni na studenta

3.1. Akademsko osoblje koje izvodi nastavu je prethodno pripremljeno i

motivirano za tu aktivnost, te u pripremi za tu aktivnost uzima u obzir rezultate

anketa evaluacije kvaliteta učenja i poučavanja od strane studenata.

3.2. Akademsko osoblje motivira i uključuje studente na preuzimanje aktivne

uloge u istraživačko, naučno-istaživačkom i nastavno-obrazovnom procesu uz

odgovarajuće usmjeravanje, konsultacije i podršku.

3.3. 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.

3.4. Procedure ocjenjivanja regulišu: organizaciju testova i ispita, kriterije i

metode ocjenjivanja od strane ispitivača i komisije, transparentnost ocjenjivanja i

mogućnost žalbi studenata na ocjenjivanje.

3.5. Visokoškolska ustanova ima proceduru koja definira postupak izrade,

strukturu i vrednovanje završnog rada studenata određenog ciklusa studija, kao i

prava obaveze studenta i mentora i uslove za mentorstvo.

3.6. Predstavnici studenata su uključeni u rad tijela visokoškolske ustanove čija je

nadležnost upravljanje i donošenje određenih odluka o studijskim programima.

3.7. Visokoškolska ustanova ima uspostavljen mehanizam i procedure za podršku

studentima za savjetovanje o budućem razvoju karijere.

6

4. Upis i napredovanje studenata, priznavanje i certificiranje

4.1. Upis studenata na studijski program bilo kojeg ciklusa vrši se na osnovu

zakonskih odrednica, jasnih i transparentnih kriterija koji uključuju provjere

znanja, sklonosti i sposobnosti kandidata i uspjeh u prethodnom školovanju, a u

skladu sa analiziranim društvenim potrebama i obezbijeđenim resursima za

izvođenje programa. Konkurs za upis se javno objavljuje na web stranici ustanove

i u medijima.

4.2. Procedure za priznavanje visokoobrazovnih kvalifikacija, razdoblja 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.

4.3. Diplomiranim studentima se dodjeljuje dokument koji pojašnjava stečenu

kvalifikaciju, uključujući ostvarene ishode učenja, te kontekst, razinu, sadržaj i

status studija koji su pohađali i uspješno završili.

5. Ljudski potencijali

5.1. Broj i kompetentnog akademskog (nastavnici i saradnici) i neakademskog

osoblja za kvalitetnu realizaciju studijskog programa je u skladu sa

odgovarajućim aktom. nadležne obrazovne vlasti koja propisuje kriterije za

licenciranje.

5.2. Visokoškolska ustanova ima definiranu politiku upravljanja ljudskim

potencijalima sa jasnim i transparentnim kriterijima za zapošljavanje

akademskog osoblja, zaduženjima, opterećenjem i odgovornostima, kriterijima za

profesionalni razvoj, napredovanje i stručno usavršavanje akademskog osoblja i

mehanizme za praćenje rada akademskog osoblja sa mjerama za unapređenje.

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.

5.4. Administrativnom i pomoćnom osoblju je omogućeno usavršavanje kroz

učešće na obukama, posebno u vezi informatičkih sistema i sistema upravljanja

6. Resursi i finansiranje

6.1. Resursi za izvođenje studijskog programa koji u skladu sa Preporukama

Agencije o kriterijima za licenciranje visokoškolskih ustanova i studijskih

programa u BiH i odgovarajućim aktom nadležne obrazovne vlasti koja propisuje

kriterije za licenciranje su dostatni i dostupni studentima.

6.2. Obavezna i specifična potrebna opremu za izvođenje studijskog

programa/predmeta prema zahtjevima naučne oblasti/uže naučne oblasti je

dostupna. Visokoškolska ustanova, osigurava obaveznu i dopunsku literaturu za

svaki pojedini predmet koja po sadržaju podržava realizaciju predmeta.

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

7

podataka.

6.4. Visokoškolska ustanova prati realizaciju plana ulaganja u fizičke resurse i

opremu za naučno-istraživački rad i nastavno-obrazovnu djelatnost.

6.5. Visokoškolska ustanova osigurava kroz ugovorne odnose sa drugim VŠU i

istraživačkim centrima mogućnost korištenja njihovih resursa.

7. Upravljanje informacijama o studijskim programima

7.1. Sistem redovitog 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 unaprijeđenja kvaliteta studijskih programa.

7.2. 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.

8. Informiranje javnosti o studijskim programima

8.1. 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.

9. Kontinuirano praćenje, periodična evaluacija i revizija studijskih programa

9.1. Procedure za periodičnu evaluaciju, unapređenje i prestrukturiranje

postojećih studijskih programa su uspostavljene. Procedure uključuju mišljenja

studenata i drugih unutrašnjih i vanjskih zainteresiranih strana.

9.2. 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.

9.3. 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 diplomirani studenata i sl.

9.4. Kvalitet, savremenost i dostupnost resursa se evaluiraju putem anketiranja

akademskog osoblja i studenata.

10. Mobilnost akademskog osoblja i studenata

10.1. Mobilnost akademskog osoblja i studenata na studijskom programu se

promovira i unaprijeđuje putem zajedničkih prijava i učešća na projektima sa

drugim visokoškolskim ustanovama iz zemlje i inozemstva.

10. 2. Mehanizmi za ostvarivanje bilateralne i multilateralne razmjene studenata

sa inostranim visokoškolskim ustanovama kroz različite programe i mreže

8

studentske razmjene uz priznavanje vremena, ocjena i ECTS bodova ostvarenih

tokom razmjene su uspostavljeni.

10.3. 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

unaprijeđenje.

2. Minimalni standardi za vanjsko osiguranje kvaliteta visokoškolskih

ustanova i studijskih programa

Svrha i učesnici vanjskog osiguranja kvaliteta

Vanjsko osiguranje kvaliteta provodi se u svrhu akreditacije visokoškolskih ustanova, odnosno

studijskih programa, te u svrhu njihovog unapređenja. Učesnici vanjskog osiguranja kvaliteta

su:

- visokoškolska ustanova,

- nadležna obrazovna tijela,

- Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta (u daljem tekstu: Agencija),

- Komisija domaćih i međunarodnih stručnjaka koji daju ocjenu i obavljaju reviziju kvaliteta i

daju preporuke o akreditaciji visokoškolskih ustanova i studijskih programa (u daljem tekstu:

Komisija).

Samoevaluacija i korištenje rezultata unutrašnjeg osiguranja kvaliteta

Visokoškolska ustanova treba periodično provoditi samoevaluaciju na nivou visokoškolske

ustanove i studijskih programa. Za provođenje samoevaluacije visokoškolska ustanova treba

imenovati tim u kojem su predstavnici svih njenih dijelova i grupa (akademsko i

administrativno osoblje, studenti itd.). Polazna osnova za proces vanjskog osiguranja kvaliteta

je Izvještaj o ispunjenosti standarda i kriterija za akreditaciju ili Samoevaluacijski izvještaj, koji

bi trebalo usvojiti odgovarajuće tijelo visokoškolske ustanove. Izvještaj treba izraditi na jednom

od službenih jezika u Bosni i Hercegovini i na engleskom jeziku, i ono u strukturi treba

minimalno sadržavati sljedeća poglavlja:

1. Uvod

1.1. Historija i organizacija visokoškolske ustanove

1.2. Primjena Bolonjskog procesa na visokoškolskoj ustanovi

1.3. Istraživanje i naučno-istraživački i/ili umjetnički rad

1.4. Veze s okruženjem, privredom i socijalnim partnerima

1.5. Finansiranje visokoškolske ustanove

1.6. Statistički podaci

2. Provođenje samoevaluacije

2.1. Tim za samoevaluaciju

2.2. Postupak samoevaluacije

3. Kriteriji za akreditaciju visokoškolskih ustanova i/ili studijskih programa

9

4. Zaključci uz prijedloge aktivnosti za unapređenje stanja

5. Prilozi

Metoda i područja vanjske provjere osiguranja kvaliteta

Vanjsko osiguranje kvaliteta visokoškolske ustanove je strukturirano prema modelu od 4

koraka koji uključuje:

- izvještaj koji izrađuje visokoškolska ustanova,

- posjetu Komisije visokoškolskoj ustanovi,

- objavljeni izvještaj o vanjskoj evaluaciji koje objavljuju nadležne obrazovne vlasti

- naknadne aktivnosti koje provodi visokoškolska ustanova prema preporukama

Komisije iz izvještaja o vanjskoj evaluaciji.

Vanjsko osiguranje kvaliteta studijskih programa se sprovodi putem različitih

mehanizama obezbjeđenja kvaliteta, kao što su recenzija, klasterska ili pojedinačna

akreditacija studijskih programa. Akreditacija studijskih programa provodi se u sklopu

institucionalne akreditacije i/ili pojedinačno između dva akreditacijska ciklusa.

Struktura modela vanjskog osiguranja kvaliteta studijskih programa treba da uključuje:

- izvještaj o studijskom programu koji izrađuje visokoškolska ustanova,

- izvještaje stručnjaka o studijskom programu (jednu ili više recenzija ili drugog

vida izvještaja stručnjaka iz uže naučne oblasti kojoj pripada studijski

program),

- vanjsku evaluaciju studijskog programa, koja može da bude i sastavni dio

posjete Komisije stručnjaka za visokoškolsku ustanovu ili više studijskih

programa

- objavljene izvještaje o vanjskoj evaluaciji studijskog programa koji mogu biti

dio izvještaja o vanjskoj evaluaciji visokoškolske usatanove koji objavljuju

nadležne obrazovne vlasti

- naknadne aktivnosti koje provodi visokoškolska ustanova prema preporukama

Komisije stručnjaka iz izvještaja o vanjskoj evaluaciji.

Vanjsko osiguranje kvaliteta treba dati jasan odgovor na dostignutost Standarda za unutrašnje

osiguranje kvaliteta i ispunjenost kriterija za akreditaciju, uz primjenu ovih minimalnih

standarda. Ono treba i provjeriti opisano stanje u Izvještaju visokoškolske ustanove s

činjeničnim stanjem utvrđenim prilikom posjete Komisije visokoškolskoj ustanovi.

Organizacija procesa vanjskog osiguranja kvaliteta

Vanjsko osiguranje kvaliteta treba biti organizirano tako da se odluke o kvalitetu donose

nezavisno od nadležnih obrazovnih vlasti, političkih struktura i visokoškolske ustanove koja je

predmet vanjskog osiguranja kvaliteta, izbjegavajući bilo koji sukob interesa.

U tom smislu, svaki od učesnika treba imati jasno definiranu odgovornost propisanu

odgovarajućim zakonskim i podzakonskim aktima nadležnog obrazovnog tijela,

usklađenim sa Okvirnim zakonom o visokom obrazovanju u BiH, koji propisuju:

10

- način i rokove u kojima visokoškolska ustanova podnosi zahtjev za akreditaciju,

- potrebnu dokumentaciju koja se podnosi uz zahtjev,

- način i rokove za imenovanje komisije stručnjaka,

- rok za obavljanje ocjene i revizije kvaliteta rada visokoškolske ustanove i ocjene

kvaliteta studijskih programa

- način na koji se kompletan izvještaj dostavlja Agenciji radi davanja preporuke iz

člana 49. alineja 5. Okvirnog zakona (npr. rok za dostavljanje usklađen s odnosnim

propisima o upravnom postupku i ostali parametri važni za pravnu sigurnost

učesnika).

Komisija stručnjaka

Predloženi, odnosno imenovani stručnjaci u komisiji trebaju biti s liste stručnjaka utvrđene u

skladu s Okvirnim zakonom o visokom obrazovanju u Bosni i Hercegovini. Komisija treba

imati minimalnu zastupljenost svake od četiri kategorije stručnjaka: predstavnika akademske

zajednice, predstavnika privrede i prakse, međunarodnog stručnjaka i studenta. Komisija ima

predsjednika koji se u pravilu bira iz reda predstavnika akademske zajednice u BiH.

Preporuka o načinu rada Komisije

Komisija u pravilu odluke donosi konsenzusom, s tim da, ukoliko se konsenzus ne postigne,

svaki član komisije može izdvojiti svoje mišljenje. Komisija ispunjenost svakog kriterija za

akreditaciju ocjenjuje opisno i to sljedećim ocjenama:

- potpuno ispunjen,

- znatno ispunjen,

- djelimično ispunjen i

- neispunjen.

Izvještaj Komisije

Izvještaj Komisije treba biti napisan jasno i razumljivo, na jednom od službenih jezika u

Bosni i Hercegovini i na engleskom jeziku, a u strukturi minimalno treba sadržavati:

- uvodni dio sa osnovnim podacima o visokoškolskoj ustanovi i organizacijskim

jedinicama, sastav Komisije, period ocjenjivanja i revizije,

- kratak pregled rada Komisije,

- analizu i mišljenje o primjeni standarda za unutrašnje osiguranje kvaliteta i opisnu

ocjenu ispunjenosti za svaki od kriterija za akreditaciju,

- preporuke za unapređenje kvaliteta,

- mišljenje o ishodu akreditacije visokoškolske ustanove i studijskog programa i to:

a) akreditiranje visokoškolske ustanove ili studijskog programa, na period od pet

godina, samo u slučaju kada su svi kriteriji ocijenjeni kao potpuno ili znatno

ispunjeni,

11

b) upućivanje pisma očekivanja, na period od jedne do najduže dvije godine,

u slučaju kada je više od polovine kriterija ocijenjeno kao u potpunosti ili

znatno ispunjeno, a svi ostali kao djelimično ispunjeni te

c) donošenje rješenja o odbijanju akreditacije ako je najmanje jedan kriterij

ocijenjen kao neispunjen ili kada je više od polovine kriterija ocijenjeno kao

djelimično ispunjeno.

Izvještaj Komisije stručnjaka visokoškolska ustanova objavljuje na svojoj web stranici po

okončanju postupka akreditacije, a objavljuju ga i Agencija na svojoj web stranici.

Preporuka o naknadnim aktivnostima

Visokoškolska ustanova po prijemu rješenja o akreditaciji izrađuje akcioni plan naknadnih

aktivnosti s vremenskim okvirom i konkretnim nosiocima za realizaciju preporuka za

poboljšanje unutrašnjeg kvaliteta iz izvještaja Komisije, te isti objavljuje na svojoj web stranici.

Visokoškolska ustanova jednom godišnje sačinjava izvještaj o preduzetim aktivnostima na

realizaciji akcionog plana, koji treba sadržavati preduzete aktivnosti, stepen realizacije, kao i

naznaku eventualnih odstupanja od akcionog plana, te okolnosti zbog kojih je došlo do

odstupanja. Izvještaj o preduzetim aktivnostima visokoškolska ustanova treba objaviti na svojoj

web stranici.

Periodičnost vanjskog osiguranja kvaliteta

Vanjsko osiguranje kvaliteta visokoškolskih ustanova i studijskih programa treba se odvijati

u određenom vremenskom intervalu u skladu s odgovarajućim propisima, budući da je

osiguranje kvaliteta trajan proces. Naredni proces osiguranja kvaliteta treba uzimati u obzir

napredak postignut od prethodnog procesa.

