

UNIVERZA NA PRIMORSKEM

FAKULTETA ZA MANAGEMENT KOPER

ZAKLJUČNO POROČILO

o rezultatih opravljenega raziskovalnega dela na projektu v okviru

CRP "Konkurenčnost Slovenije 2006 – 2013"

Projekt V5–0444

Modeli učinkovitega managementa visokošolskih zavodov

nosilka: Nada Trunk Širca

besedilo uredili: Katarina Košmrlj in Nada Tunk Širca

Koper, maj in avgust 2010

ZAKLJUČNO POROČILO
o rezultatih opravljenega raziskovalnega dela

Naslov teţišča v okviru CRP:

Učinkovito ustvarjanje, dvosmerni pretok in uporaba znanja za gospodarski razvoj in

kakovostna delovna mesta

Šifra projekta:

V5–0444

Naslov projekta:

Modeli učinkovitega managementa visokošolskih zavodov

Naziv nosilne raziskovalne organizacije:

UP Fakulteta za management Koper

Naziv sodelujoče raziskovalne organizacije

Visoka šola za zdravstveno nego Jesenice

Znanstveno raziskovalni center – Slovenska akademija znanosti in umetnosti

Sofinancerji:

Agencija za raziskovanje Republike Slovenije

Ministrstvo za visoko šolstvo, znanost in tehnologijo

Šifra ter ime in priimek odgovorne nosilke projekta:

21897 dr. Nada Trunk Širca

Šifra ter ime in priimek sodelavcev pri projektu (po abecednem vrstnem redu):

6165 dr. Dušan Lesjak

28687 dr. Lucija Mulej

23375 dr. Brigita Skela Savič

14566 dr. Bojan Tičar

9745 dr. Milan Vodopivec

29211 Katarina Košmrlj

27943 Karmen Rodman

Zunanji sodelavci (po abecednem vrstnem redu):

mag. Alen Balde,

dr. Andreja Barle,

Ksenija Baţon,

mag. Alenka Braček,

Staša Ferjančič,

dr. Andrej Koren,

dr. Matjaţ Nahtigal,

asist. Aleksandra Ocvirk,

dr. Viktorija Sulčič.

CRP MUMVis – V5-0444 Zaključno poročilo

3

Povzetek

Pričujoče besedilo predstavlja zaključno poročilo o delu in razultatih projekta v okviru CRP z

naslovom Modeli učinkovitega managementa visokošolskih zavodov. Management

visokošolskih zavodov je predstavljen celovito, skozi vse pomembne elemente v skladu s

teroijo in prakso managementa. Uvodoma so na podlagi različnh definicij opredeljeni v

besedilu uporabljani pojmi: management kot obvladovanje procesov, upravljanje kot

postavljanje in doseganje ciljev ter vodenje kot ravnanje z ljudmi in vzpostavljanje

organizacijske kulture. Podani sta tudi opredelitvi modela in tipologije kot osnovnih dimenzij

analitičnega pristopa v raziskavi.

Besedilo je razdeljeno v dva osnovna dela: teoretični del in empirični del. V teoretičnem delu

so podrobno predstavljeni vsi elementi managementa visokošolskih zavodov, kar bralcu

omogoča celovito razumevanje področja. Specifike slovenskega visokošolskega prostora so

dopolnjene in primerjane s tujimi primeri in rezultati mednarodnih raziskav. Z vidika

druţbenih sprememb v zadnjem desetletju in pričakovanih trendov razvoja druţbe je

predstavljen pomen visokega šolstva in vloga visokošolskih zavodov pri oblikovanju druţbe

znanja v prihodnosti. Sledi predstavitev različnih tipologij in modelov managementa visokega

šolstva in visokošolskih zavodov iz različnih vidikov: finančnega, organizacijskega in z

vidika odnosov med drţavo/politiko in visokim šolstvom. Predstavitev visokošolskih zavodov

in sistema v Sloveniji je podkrepljena s statističnimi podatki zadnjih desetih let in pravnim

okvirom delovanja visokošolskih zavodov pri nas, podrobneje pa je obravnavana pravna

ureditev vodstvenih struktur in statutov slovenskih univerz ter primerjava z izbranimi tujimi

univerzami. Management visokošolskih zavodov je obravnavan z vidika organizacijskih

strukutr, pomena vizije, poslantsva in strategije ter vodenja, ki je povezano tudi z natančno

obravnavo človeških virov v visokošolskih zavodih z vidika zaposlitvenih specifik

pedagoško-raziskovalnih, vodstvenih in strokovno-administrativnih zaposlenih. Z vidika

organizacije in vodenja sta predstavljeni tudi osnovni dejavnosti visokošolskih zavodov,

izobraţevalna in raziskovalna, medtem ko se v morebitne druge dejavnosti (npr. svetovanje)

besedilo ne poglablja. Dejavnosti in tudi management so obravnavane tudi z vidika

internacionalizacije in zagotavljanja kakovosti.

Empirični del predstavlja potek raziskave v okviru projekta in razultate ter ugotovitve

raziskave. Empirični del raziskave je potekal v obliki mednarodno zastavljene, a le v Sloveniji

izvedene ankete o stanju managementa visokošolskih zavodov in mednarodno izvedenih

strukturiranih intervjujih s strokovnjaki s področja visokega šolstva. Podatki, pridobljeni z

obema metodama, so bili analizirani kvalitativno, pri čemer so bile upoštevane vse

ugotovoljene omejitve. Na podlagi intervjujev je bila oblikovana tipologija managemena

visokošolskih zavodov, ki jo opredeljujeta stopnja vključevanja ključnih déleţnikov v

management visokošolskega zavoda ter stopnja avtonomije vodstvenih struktur. Tipologija

obsega šest tipov visokošolskih zavodov, med katerimi so bili v intervjujih trije identificirani

kot potencialno uspešni. Na podlagi rezultatov ankete, intervjujev in ugotovitev iz analize

teorije je bil oblikovan teoretični optimalni model uspešnega managementa visokošolskega

zavoda. Model, prikazan tudi shematsko, vključuje vse bistvene elemente organiziranosti in

delovanja visokošolskega zavoda, temelji pa na treh procesnih linijah: ravnanju z

materialnimi sredstvi, izobraţevalnemu procesu in ravnanju s človeškimi viri. V vsaki liniji so

poudarjeni za management bolj in manj pomembni deli procesa ter povezave med njimi.

Besedilo zaključujejo priporočila za izboljšave tako na sistemski kot institucionalni ravni v

slovenskem visokem šolstvu, nanašajo pa se na vsa v teoriji in empiričnem delu obravnavana

področja managementa visokošolskih zavodov.

CRP MUMVis – V5-0444 Zaključno poročilo

4

Summary

This text presents the final report about the proceedings and results of the TRP (Target

research programme) project Models of efficient management of higher education institutions.

Higher education institutions managemtn is presented in a holistic way including all important

elements considering the management theory and practice. In the introduction part the key

terms used in the text are defined according to different definitions found in literature:

management as handling processes, governance as handling and pursuing goals, and

leadership as human resource and organizational culture part of managing. The terms of

typology and model are also defined as the two key dimensions of analytical approach to the

research.

The text is sub-divided in two main parts: the thoretical and the empirical one. The theoretical

part thoroughly presents all elements of higher education institutions management, allowing

the reader an integral understanding of the field. Particularities of the Slovenian higher

education are compared with foreign examples and results of international research. The role

of higher education is presented in the light of the last decade's changes in society and higher

education instituion's role in forming the future knowledge society is argued about. Different

typologies and models of higher education systems and institutions from different points of

view are presented: financial models, organizational models, and autonomy/political models.

Slovenian higher education system and institutions are presented through last decade

statistical data and basic legal framework. The legal aspect of the management structures in

Slovenian universities is furtherly analyzed and a comparative study with selected european

universites is given. Higher education institutions management is discussed through

organizational structures, vision, strategy and mission, and leadership, which continues to a

thorough analysis of human resources in higher education institutions through employment

specifics of pedagogical-research staff and administrative staff. The main activities in higher

education institutions: education and research are presentend and compared, while other

possible activites (ex. consultation) are not dealt with. Both activities and management

processes are discussed also in terms of internationalisation processes and quality assurance.

The empirical part presents the proceedings, results and findings of the project research. Two

methods were used: survey among higher education institutions and structured interviews

with higher education specialists. Both were designed internationally, but the survey only got

respondents in Slovenia. The collected data was analysed with a qualitative approach

considering all ascertained limitations. Based on interview findnings, a typology of higher

education institutions management was formed, defined with the level of key stakeholders'

inclusion and with the level of management autonomy. The typology witholds six types of

higher education institutions management, three of which were identified as potentially

successful by the interviewees. Based on survey data, interview results and theoretical

findings a theoretical optimal model of efficient higher education institution management was

developed and also presented as a scheme. It features all key elements of organization and

functioning of a highere education institution. The model is based on three process lines:

material resources management, management of the education process, and human resources

management. Each process line is sub-divided in more and less important phases from the

management point of view and links among processes are explained.

The text concludes with recommendations for improvement of Slovenian higher education on

systemic and institutional level. They refer to all the management topics discussed in the

theoretical and empirical part.

CRP MUMVis – V5-0444 Zaključno poročilo

5

Kazalo vsebine

I. UVOD .. 9

A) MANAGEMENT, UPRAVLJANJE IN VODENJE - DEFINICIJE ... 10
B) MODELI IN TIPOLOGIJE - DEFINICIJE ... 13
C) STRUKTURA POROČILA .. 14
D) KRATKA ADMINISTRATIVNA PREDSTAVIEV PROJEKTA .. 16

II. TEORETIČNI DEL ... 17

1 DRUŽBENI POMEN VISOKOŠOLSKEGA IZOBRAŽEVANJA ... 17

1.1 REKONCEPTUALIZACIJA TEMELJNIH BIVANJSKIH KATEGORIJ.. 18
1.2 POMEN IZOBRAŽEVANJA V (SODOBNI) DRUŽBI ... 19
1.3 ZNAČILNOSTI SODOBNE DRUŽBE – DEMOGRAFIJ AIN TRG DELA .. 20
1.4 VPLIV DRUŽBENO-EKONOMSKIH SPREMEMB IN SPREMINJANJE IZOBRAŽEVANJA .. 24
1.5 IZZIVI IZOBRAŽEVANJA IN RAZISKOVANJA V DRUŽBI PRIHODNOSTI ... 27

2 SISTEMSKI MODELI V VISOKEM ŠOLSTVU ... 29

2.1 MODELI OSNOVANI NA FINANCIRANJU VISOKOŠOLSKIH ZAVODOV .. 29
2.2 MODELI VISOKOŠOLSKIH ZAVODOV Z VIDIKA ORGANIZIRANOSTI IN ODLOČANJA ... 30
2.3 MODELI TEMELJEČI NA ODNOSIH MED DRŽAVO IN VISOKOŠOLSKIMI ZAVODI ... 32

3 VISOKOŠOLSKI ZAVODI V SLOVENIJI ... 34

3.1 VISOKO ŠOLSTVO V SLOVENIJI V ZADNJEM DESETLETJU V ŠTEVILKAH ... 34
3.2 SLOVENSKO VISOKO ŠOLSTVO SKOZI PRAVNO REGULATIVO .. 37
3.3 NALOGE SLOVENSKEGA VISOKEGA ŠOLSTVA V PRIHODNJEM DESETLETJU .. 39

4 MANAGEMENT VISOKOŠOLSKIH ZAVODOV .. 42

4.1 VISOKOŠOLSKI ZAVOD KOT ORGANIZACIJA ... 42
4.1.1 Visokošolski zavodi kot totalne/birokratske organizacije ... 43

4.1.2 Izobraževalne mreže ... 46

4.2 POSLANSTVO, VIZIJA IN CILJI VISOKOŠOLSKEGA ZAVODA ... 47
4.3 VODENJE VISOKOŠOLSKIH ZAVODOV .. 50

5 DEJAVNOSTI VISOKOŠOLSKIH ZAVODOV .. 56

5.1 IZOBRAŽEVANJE VS. RAZISKOVANJE .. 56
5.2 IZOBRAŽEVALNA DEJAVNOST VISOKOŠOLSKEGA ZAVODA ... 57

5.2.1 Načrtovanje izvedbe študijskih programov ... 58

5.2.2 Izvajanje študijskih programov in poročanje... 59

5.2.3 Uvajanje sodobne tehnologije in pristopov v izobraževalno dejavnost 60

5.3 RAZISKOVALNO-RAZVOJNA DEJAVNOST .. 62
5.3.1 Raziskovalna dejavnost na slovenskih visokošolskih zavodih ... 62

5.3.2 Upravljanje raziskovalne dejavnosti na visokošolskih zavodih 64

5.3.3 Prihodnost raziskovalne dejavnosti ... 66

6 PRAVNA UREJENOST VISOKOŠOLSKIH ZAVODOV ... 68

6.1 PRIMERJAVA PRAVNE UREDITVE VISOKOŠOLSKIH ZAVODOV V SLOVENIJI IN EVROPSKI UNIJI .. 68
6.1.1 'De lege lata' deskriptivna in kvalitativna analiza ureditve organizacije in upravljanja

visokošolskih zavodov v RS .. 68

6.1.2 Komparativna analiza organizacije upravljanja univerz v EU ... 76

6.1.3 Diskusija o primerljivosti slovenskih in evropskih univerz ... 80

6.2 PRAVNI POLOŽAJ REKTORJA IN GLAVNEGA TAJNIKA UNIVERZE, DEKANA IN DIREKTORJA ČLANICE UNIVERZE NA DRŽAVNIH

UNIVERZAH V RS IN EVROPSKIH UNIVERZAH .. 80

7 FINANCIRANJE VISOKOŠOLSKIH ZAVODOV ... 87

CRP MUMVis – V5-0444 Zaključno poročilo

6

7.1 NA SPLOŠNO O SISTEMIH FINANCIRANJA VISOKEGA ŠOLSTVA ... 87
7.2 MEDNARODNI VIDIK FINANCIRANJA VISOKEGA ŠOLSTVA ... 88
7.3 FINANCIRANJE VISOKOŠOLSKEGA IZOBRAŽEVANJA V SLOVENIJI .. 91
7.4 FINANČNO-PRAVNI VIDIKI FINANCIRANJA V JAVNIH ZAVODIH IN IZVAJANJE JAVNE SLUŽBE .. 93
7.5 FINANCIRANJE RAZISKOVANJA NA VISOKOŠOLSKIH ZAVODIH .. 96
7.6 OMEJEVALNI DEJAVNIKI PRI UPRAVLJANJU VŠZ .. 96

8 ČLOVEŠKI VIRI V VISOKOŠOLSKIH ZAVODIH .. 98

8.1 POLOŽAJ ZAPOSLENIH V VISOKOŠOLSKIH ZAVODIH V SLOVENIJI IN EVROPI .. 98
8.1.1 Narava akademskega dela in profesionalizem ... 99

8.1.2 Strokovno-administrativno osebje v visokošolskih zavodih .. 101

8.2 AVTONOMIJA ZAPOSLOVANJA IN POSTOPKI IZVOLITVE V NAZIVE ... 101
8.3 DELOVNI ČAS IN DELOVNE OBREMENITVE VISOKOŠOSLKIH UČITELJEV IN SODELAVCEV ... 104
8.4 TRENDI ZAPOSLOVANJA V VISOKOŠOLSKIH ZAVODIH .. 108

9 INTERNACIONALIZACIJA ... 110

9.1 OPREDELITEV POJMA INTERNACIONALIZACIJE IN GLOBALIZACIJE VISOKEGA ŠOLSTVA ... 110
9.2 PRISTOPI IN STRATEGIJE INTERNACIONALIZACIJE VISOKEGA ŠOLSTVA ... 112

9.2.1 Oblikovanje skupnega evropskega visokošolskega prostora (bolonjski proces) 112

9.2.2 Pristopi k internacionalizaciji visokega šolstva ... 113

9.2.3 Strategije za internacionalizacijo visokega šolstva ... 114

9.3 OBLIKE INTERNACIONALIZACIJE VISOKOŠOLSKEGA IZOBRAŽEVANJA ... 114
9.3.1 Mobilnost študentov ... 115

9.3.2 Mobilnost zaposlenih .. 116

9.3.3 Internacionalizacija kurikula in skupne diplome ... 117

9.3.4 Transnacionalno izobraževanje ... 118

9.4 VPLIVI INTERNACIONALIZACIJE NA DELOVANJE VISOKOŠOLSKIH ZAVODOV... 119

10 ZAGOTAVLJANJE KAKOVOSTI VISOKOŠOLSKIH ZAVODOV .. 122

10.1 RAZVOJ INSTRUMENTOV IN SISTEMOV ZAGOTAVLJANJA KAKOVOSTI .. 122
10.2 RABA INSTRUMENTOV ZAGOTAVLJANJA KAKOVOSTI VISOKOŠOLSKIH ZAVODOV ... 123
10.3 RABA INFORMACIJ PRI PRESOJANJU KAKOVOSTI VISOKOŠOLSKIH ZAVODOV ... 126
10.4 ZAGOTAVLJANJE KAKOVOSTI V SLOVENIJI .. 127
10.5 PRIHODNJI RAZVOJ PRAKSE ZAGOTAVLJANJA KAKOVOSTI VISOKOŠOLSKIH ZAVODOV ... 128

III. EMPIRIČNI DEL .. 132

11 UTEMELJITEV METODOLOŠKEGA PRISTOPA ... 132

11.1 METODOLOŠKI OKVIR RAZISKAVE .. 132
11.2 POTEK EMPIRIČNEGA DELA ... 133

11.2.1 Razvrščanje visokošolskih sistemov .. 133

11.2.2 Anketiranje visokošolskih zavodov .. 135

11.2.3 Intervjuji s strokovnjaki s področja visokega šolstva ... 139

11.3 OMEJITVE RAZISKAVE .. 141

12 REZULTATI .. 143

12.1 TIPOLOGIJA MODELOV USPEŠNEGA MANAGEMENTA VISOKOŠOLSKIH ZAVODOV .. 143
12.1.1 Osnovne predpostavke pri oblikovanju tipologije ... 143

12.1.2 Opredelitev elementov tipologije .. 144

12.1.3 Matrika identificiranih modelov managementa ... 145

12.2 TEORETIČNI OPTIMALNI MODEL UČINKOVITEGA DELOVANJA VISOKOŠOLSKEGA ZAVODA .. 148
12.2.1 Konceptualni okvir teoretičnega modela .. 148

12.2.2 Opis sheme optimalnega modela managementa visokošolskega zavoda 150

12.2.3 Razlaga modela in vsebinska interpretacija .. 151

CRP MUMVis – V5-0444 Zaključno poročilo

7

III. ZAKLJUČNI DEL .. 157

13 SKLEPI IN UGOTOVITVE .. 157

14 PRIPOROČILA .. 159

15 LITERATURA.. 161

15.1 PISNI VIRI ... 161
15.2 PRAVNI VIRI .. 173
15.3 SPLETNI VIRI .. 174

IV. PRILOGE .. 177

Kazalo preglednic

Preglednica 1. Populacija EU27 v miljonih .. 21

Preglednica 2. Število slovenskih visokošolskih zavodov od 1998 do 2009 .. 34

Preglednica 3. Število študentov slovenskih visokošolskih zavodov od 1998 do 2009 35

Preglednica 4. Število diplomantov slovenskih visokošolskih zavodov od 1998 do 2008 36

Preglednica 5. Delež diplomantov glede na število vpisanih študentov v odstotkih (%) 39

Preglednica 6. Pregled javne dostopnosti poslanstva, vizije in ciljev slovenskih visokošolskih zavodov 50

Preglednica 7. Primerjava med akademskim in managerskim vodenjem .. 52

Preglednica 8. Vodstvene strukture v visokošolskih zavodih in njihova legitimna moč 53

Preglednica 9. Principi in zahteve v zvezi z vodenjem v visokošolskih zavodih 54

Preglednica 10. Obremenitve študentov po tipčnih študijskih dejavnostih .. 59

Preglednica 11. Virtualna učna okolja v zavodih terciarnega izobraževanja ... 61

Preglednica 12. Registrirane raziskovalne organizacije v Sloveniji ... 62

Preglednica 13. Število raziskovalcev v Sloveniji in obseg njihovih zaposlitev v letu 2009 63

Preglednica 14. Zaposleni raziskovalci v raziskovalno-razvojni dejavnosti v Sloveniji 63

Preglednica 15. Pregled javnih in izbranih zasebnih visokošolskih zavodov v RS z vidika pravnega statusa,
ustanoviteljstva, upravljanja (organov) in vloge študentov... 76

Preglednica 16. Pregled izbranih javnih in zasebnih univerz v EU z vidika pravnega statusa,
ustanoviteljstva, upravljanja (organov) in vloge študentov... 78

Preglednica 17. Viri financiranja javnega zavoda ... 94

Preglednica 18. Značilnosti vodenja po Gibbonsu .. 100

Preglednica 19. Mobilnost študentov v Sloveniji (programa Erasmus in Vseživljenjsko učenje) 115

Preglednica 20. Število mobilnosti akademskega osebja v Slovneiji (programa Erasmus in Vseživljenjsko
učenje) ... 116

Preglednica 21. Število mobilnosti administrativnega osebja v Slovneiji (programa Erasmus in
Vseživljenjsko učenje) .. 116

Preglednica 22. Tipi statističnih podatkov v instrumentih zagotavljanja kakovosti visokošolskih zavodov
 ... 126

Preglednica 23. Razvrstitvene skupine visokošolskih sistemov ... 135

Preglednica 24. Vzorec slovenskih visokošolskih zavodov za anketiranje... 137

Preglednica 25. Vzorec slovenskih samostojnih visokošolskih zavodov za anketiranje 137

Preglednica 26. Vzorec tujih visokošolskih zavodov za anketiranje .. 138

Preglednica 27. Vzorec udeležencev v intervjujih ... 141

Preglednica 28. Matrika modelov managementa visokošolskih zavodov .. 146

Preglednica 29. Modeli učinkovitega in uspešnega managementa visokošolskih zavodov 147

Preglednica 30. Uvrstitev anketiranih slovenskih visokošolskih zavodov v matriko modelov
managementa visokošolskih zavodov ... 147

CRP MUMVis – V5-0444 Zaključno poročilo

8

Kazalo slik

Slika 1. Vlaganje v izobraževanje glede na BDP .. 23

Slika 2. Profesionalna birokracija po Mintzbergu .. 44

Slika 3. Struktura sodobne integrirane univerze .. 45

Slika 4. Struktura sodobne federativne univerze ... 45

Slika 5. Hierarhije znanja ... 46

Slika 6. Postopki izbire rektorja ... 82

Slika 7. Zahtevane kvalifikacije za rektorja in njegova vloga v upravnem odboru 83

Slika 8. Javni in zasebni izdatki za ustanove terciarnega izobraževanja v letu 2006 89

Slika 9. Javni izdatki za terciarno izobraževanje v % BDP v letu 2006 ... 90

Slika 10. Shematski prikaz optimalnega modela visokošolskega zavoda 149

Slika 11. Predlog organiziranosti in modela managementa univerze po Santosu 156

CRP MUMVis – V5-0444 Zaključno poročilo

9

I. Uvod

Univerze so ene najstarejših organizacij, saj v bolj ali manj nespremenjeni obliki obstajajo ţe

vse od srednjega veka. Kot v svojih začetkih so še danes ohranile svojo prvotno strukturo,

oblikovano okrog izbranega področja preučevanja, s katedrami, oddelki, šolami, fakultetami

in raziskovalnimi centri ali inštituti. Tudi "človeški" faktor je v univerzah od njihovega

nastanka nespremenjen, zdruţujejo namreč tri skupine ljudi: učitelje ali akademike, študente

in administrativne sodelavce (Jongbloed, Maassen in Neave 1999).

Čeprav so univerze stare in kljub številnim spremembam v zgodovini svoje strukture niso

bistveno spreminjale, pa so se spreminjali načini vodenja in odnosi visokošolskega zavoda
1
 (v

nadaljevanju VŠZ) z zunanjim okoljem. Vodenje in management VŠZ opredeljujejo notranje

interakcije med ključnimi notranjimi skupinami in interakcije teh skupin z zunanjimi

déleţniki (Jongbloed, Maassen in Neave 1999). Glede na zgodovinske, socialne in politične

razmere se je management spreminjal in izoblikoval v različne sisteme visokega šolstva v

različnih nacionalnih okvirih (Eurydice 2007, Shattock 2006, Jongbloed, Maassen in Neave

1999).

V zadnjih dveh desetletjih je visokošolski prostor, predvsem v Evropi, podvrţen številnim

korenitim spremembam. Potrebe po spremembah managementa VŠZ so postale še posebno

izrazite v zadnjih dveh desetletjih. Naraščanje povpraševanja po terciarnem izobraţevanju,

demografske spremembe, ki vodijo v vse bolj raznovrstno strukturo študentske populacije v

prihodnosti, večanje tekmovalnosti med domačimi in tujimi univerzami v kontekstu

globalizacije, osrednji pomen izobraţevanja in raziskovanja v konceptu na znanju temelječe

druţbe, vedno bolj izrazite zahteve trga po produktih znanja in zmanjševanje javnih sredstev

na razpolago za visoko šolstvo predstavljajo nove izzive, pa tudi nove priloţnosti za VŠZ. Da

bi se učinkoviteje spoprijemali z nenehno spreminjajočim se okoljem in znali bolje izkoristiti

priloţnosti, ki izhajajo iz teh sprememb, stroka in politična sfera kličeta k posodobitvi VŠZ.

Potrebo po posodobitvi VŠZ je moč razbrati iz vseh temeljnih političnih dokumentov, ki

zadevajo evropski visokošolski prostor in ki narekujejo skupni cilj po izboljšanju kakovosti in

konkurenčnosti evropskega visokega šolstva in tako večji (in učinkovitejši) doprinos k

gospodarskemu in druţbenemu napredku Evrope (Magna Charta Universitatum (1988),

Sorbonska deklaracija (1998), Bolonjska deklaracija (1999) in Lizbonska strategija (2000)).

Te spremembe so v glavnem posledica tokov globalizacije in ubikvitete. Po eni strani

govorimo o homogenizaciji prostora in identitet, po drugi strani pa o heterogenih vidikih

vzpostavljanja edinstvenosti v polju enotnosti tokov globalizacije. Vsi ti različni vplivi in

kompleksni procesi, ki se odvijajo na globalnih trgih prostega pretoka ljudi in kapitala, brez

dvoma vplivajo na upravljanje s človeškimi viri. Kako so in še bodo te spremembe vplivale na

strukturo VŠZ, za enkrat ne moremo v celoti predvideti, z gotovostjo pa lahko trdimo, da so

ţe in tudi še bodo vplivale na načine vodenja. Prvi korak k spremembam je bil leta 1988 zapis

Magne Charte Universitatum, ki ji je v letu 1998 sledil podpis Sorbonske in v letu 1999

oblikovanje t. i. Bolonjske deklaracije o vzpostavitvi in razvoju enotnega evropskega

visokošolskega prostora (Zgaga 2004, Mihelič 2002). Po srečanju v Bologni se pristojni

ministri in drugi pomembni akterji visokega šolstva vsaki dve leti redno srečujejo (pri čemer

1 Poimenovanje "visokošolski zavod" v nadaljevanju uporabljamo za vse vrste visokošolskih zavodov, čeprav nekateri s pravnega vidika to
niso (kar bomo pojasnili v nadaljnjem besedilu). Poimenovanje torej označuje vse oblike visokošolskih zavodov – fakultete in visoke

strokovne šole, univerze in tudi vse članice univerz; tudi v univerzah, kjer so pravno gledano članice univerz le organizacijske enote in ne

visokošolski zavodi kot samostojni pravni subjekti. Osredotočamo se namreč management iz organizacijskega vidika.

CRP MUMVis – V5-0444 Zaključno poročilo

10

je njihovo število vedno večje; v Bologni 1999 je bilo podpisnikov 31, v Luevenu 2009 pa ţe

46
2
), da bi ugotavljali napredek v doseganju zastavljenih ciljev in skladno z rezultati sprotno

dopolnjevali strategije. Čeprav so bile bolonjske reforme široko sprejete in v večini drţav vsaj

deloma implementirane (Eurydice 2007), pa vsaj z vidika doseganja ciljev Lizbonske

strategije (še) ne dosegajo svojega namena. Aghion idr. (2008) namreč ugotavljajo, da se je

bolonjski proces osredotočil predvsem na prvo, dodiplomsko stopnjo izobraţevanja v visokem

šolstvu, v zelo omejenem obsegu pa na drugo in tretjo, podiplomsko stopnjo. Ravno ti dve pa

sta ključnega pomena pri povezovanju bolonjskih in lizbonskih ciljev, zlasti povečanja

konkurenčnosti evropskega visokega šolstva in gospodarstva. Razvoj in s tem gospodarska

rast sta neločljivo povezana z inovacijami in ustvarjalnostjo, kar je treba zagotavljati s

prestrukturiranjem VŠZ, ki naj spodbuja razvoj ustvarjalnega okolja z internacionalizacijo

VŠZ in podobnimi strategijami (ibid.).

Slovensko visoko šolstvo ima, formalno gledano, 90-letno tradicijo, ki se začenja z

ustanovitvijo Univerze v Ljubljani 1919, čeravno je bilo terciarno izobraţevanje na

slovenskem priostno ţe veliko prej. Področje visokega šolstva je danes urejeno s krovnim

Zakonom o visokem šolstvu (1993), financiranje pa s posebno uredbo (2003).

VŠZ so razpršeni tako geografsko kot po znanstvenih disciplinah, saj posamezni VŠZ s

svojimi študijskimi programi ponujajo izobraţevanje v več znanstvenih disciplinah in večini

njihovih bolj specializiranih podpodročij. Danes imamo tako v Sloveniji preko 80 VŠZ in

članic univerz, ki skupno izvajajo 291 različnih študijskih programov
3
. Slovenija je bila tudi

ena podpisnic Bolonjske deklaracije; na srečanju ministrov je takrat sodeloval drţavni

sekretar za visoko šolstvo. Kljub "zgodnjemu" začetku pa bolonjske reforme v Sloveniji še

niso dokončno implementirane, tako denimo nekateri VŠZ še izvajajo t. i. stare študijske

programe, pa tudi terciarno izobraţevanje kot celota še ni povsem urejeno; nekoliko nejasen

je še vedno poloţaj višjih strokovnih šol.

VŠZ izvajajo poleg izobraţevalne tudi raziskovalno dejavnost, ki je povečini financirana z

javnimi sredstvi preko ministrstva, pristojnega za visoko šolstvo, v največji meri pa preko

Agencije za raziskovanje Republike Slovenije (ARRS). Po priključitvi Slovenije v EU se vse

več raziskovalnega dela financira tudi iz evropskih sredstev.

a) Management, upravljanje in vodenje - definicije

V poročilu uporabljamo pri naslavljanju na pristope obvladovanja VŠZ tri termine:

menedžment (v nadaljevanju management
4
), upravljanje in vodenje. Gre za izraze, ki se v

literaturi uporabljajo na različne načine, njihovi pomeni se večkrat celo prepletajo, kar

pogosto privede do nejasnosti tako z vidika definicije samih terminov kot tudi razumevanja

vsebine, na katero se nanašajo. To ugotavlja tudi Trnavčevičeva (2008: 134), ki se posebej

ukvarja z razločevanjem med managementom in "leadershipom" na področju managementa v

izobraţevanju, glede prevajanja katerih so bili v slovenskem visokošolskem prostoru "v

dilemi, ali je management 'vrsta' leadershipa, kot je trdil tudi Leithwood (1998), in s tem

nekako podrejen pojmu leadership ali vodenje," hkrati pa opozarja, da "... na področju

2 Vir: http://www.ond.vlaanderen.be/hogeronderwijs/bologna/ (26. 2. 2010).

3 Podatki se nanašajo na razpisane programe v študijskem letu 2008/2009 na dodiplomski ravni in prvi bolonjski stopnji. Vir: Vpisna mesta –

študijsko leto 2008/2009, http://www.vpis.uni-lj.si/Vpisna%20mesta%20arhiv/Vpisna_mesta_2008_2009.pdf (26. 2. 2010).

4 V slovenskem poslovnem jeziku se je za angleški izraz management sicer uveljavil poslovenjeni menedţment (glej. npr. publikacije UL
Ekonomske fakultete, časnike Finance, Delo itd.), vendar na UP Fakulteti za management Koper skladno z nazivom fakultete obstaja

dogovor, da uporabljamo angleški zapis. Zaradi jasnega razločevanja zato v poročilu zgolj na tem mestu uporabljamo slovenjeno različico, v

ostalih delih besedila pa zapis management (op. a.).

CRP MUMVis – V5-0444 Zaključno poročilo

11

'splošnega' managementa teh dilem okrog vodenja in managementa pravzaprav ni." V teoriji o

managementu v izobraţevanju se poleg omenjenih izrazov v funkciji upravljanja pojavlja tudi

administration (Gunther 2004 v Trnavčevič 2008: 135), vendar avtorica ugotavlja, da imajo

vsi trije izrazi na področju izobraţevanja zelo podobno vsebino. Biloslavo (2006) in Tavčar

(2006) pri povzemanju definicij številnih avtorjev management povezujeta tudi s

poslovodenjem organizacije.

V nadaljevanju podajamo nekaj definicij teh trehterminov, na podlagi katerih smo oblikovali

definicijo za uporabo v pričujočem poročilu.

Management VŠZ obsega (po Tavčar 2005, Shattock 2006 ter Aghion idr. 2008) tri osnovne

elemente:

• resurse, ki jih sestavljajo prostorsko-materialna sredstva, finančna sredstva in ljudje;

• cilje, ki so opredeljeni na ravni izobraţevanja, raziskovanja in strateških

organizacijskih ciljev;

• modele, kot način uporabe resursov z razpoloţljivimi sredstvi, pri čemer je v

sodobnem času ključni element organizacijska kultura (Biloslavo 2007) in podpora

informacijskih sistemov.

Management VŠZ lahko definiramo kot skupek zakonskih podlag, norm, praks ter struktur, ki

konstituirajo institucionalne okvire za koordinirano in usklajeno izvajanje politik in strategij

ter doseganje zastavljenih ciljev (Fried 2007).

Mednarodni slovar managementa (Johansen in Page 1995) definira management v pomenu

dejavnosti (torej manageriranje) kot uspešno uporabo in razporejanje resursov v obliki

kapitala, materialov in delovne sile za uresničevanje zastavljenih ciljev z največjo

učinkovitostjo, v pomenu osebja pa kot ljudi, odgovorne za usmerjanje in delovanje

organizacije; drugi viri (Chartered managemetn institute 2004, Kotler 1996) k temu dodajajo

še specifične kompetence (odvisne od vrste organizacije in področja delovanja), ki jih mora

manager obvladati. Blackwellova enciklopedija managementa (Cooper in Argyris 1998)

opredeljuje management z vidika formalno podeljene avtoritete, ki je usmerjena v

organizacijo, koordinacijo in implementacijo strategij, taktik in politik v organizaciji,

managerja kot osebo pa definira racionalno in analitično vedenje.

Upravljanje kot governance je pojem, ki ga običajno apliciramo na dveh ravneh: na prvi ga v

politično-sistemskem smislu povezujemo z vlado in vladanjem (government), v drugem,

organizacijskem smislu pa kot corporate governance, kot upravljanje v organizaciji. Lahko ga

opredelimo kot kombinacijo procesov in struktur, ki jih (običajno) upravni odbor

implementira za informiranje, vodenje, upravljanje in nadziranje dejavnosti organizacije,

opredeljuje pa tudi dinamično porazdelitev moči, znanja in povezav znotraj organizacije.

Svetovna banka (1991: 15) definira governance kot "udejanjanje politične avtoritete in

uporabo institucionalnih resursov za rokovanje s problemi in drugimi zadevami," pri čemer

upravljanje neločljivo povezuje z odgovornostjo, in sicer na vseh ravneh aplikacije pojma: na

ravni političnega sistema, na ravni druţbenih skupin in na ravni organizacij.

Korporativno upravljanje, ki je za pričujoče poročilo tudi bolj relevantno, pa je (po Smerdon

2004, Gospel 2004, Dow 2003) niz procesov, navad, politik, zakonitosti, ki vplivajo na način

vodenja, administracije in nadzora neke organizacije. Pojem upravljanja vključuje tudi odnose

med déleţniki organizacije in cilji, zaradi katerih organizacija deluje.

CRP MUMVis – V5-0444 Zaključno poročilo

12

O'Donovanova (2003) definira korporativno upravljanje kot notranji sistem v organizaciji, ki

vključuje politike, procese in ljudi, sluţi pa zadovoljevanju potreb vseh déleţnikov

organizacije. S tem se njena definicija zelo pribliţa splošnim definicijam managementa,

vendar upravljanje dopolni še s funkcijo nadzora managerskih dejavnosti v okviru dobrih

poslovnih praks, objektivnosti, odgovornosti in integritete, predvsem pa naj bi bilo

upravljanje v funkciji oblikovanja in ohranjanja ustrezne organizacijske kulture, usmerjene v

uresničevanje strateških ciljev organizacije. Avtorica razpravlja tudi o tem, da zunanja

percepcija upravljanja organizacije vpliva na percepcijo o kakovosti organizacije. Aplicirano

na VŠZ lahko torej povzamemo, da struktura in delovanje upravnega odbora kot government

organa lahko vplivata na zaznano kakovost VŠZ. Deloma lahko udejanjanje te teze

opazujemo v nekaterih uglednih ameriških univerzah, kjer so člani upravnih odborov

(government board) ugledni predstavniki znanstvene, kulturne, gospodarske in celo politične

sfere.

Vodenje je v primerjavi z ostalima dvema pojmoma veliko bolj povezano s sociološko in

psihološko znanostjo, nanaša se namreč na sposobnost in spretnost posameznika, da vpliva na

druge ljudi. Cooper in Argyris (1998) navajata tudi številne definicije, ki v koncept vodenja

vključujejo opolnomočenje posameznika v odnosu do drugih ljudi in politike vzpostavljanja

sinergije in usmerjenosti ljudi k doseganju skupnih ciljev. Pri tem se poudarja pomen skupnih

vrednot in zaupanja vodji, saj naj bi se le tako vzpostavil ustrezen druţbeni red v organizaciji,

ki bi omogočal vodji tudi vpeljevanje sprememb in izvajanje organizacijskih politik in tudi

ideologije. Kljub obilici teorije pa je dejanskih empiričnih dokazov o tem, kako vodje uvajajo

in izvajajo politično, ideološko in druţbeno moč v organizaciji, malo, pa tudi teorija večinoma

sloni na zahodnjaških kulturoloških premisah, ki so bolj individualistično kot kolektivistično

orientirane in apriori predpostavljajo racionalnost in demokratičnost.

Nahavandijeva (2003: 4) ugotavlja, da večina definicij vodenja vključuje tri skupne elemente:

 vodenje kot skupinski fenomen, saj vodje ne morejo obstajati brez ljudi, ki jim sledijo;

 usmerjenost v cilje, kar vodje dosegajo predvsem z vplivom;

 hierarhija, saj je vodja v skupini na formalen ali neformalen način postavljen nad

ostale.

Upoštevajoč te tri elemente avtorica definira vodjo kot "vsako osebo, ki vpliva na

posameznike in skupine v organizaciji, jim pomaga postavljati cilje in jih usmerja v

uresničevanje teh ciljev ter tako zagotavlja njihovo uspešnost" (ibid.).

V teh opredelitvah je zaznati nekaj prepletanja z opredelitvijo managerja in tudi

Nahavandijeva (2003, 15-16) priznava, da v številnih preučenih definicijah jasne ločnice med

obema poimenovanjema ni uspela najti. Kljub temu lahko managerja od vodje ločimo po tem,

da manager opravlja bolj ali manj določene funkcije v organizaciji ter se ukvarja tudi s

strategijo, načrtovanjem in sredstvi organizacije, vodenje pa je v večji meri povezano z

ljudmi, odnosi ali, kot pravi Tavčar (2006: 325) gre za "interesni oz. 'organski' vidik"

organizacije. Vodenje je torej bolj povezano z organizacijsko kulturo, predvsem pa z

obvladovanjem ljudi v organizaciji.

Zaleznik (1977 v Cooper in Argyris 1998) zelo jasno loči vodenje od managementa. Prvo je

povezano z osebami, ki v organizaciji zaradi svoje specifične moči in načina obnašanja

obvladujejo ljudi v smeri sprememb (torej postavljajo ideologije in posredno tudi cilje),

managerji pa imajo formalno moč za implementacijo ciljev in strategij.

CRP MUMVis – V5-0444 Zaključno poročilo

13

Za jasno, nedvoumno in enoznačno razumevanje uporabljenih izrazov v nadaljevanju za

vsakega podajamo jasno definicijo. Ne glede na obilje definicij, ki se v literaturi pojavljajo za

izbrane termine, se pri uporabi v pričujočem poročilu vedno razumevajo v okviru spodaj

navedenih definicij. Oblikovali smo jih tako, da smo iz preučenih definicij izločili tiste

elemente, ki omogočajo kar največje razlikovanje posameznih terminov. Za še laţje

razumevanje vsakega od izrazov poveţemo z njegovo angleško različico in dobimo naslednje

definicije:

• management:

obvladovanje procesov, ki se nanašajo na razporejanje sredstev – materialnih,

finančnih in človeških, za namen doseganja ciljev;

• upravljanje (ang. governance):

postavljanje ciljev, nadzorovanje, obravnava in doseganje ciljev;

• vodenje (ang. leadership):

se nanaša predvsem na področje ravnanja z ljudmi in organizacijsko kulturo.

Če na zgornje opredelitve pogledamo še v slovenski praksi, ne le visokošolski, opazimo

predvsem stalno prepletaneje managementa in upravljanja. Upravljanje, ki je pravzaprav

domena Upravnih odborov, naj bi bilo ločeno od managementa, vendar navadno prihaja do

mešanja in sovplivanja med obema funkcijama. Sestava upravnih odborov je namreč

velikokrat politično motivirana, zaradi česar npr. v VŠZ rektor ali dekan skuša tudi v

upravnem odboru prevzemati vodilno vlogo, ki sicer "pripada" predsedniku upravnega

odbora.

b) Modeli in tipologije - definicije

Modeli in tipologije so pogosto uporabljani pristopi
5
 k pojasnjevanju realnosti. Sklepanje

preko shematskih prikazov neke realnosti tvorijo temelje tako druţboslovne kot naravoslovne

znanosti. Predstavljajo sintetizirano in poenostavljeno ponazoritev obravnavanih pojavov in

so neposredna posledica deduktivnega mišljenja.

Pri modelih in tipologijah gre torej, če uporabimo Barthesovo (1977, 1990) terminologijo, za

ubesedenje in formaliziranje druţbenih mitov, s čimer omogočimo dojemanje sicer

nepredstavljive ali teţko predstavljive realnosti.

Bistvena prvina modelov je torej ustvarjanje realnosti drugega reda, ki jo posledično

deduciramo iz realnega poteka dogodkov. Lahko bi rekli, da se gibamo po statistično

značilnih karakteristikah fenomenov, ki nam pripomorejo k različnim prvinam aplikacije

znanstvenega aparata. Modeli, prav tako kot teorije, nudijo pojasnjevalni in terminološko

specifični kod izrekanja, ki je poznan posamičnim disciplinam in paradigmam. Modeli kot

taki so uporabni, saj nam omogočajo abstrahiranje realnosti, simulacijo gibanja spremenljivk

ter zlasti zmoţnost sklepanja, kar je nujna prvina dobre raziskave.

5 Pravzaprav so svoje ugotovitve v obliki tipologij predstavljali ţe antični filozofi, Hipokrat, denimo je oblikoval tipologijo osebnosti glede

na nekatere telesne značilnosti. Eden utemeljiteljev sociologije, Max Weber, se je prav tako posluţeval tipologij za obravnavo druţbenih
fenomenov, pri čemer je, predvsem v tipologijah organizacij in religij, oblikoval t. i. idealne tipe ali modele, ki pomenijo neko normativno,

formalno manifestacijo obravnavanega pojava, ki pa se ne udejanja natančno tako, kot je v teoriji opisano. Znana je tudi Maslowova

tipologija potreb, izraţena s hierarhičnim modelom potreb.

CRP MUMVis – V5-0444 Zaključno poročilo

14

Pri obravnavi tega filozofskega in metodološkega pristopa je potrebno dosledno upoštevati

abstrakcijo in odmik modela od ontološkega stanja fenomena. Cilj modelov torej ni

enoznačno sklepanje, saj opišejo ključne prvine, ki v realnosti odstopajo. "Osnovna funkcija

'čistih' modelov je biti analitično izhodišče za nadaljnje teoretične analize" (Leslie in Johnson

1974, 8). Vsekakor se druţbena realnost preko struktur in procesov, ki so del človeškega in

spremenljivega, ne ravna po vnaprej določenih vzorcih, pač pa preko modelov in tipologij

nakazuje moţne smeri delovanja, ki so za raziskovalca neprecenljive vrednosti. Pri aplikaciji

in uporabi tipologij in modelov je zato potrebno upoštevati moţna razhajanja in odstopanja

(realnost drugega reda).

V sodobni znanosti se vsekakor tipologije in modeli oblikujejo veliko bolj fleksibilno in

ohlapno, kot so se v začetkih formalizacije znanosti. Tako so tipologije pogosto uporabljan

pristop tudi k pojasnjevanju realnosti na področju visokega šolstva. Tako npr. Birnbaum

(1988) in Shattock (2001) delita VŠZ glede na izbrane značilnosti organiziranost, de Boer in

File (2009) pa razvrščata visokošolske sisteme glede na odnose moči in avtoritete.

V poročilu zaradi cilja raziskave pogosto govorimo o modelu in tipologiji; oba termina v

poročilu razumevamo v skladu z naslednjima definicijama:

• model:

pomeni poenostavljen prikaz bodisi strukture bodisi preseka delovanja ali procesa;

praviloma se model lahko prikaţe s shematično sliko.

• tipologija:

je razvrstitev po izbranem vidiku proučevanja zaokroţenih tipov/modelovin omogoča

neposredno povezavo med posameznimi tipi/modeli.

c) Struktura poročila

Uvod zaključujemo s predstavitvijo strukture poročila. Sestavljajo ga štirje deli:

 prvi je ţe opisani uvod,

 drugi se nanaša na pregled obstoječe literature in raziskav,

 tretji na lastno empirično raziskavo,

 četrti pa podaja zaključke, priporočila in implikacije za nadaljnje raziskovanje.

Za tako razdelitev smo se odločili iz dveh razlogov: v slovenščini, pa tudi med tujo literaturo

nismo zasledili primera strnjene teoretične obravnave vseh različnih vidikov delovanja in

managementa VŠZ, podrobna teoretična osnova pa je tudi potrebna za ustrezno razumevanje

poteka in rezultatov empirične raziskave, ki sledi v tretjem delu.

V teoretičnem delu (drugi del) si poglavja sledijo tako, da dajejo ustrezen okvir za

razumevanje VŠZ, pri čemer začenjamo s splošnejšimi, širšimi temami (druţbeni pomen

visokega šolstva, razvoj slovenskega visokega šolstva), sledijo poglavja o za management

ključnih vidikih (management, dejavnosti, pravni in finančni vidiki ter ljudje v VŠZ),

zaključujemo pa s podrobnejšima temama (internacionalizacija in zagotavljanje kakovosti), ki

pa postajata vedno bolj pomembni. Podrobneje predstavljamo posamezna poglavja v

nadaljevanju:

Visokošolski zavodi kot organizacije. V poglavju predstavljamo osnovne predpostavke

managementa glede na specifične organizacijske značilnosti VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

15

Dejavnosti visokošolskih zavodov. V tem poglavju predstavljamo organizacijski vidik

osnovnih dejavnosti VŠZ: izobraţevanja in raziskovanja ter prepleta obeh dejavnosti za

uspešno delovanje.

Pravni vidik visokošolskih zavodov. Poglavje vključuje predstavitev pravnih okvirov

slovenskega visokega šolstva ter pregled in primerjavo vodstvenih struktur slovenskih

univerz ter izbranih tujih univerz.

Financiranje visokošolskih zavodov vključuje tako pregled sistemskih vidikov

financiranja visokega šolstva – obstoječe stanje in moţnosti v Sloveniji kot značilnosti

ravnanja s finančnimi sredstvi znotraj VŠZ.

Ljudje v visokošolskih zavodih. Poglavje predstavlja razmerja med vodstvenimi in

podrejenimi kadri v slovenskih VŠZ in predstavlja značilnosti zaposlitve akademskega

osebja. Dotika se tudi vprašanja delovnih nalog in obremenitev zaposlenih v VŠZ.

Internacionalizacija visokošolskih zavodov. Poglavje predstavlja različne vidike

procesa internacionalizacije v visokem šolstvu in vpliv, ki ga ti procesi imajo na delovanje

VŠZ.

Zagotavljanje kakovosti visokošolskih zavodov. Zadnje poglavje prvega dela je

povezano s temami vseh prejšnjih poglavij, saj je spremljanje, ugotavljanje in

zagotavljanje kakovosti neločljivo povezano z vsemi elementi managementa VŠZ. V

besedilu so predstavljene obstoječe prakse in trendi na tem področju.

Posamezna poglavja so pripravljali različni člani projektne skupine, glede na svoje ekspertno

področje, zato se lahko slog pisanja nekoliko razlikuje. Vsako poglavje vključuje tako analizo

različnih nacionalnih in mednarodnih virov kot tudi izsledke ţe opravljenih raziskav.

Predstavljene so nekatere tipologije in podane mednarodne primerjave s stanjem v Sloveniji.

Poglavja dopolnjujejo tudi primeri (dobrih) praks VŠZ glede urejanja posameznega področja.

Tretji del poročila predstavlja empirični del raziskave. Ločen je na dve podpoglavji.

Utemeljitev metodološkega pristopa predstavlja teoretične podlage izbranih metod,

opisuje potek raziskave in uporabljena orodja ter podaja omejitve raziskave.

Rezultati. Poglavje predstavlja izsledke in ugotovitve empirične raziskave v obliki

tipologije modelov managementa VŠZ in sheme optimalne organizacije in managementa

VŠZ.

Četrti, zadnji del poročila vsebuje zaključke raziskave ter implikacije za nadaljnje

raziskovanje. Ugotovitve in sklepe smo zapisali v obliki priporočil za slovenske VŠZ in

sistem. Poglavje je sinteza ugotovitev empiričnega dela in njihova aplikacija na dejansko

stanje v Sloveniji. Priporočila se nanašajo tako na moţnosti izboljšanja managementa VŠZ

kot za potencialne spremembe na sistemski ravni, ki bi VŠZ omogočile uspešnejše in bolj

učinkovito delo.

Poročilu podajamo tudi nekatere priloge, v katerih je zbrano dodatno gradivo, ki natančneje

pojasnjuje nekatere dele poročila, kot npr. statistična obdelava vprašalnikov, obravnava

intervjujev, nekateri pomembnejši dokumenti. Dokumenti, ki jih sicer navajamo v poročilu,

pa jih nismo uvrstili med priloge, so sestavni del širpe dokumentacije tega projekta, ki se

nahaja na sedeţu UP FM.

CRP MUMVis – V5-0444 Zaključno poročilo

16

d) Kratka administrativna predstaviev projekta

Trajanje projekta in obseg financiranja

CRP Modeli učinkovitega managementa visokošolskih zavodov je s skupnim obsegom

financiranja 73.000 eur (od tega 51.000 ARRS, 22.000 MVZT) trajal 18 mesecev, od 1. 9.

2008 do 28. 2. 2010. Projekt je obsegal skupno 2642 raziskovalnih ur. Pri projektu je

sodelovalo 8 oseb, v povprečju 331 (2 meseca) ur po osebi.

Cilji projekta

V projektu smo si zastavili štiri cilje:

1. Študija primerov modelov managementa VŠZ v teoriji in praksi

2. Izdelava tipologije modelov managementa VŠZ

3. Identifikacije idealnega (teoretičnega) modela (modelov) za slovenske VŠZ

4. Oblikovanje priporočil za implementacijo modela za izboljšanje učinkovitosti

slovenskih VŠZ

Cilji so bili glede na obseg in čas trajanja projekta, predvsem pa glede na obseţnost tematike

in zahtevnost zastavljeni morda nekoliko preveč ambiciozno, vendar ocenjujemo, da smo jih v

veliki meri dosegli.

Raziskovalna skupina

Raziskovalna skupina je štela v začetku 8 članov, vendar je zaradi nastopa porodniškega

dopusta samostojna raziskovalka dr. Manja Klemenčič odpovedala sodelovanje. Skupina je

bila velika predvsem zaradi raznolikosti obravnavane tematike in interdisciplinarnega

pristopa. V projekt so se med izvajanjem različnih faz vključevali tudi nekateri drugi

sodelavci zaradi izkazane posebne ekspertize na obravnavanih področjih.

Dinamika dela

Zaradi velikosti in interdisciplinarnosti raziskovalne skupine je bilo fizičnih sestankov z

vsemi sodelavci malo. Večina komunikacije je potekala preko elektronske pošte, nekaj pa tudi

po telefonskih pogovorih. Osebni sestanki so bili bolj pogosti med oţjimi sodelavci ter med

vodjo in posamezniki. Večina komunikacije je potekala na neformalen način, vabila na

skupne sestanke in navodila za delo pa so bila podana formalno.

Skupnih sestankov je bilo pet: 27. 8. 2008, 19. 11. 2008, 31. 3. 2009, 18. 11. 2009, 19. 1.

2010. Zapisniki skupnih sestankov so shranjeni z ostalo projektno dokumentacijo v arhivu

vodje projekta na sedeţu UP Fakultete za management Koper. Zapisnikov neformalnih

sestankov nismo pripravljali.

Diseminacija rezultatov projekta

Vmesne rezultate projekta smo predstavili v okviru podiplomskega predmeta Management in

higher education, ki se je izvedel v mednarodni poletni šoli Evro-sredozemske univerze v

Portoroţu, od 16. do 30. 9. 2009. Rezultate projekta smo predstavili tudi na Raziskovalnem

seminarju za podiplomske študente UP FM, 19. 1. 2010 v Kopru. Predstavnikom Ministrstva

za visoko šolstvo, znanost in tehnologijo smo rezultate projekta predstavili 21. 1. 2010 v

Ljubljani. Predvideni so tudi članki in monografija (konec 2010). Več v Prilogi 10.

CRP MUMVis – V5-0444 Zaključno poročilo

17

II. Teoretični del

1 DRUŢBENI POMEN VISOKOŠOLSKEGA

IZOBRAŢEVANJA

Sodobno druţbo označujemo s številnimi izrazi kot npr. druţba mreţenja (Castells 1996),

informacijska druţba, druţba znanosti (Kreibch 1986), druţba tveganja (Beck 1989). Ţe od

leta 1966 obstaja tudi predlog (Lane), da bi sodobno druţbo poimenovali druţba znanja.

Zagotovo vsako od teh poimenovanj poudarja eno od pomembnih dimenzij sedanjosti, toda

uveljavitev ravno izraza druţba znanja ni naključna.

Management znanja in visoko šolstvo sta močno vpeta v širši in oţji druţbeni kontekst.

Trendi razumevanja vloge izobraţevanja se v sodobnosti delijo na najmanj sedem delov, ki so

induktivno in deduktivno izkazali statistično značilnost prepričljivega argumenta:

 moderna znanstvena spoznanja spreminjajo vlogo izobraţevanja,

 padec avtoritete znanosti uvede polje neformalnega učenja za razvoj veščin,

kompetenc in ostalih tacitnih znanj,

 migracije kot evropski problem narekujejo medkulturni sporazum in primerljivost

izobraţevalnih, druţbenih, političnih in kulturnih strategij,

 migracije narekujejo redefinicijo vloge aktivnega drţavljana, ki naj bo izobraţen in

svetovljanski,

 sodobni demografski procesi narekujejo mreţenje in globalno vas (mednarodni

standardi VŠZ),

 spremembe v gospodarstvu (kot praksi) narekujejo drugačno ekonomijo (kot teorijo)

in s tem sistem izobraţevanja,

 bruto druţbeni proizvod se veča s formalno in neformalno izobraţenostjo populacije.

Postmoderna druţba v kontekstu druţbe znanja pa izkazuje drugačne prvine. Formalna

izobrazba kot trening instrumentalnega mišljenja zavira razvoj imaginarnega in kreativnega,

ki je za rast civilizacije ključnega pomena. Diskurzivne teorije so argumentirale ključno

vprašanje: kakšno znanje potrebujemo, ţelimo in hočemo razvijati? Nedvomno so učinki

izobraţenosti povezani z višjim socialnim statusom, gmotnim poloţajem in ugledom (Palllas

2000). Ta vez pa ni enoznačna.

Druţba znanja, ki poudarja pomen osebnega kapitala posameznika, ki vpliva na socialni in

kulturni poloţaj celotne druţbe, nakazuje pomen rasti. Rast pa ni korelat kognitivnemu

razvoju, pač pa v povezavi socialne, emotivne in abstraktne inteligence kaţe, da v druţbi

znanja potrebujemo znanje, ki bo odgovarjalo na ključna vprašanja in jih znalo reševati.

Dejstveno znanje je podstat razvoju imaginarnih, subtilnih vidikov in alternativnih

(kontrainduktivnih) vidikov problemov, s katerimi se civilizacija na poti 21. stoletja sooča.

Tako so teze, ki jih odkrivata Chabbottova in Ramirez (2000) jasne: neposredna povezanost

izobraţevanja z ekonomskim, političnim in kulturnim razvojem postaja vprašljiva. Resda je

formalno izobraţevanje pomemben in nujni vloţek v razvoj človeškega kapitala, saj dejstveno

znanje, kognitivno sklepanje in golo analitično mišljenje vplivajo na samo produktivnost in

instrumentalnost druţbe kot celote. Vendar produktivnost brez dolgoročnega razvoja, ki

CRP MUMVis – V5-0444 Zaključno poročilo

18

pomeni kontinuirano vlaganje v človeški in duhovni kapital, ni mogoča, kar dokazujejo tudi

različne gospodarske krize.

1.1 Rekonceptualizacija temeljnih bivanjskih kategorij

Številne spremembe bodo vse bolj zaostrovale vprašanja enakopravnosti, socialne pravičnosti,

demokracije. In to ne le zaradi tehnoloških vplivov. Demografska slika sodobne druţbe ţe

opozarja na starajočo se populacijo, kar bo vplivalo na trg delovne sile, na migracijske tokove,

pa tudi na vprašanja, povezana s soţitjem med generacijami. Starajoča se populacija bo

zagotovo vplivala na rekonceptualizacijo javnih storitev ter spremenjene ţivljenjske stile.

Ţivimo v svetu vzporednih svetov, ki nam jih omogoča in zagotavlja sodobna tehnologija,

ţivimo v svetu, ko je čas izgubil trajanje in odmev prvobitne preteklosti in je človek izgubil

čut za samega sebe kot zgodovinsko bitje, saj ga ogroža teror časa (Harries 1982). Zdi se, da

se je doţivljanje prostora in časa zaradi hitrosti zlilo, nastala naj bi časovna prostorska

zgostitev, obe temeljni razseţnosti sta se pred nami prekucnili na glavo – prostor je postal

časen in čas je postal prostoren. Kot da bi ţiveli v nenehni sedanjosti, ki jo je sploščila hitrost

(Pallasmaa 2007).

Ţivimo torej v svetu, ki zaradi spremenjenih pogojev bivanja zahteva rekonceptualiziranje

temeljnih bivanjskih kategorij. Morda je med najpomembnejšimi premisleki, ki jih moramo v

zvezi s spremembami načina bivanja opraviti prav razumevanje prostora in časa. Ţe

Durkheim je opozoril, da navedeni kategoriji pomembno vplivata na oblikovanje tako

imenovanega logičnega konformizma, in zdi se, da sta prav ti zdaj najbolj na preizkušnji.

Najnovejša znanstvena spoznanja so namreč zamajala minimalni logični konformizem naše

civilizacije, zato se v biti spreminjajo tradicionalne (včasih celo mitske) predstave o svetu, o

načinih našega bivanja.

Durkheim (v Ivkovič 1985, 92)je poudarjal, da na oblikovanje logičnih predstav o načinih

našega bivanja oz. na oblikovanje struktur mišljenja v sodobnem kompleksnem svetu vse

bolj pomembno vpliva tudi znanost, zato druţba zahteva, da jo usvoji vsak posameznik.

Protislovnost sodobnega sveta pa se kaţe ravno v tem, da so prav znanstvena spoznanja tista,

ki s svojimi spoznanji vse bolj majejo razumevanje temeljnih bivanjskih kategorij in s tem

postavljajo na preizkušnjo minimalni logični konformizem naše civilizacije. Sodobna

znanstvena spoznanja tako v veliki meri spreminjajo tradicionalne (včasih celo mitske)

predstave o svetu, našem bivanju. Nekateri znanstveniki, med drugim Rifkin (2001, 2004),

Hawking (2007), Bryson (2004) celo opozarjajo, da naravoslovna dognanja tako temeljito

spreminjajo temeljne bivanjske kategorije, da je nujen humanističen in druţbosloven

premislek o posledicah teh odkritij za razumevanje sebe, sveta v katerem ţivimo. Predvsem

pa, naj bi bil potreben premislek o etičnih dimenzijah našega bivanja.

Rifkin (2004) npr. poudarja, da smo na pragu tretje industrijske revolucije, saj zaostrena

energetska vprašanja kaţejo na zaton druge industrijske revolucije, ki je temeljila na nafti.

Hkrati se soočamo z dramatično rastjo izpušnih plinov, s povečevanjem temperature na

Zemlji in drugimi učinki tople grede, z drastičnimi klimatskimi spremembami in vsemi

učniki, ki jih ta civilizacija prinaša ekosistemom. Največji izzivi sodobnih druţb naj bi bili

tako povezani z razreševanjem energetskih in okoljskih vprašanj ter z razreševanjem vprašanj

povezanih z demografskimi spremembami, kot je staranje populacije ter migracije.

Pred bolj konkretnim naštevanjem procesov in izzivov, s katerimi se srečujejo sodobne druţbe

(predvsem drţave v okviru EU), velja opozoriti še na vprašanja povezana z razvojem znanosti

CRP MUMVis – V5-0444 Zaključno poročilo

19

in tehnologije. Izjemna inteziteta razvoja znanosti in tehnologije odpira nova vprašanja, kot

npr., do kje seţe svoboda znanstvenega raziskovanja? Ali nekritično sprejemati in vpeljevati

znanstvene doseţke? Kako in na kakšen način spodbujati ustvarjalnost in inovativnost? Prav

zato, ker navedena vprašanja zahtevajo ponoven premislek o temeljnih vprašanjih znanstveno

raziskovalnega dela Rifikin (2004, 315) to obdobje poimenuje obdobje drugega

razsvetljenstva.

Razprava o vlogi in ciljih vzgoje in izobraţevanja vedno vključuje razmislek o preteklosti,

sedanjosti in še posebej o prihodnosti, saj je njeno temeljno poslanstvo posredovati znanja

preteklih generacij in usposobiti posameznika za ţivljenje v sedanjosti in prihodnosti. Eno od

večnih vprašanj, s katerim se ukvarja prav vsaka druţba, je, kaj je tisto, kar je vredno, kar je

pomembno za prihodnje generacije. Spraševanje o tem, kaj naj bo dediščina in hkrati

popotnica mlajšim generacijam, je ujeto tudi v razmišljanje o značilnostih sodobne druţbe.

Kakšna naj bo torej dediščina in popotnica mlajšim generacijam, ki jim ţelimo dati čim

boljšo doto za ţivljenje? In kakšna je vloga šole v tem kontekstu? Kako s poznavanjem in

spoštovanjem tega, kar je bilo, z vedenjem tega, kar je, in predvsem tudi z vizijo, kako bo,

oblikovati občutljivo področje vzgoje in izobraţevanja? Vsaka izobraţevalna politika je

namreč konkreten odgovor na vse navedene dimenzije.

1.2 Pomen izobraževanja v (sodobni) družbi

Izobraţevanje postaja vse bolj pomembno področje politike, saj lahko pripomore k boljšemu

razumevanju in spodbujanju gospodarske rasti ter izboljšanju socialne kohezije in

zmanjševanju druţbenih neenakosti ter s tem k večji druţbeni blaginji. Ker pa je

izobraţevanje v druţbi znanja vse bolj pomembno, se srečuje z različnimi izzivi. Te lahko

razvrstimo med širše druţbene, politične in gospodarske izzive ter izzive, za katere se šteje, da

izvirajo iz izobraţevalnih sistemov. Spopadanje s temi izzivi pa je zelo kompleksno.

Ob prednostih, ki jih prinaša globalizacija, bo treba tudi v okviru izobraţevalne politike najti

odgovore na naslednje izzive:

• kako dvigniti izobrazbeno raven prebivalstva in usposobljenost delovne sile,

• kako preseči teţave, ki jih povzroča demografska slika (staranje populacije),

• kako oblikovati ustrezno inkluzivno politiko za imigrante ter predvsem,

• kako preseči socialno polarizacijo – povečevanje neenakosti in revščine (pri določenih

delih prebivalstva), zmanjšanje socialne mobilnosti in za Evropo dokaj visoko stopnjo

otroške revščine.

Velja opozoriti vsaj še na izjemno hitrost kopičenja novega znanja, kjer pa se zdi, da Evropa

vse bolj zaostaja in čuti vse večji primanjkljaj v primerjavi z ZDA, Japonsko ali drugimi hitro

rastočimi ekonomijami predvsem na področju prenosa novega znanja v uporabo, v

tehnologijo. Zdi se, da zato obstaja skrb, da bo zaradi večjih investicij in boljših moţnosti za

poklicni razvoj prišlo do bega raziskovalcev iz Evrope. Obstaja veliko vprašanje, kakšne so

moţnosti za načrtno ciljanje raziskav in ustrezno akumulacijo vlaganj na področje

raziskovanja in za spodbujanje ustvarjalnih potencialov mladih Evropejcev. To vprašanje je še

bolj pomembno, ker se zdi, da bo druţba prihodnosti temeljila ravno na ustvarjalnosti in

sposobnosti ustvarjanja in uporabe novega znanja.

Področje vzgoje in izobraţevanja je temeljito zaznamoval koncept nacionalne drţave. Vzpon

mnoţičnega in obveznega šolanja je vrojen s konceptom nacionalne drţave, prav zato

spreminjanje narave drţave (načinov vodenja, pristojnosti...) pomeni tudi spreminjanje

CRP MUMVis – V5-0444 Zaključno poročilo

20

poloţaja in vloge vzgoje in izobraţevanja ter vseh tistih področij, kjer drţava pomembno

vpliva na razvoj posameznega področja (npr. znanosti). Ponoven razmislek o vlogi nacionalne

drţave zahteva tudi premislek o pojmovanju prostora. Koncept nacionalne drţave temelji na

jasno začrtanem pojmovanju fizičnega prostora, kakršen se je oblikoval v času

razsvetljenstva. Vendar pa Milbank (1995) opozarja, da je bil prostor v srednjem veku

razumljen mnogo širše – bolj kot odnos kot teritorij. Meje so bile zato manj trdno določene in

bolj proţne, predvsem pa niso temeljile na omejevanju razumevanja prostora kot geografske

kategorije. Tako je ţe Foucault (2008) opozoril, da je srednjeveško razumevanje prostora

povezano z razumevanjem prostora kot posvečenega, svetega ali običajnega prostora, kot

zaprtega ali odprtega prostora, kot urbanega ali ruralnega prostora. Šlo je za hierarhijo

prostora, kjer je intersekcija posameznih prostorov ustvarila srednjeveško razumevanje

prostora – prostor kot umeščanje.

Vse navedene spremembe zahtevajo temeljit premislek o temeljnih kategorijah. Razumevanju

prostora, časa, vlogi nacionalne drţave, novi druţbeni organiziranosti ipd. Navidez se zdi kot

da imajo ti procesi malo skupnega z razvojem visokošolskega prostora. Pa vendar vprašanja

vodenja in upravljanja druţbenih procesov, vloge nacionalne drţave, razumevanja lastništva,

mobilnosti, globalizacije – torej globalnih druţbenih procesov neposredno vplivajo na

oblikovanje izobraţevalnih politik.

1.3 Značilnosti sodobne družbe – demografij ain trg dela

Razmislek o prihodnosti izobraţevanja je mogoče opraviti le, če hkrati skušamo vsaj orisati

procese, ki zaznamujejo ţe sedanjo druţbo in je verjetno, da bodo pomembno vplivali na

procese druţbe prihodnosti. Globalizacija, ki jo v veliki meri omogočajo sodobni mediji in

tehnologija, je v razmislek o druţbi prihodnosti vnesla še novo dimenzijo. Druţbenih

procesov tako ni več mogoče presojati, ne da bi upoštevali globalne procese. Ţivimo torej v

globalnem svetu.

Starajoča se druţba

Vprašanje starajoče se druţbe je eno osrednjih demografskih vprašanj, ki pomembno vplivajo

tudi na področje vzgoje in izobraţevanja. Na staranje druţbe vplivajo predvsem naslednji

dejavniki:

 manj otrok (v zadnjih desetletjih se število druţinskih članov drastično zmanjšuje,

starost ţensk, ko rodijo prvega otroka je vse višja, vse več je parov brez otrok);

 dolgoţivost ţivljenja (narašča na vseh celinah; dolţina ţivljenja se je v dvajsetem

stoletju v primerjavi z 1890 podvojila, ob tem je praviloma pričakovana dolţina

ţivljenja večja pri ţenskah kot moških);

 spremembe starostne strukture prebivalstva (število mladih ljudi v EU27 vztrajno

pada; statistična predvidevanja kaţejo, da bo število ljudi do leta 2050 v drţavah

OECD v starostni dobi od 75 do 79 enako kot število od 0 do 5 let oziroma da bo

število ljudi v kohorti od 75 do 79 večje od katere koli druge starostne skupine v

obdobju do 29 let (Preglednica 1).

CRP MUMVis – V5-0444 Zaključno poročilo

21

Preglednica 1. Populacija EU27 v miljonih

 2008 2030 2060

Prebivalstvo skupaj (1. januar) 495,4 519,9 505,7

Prebivalstvo starosti 0-14 let

Deleţ skupine prebivalstva

77,5

16 %

75,5

14 %

71,0

14 %

Prebivalstvo starosti 15-64 let

Deleţ skupine prebivalstva

333,2

67 %

321,9

62 %

283,3

56 %

Prebivalstvo starosti 65 let in več

Deleţ skupine prebivalstva

84,6

17 %

122,5

24 %

151,5

30 %

Deleţ odvisnega starejšega

prebivalstva
25,9 % 38,1 % 53,5 %

Vir: Eurostat poupulacijske statistike.

Opisanih trendov ni mogoče enoznačno interpretirati, še posebej zato, ker lahko nekateri drugi

dejavniki pomembno vplivajo na spremembo opisanih trendov, npr. uporaba kontracepcije,

izbruh pandemičnih bolezni ipd.

Globalni izzivi

OECD v publikaciji Trends Shaping Education (2008) navaja, da so najpomembnejši globalni

izzivi v sodobni druţbi naslednji:

 prenaseljen planet (rodi se vse več ljudi in ţivljenjska doba je vse daljša, hkrati postaja

svet vse manjši, razdalje med deţelami, kontinenti, med ljudmi se vse bolj

zmanjšujejo; intenziviral se je tudi proces urbanizacije tako v razvitih drţavah kot tudi

v drţavah v razvoju);

 poglabljanje razlik med bogatimi in revnimi (globalna neenakost se v zadnjih

desetletjih samo poglablja; vlaganje v izobraţevanje je razumljeno kot eden od

dejavnikov ohranjanja neenakosti);

 porast migracijskih tokov (gre tako za migracije iz najbolj revnih drţav, kjer se

večinoma izseljujejo najrevnejši in najmanj izobraţeni, po drugi strani pa je mogoče

zaznati tudi bolj intenzivne migracijske tokove med najbolj izobraţenimi, ki pač iščejo

boljše pogoje za svoje delo; beg moţganov je tako še vedno najbolj izrazit iz vzhodno-

evropskih drţav v zahodne oziroma v ZDA);

 globalne okoljske spremembe (vprašanje globalnega segrevanja, zmanjšanje bio-

diverzitete).

Poudariti velja, da so razlike med razvitimi in drţavami v razvoju vse večje. Tudi nekateri

procesi tečejo v drţavah v razvoju v povsem drugi smeri kot v razvitih drţavah. Med temi

velja posebej omeniti demografske procese. V vsakem primeru pa velja, da tudi procesi, ki se

dogajajo v deţelah v razvoju, močno vplivajo na svet kot celoto.

Spremembe v ekonomski sliki

Na spremembo svetovne ekonomije vplivata vsaj dva trenda, in sicer (OECD 2008):

• globalizacija (Označuje proces, v katerem so nacionalne ekonomije vse bolj

povezane, kjer se oblikuje globalni trg naloţb, storitev, dobrin in dela. Vse več

zaposlitev zahteva delo s strankami in sodelavci v različnih drţavah. Globalizacija na

področju ekonomije pomeni, da se nacionalne ekonomije istočasno

internacionalizirajo in povezujejo. Tehnološki napredek, cenejši transport, odstranitev

CRP MUMVis – V5-0444 Zaključno poročilo

22

carinskih preprek so omogočili tako hiter razmah globalne ekonomije. Globalna

ekonomija je predvsem ekonomija znanja. Storitve postajajo vse pomembnejši del

ekonomije drţav OECD. Deleţ storitev se v globalnem trendu vse bolj povečuje (na

račun predvsem primarnega sektorja, medtem pa se povečuje deleţ raziskav

namenjenih za razvojno in raziskovalno delo);

• na storitvah in znanju temelječe gospodarstvo (Čeprav drţave OECD še vedno lahko

štejemo med pomembne gospodarske akterje, je dejstvo, da je rast teh gospodarstev

mnogo počasnejša. Hkrati je očitno, da lahko drţave ohranjajo rast in ekonomsko moč

predvsem na področju storitev in tistih področij, ki temeljijo na znanju).

Področje storitev je neposredno povezano z znanjem, zato ni naključje, da vse drţave

poudarjajo pomen znanja in tezo o t.i. druţbi znanja. Hkrati se vse bolj podaljšuje čas šolanja.

Zato se postavlja vprašanje, do kje je moč vzdrţevati sistem šolanja kot javno dobro. Prav

tako je druţba znanja povezana z vlaganji v raziskovanje; nekatere drţave (npr. Finska,

Avstrija) so od leta 1995 močno povečale vlaganja v raziskave in razvoj in hkrati močno

povečale število raziskovalcev (OECD 2008). Kljub vsemu povedanemu pa Carvahlo (2007)

poudarja, da je ţe sedaj je v drţavah Evropske unije 2/3 vseh zaposlitev na področju

storitvene dejavnosti, od tega je kar 40% zaposlenih na področjih posredovanja in ustvarjanja

novega znanja. Skoraj polovica zaposlitev je ţe sedaj vezanih na zahteve po visoko strokovno

usposobljeni delovni sili, v nekaj letih bo na zahteve po visoko strokovno usposobljeni

delovni sili vezanih kar dve tretjini delovnih mest.

Redefiniranje trga dela in zaposlovanja

Zdi se, da spremembe v sodobne svetu zahtevajo premislek v vsaj dveh smereh, in sicer:

• spremembe v obsegu dela in razumevanja zaposlitve (Podatki (OECD 2008, 40)

kaţejo, da se število delovnih ur na polno zaposlitev zmanjšuje, deleţ zaposlovanja za

določen čas pa vztrajno narašča. Ob prednostih, ki jih delodajalci pogosto navajajo, ko

utemeljujejo skrajšan delovni čas, da obseg opravljenega dela ni nič manjši – samo

pristnost na delovnem mestu ni polna);

• vloga ţensk v zaposlitvi (Vključenost ţensk v svet dela s polno zaposlitvijo se v

deţelah OECD v povprečju vsako leto povečuje. Prav tako se zmanjšuje razlika v

plačilu za enako delo med moškimi in ţenskami. Ob tem velja poudariti, da se z

uspešnostjo deklet v šoli v številnih drţavah poklici – izrazito vezani na šolsko

uspešnost - feminizirajo (učitelji, zdravniki, sodniki)).

Vlaganje v človeški kapital – dvig izobrazbene ravni

Koopman (2007) poudarja, da je investiranje v človeški kapital učinkovit odgovor na

vprašanja povezana z ekonomsko močjo kot tudi na tista, ki so vezana na socialna vprašanja

in izzive sodobne druţbe. Zanimivo je opozorilo, da prepogosto pozabljamo na tri dimenzije

visoko izobraţenega in usposobljenega človeškega kapitala, in sicer da:

 je neposreden produkcijski dejavnik,

 je najpomembnejši dejavnik, ki omogoča raziskovanje in razvoj ter inovacije,

 ustvarja absorbcijsko sposobnost za uporabo novih tehnologij.

Koopman (2007) poudarja tudi, da naj bi dvig izobrazbene ravni neposredno prispeval k

dvigu druţbenega bruto proizvoda. Ob tem dodaja, da ne gre za investiranje v človeški kapital

kar tako, temveč je treba natančno opredeliti temeljna vprašanja in cilje razvoja zato, da je

CRP MUMVis – V5-0444 Zaključno poročilo

23

vlaganje v izobraţevanje učinkovito. Splošno naj bi veljala ugotovitev, ki jo ponavljajo tudi v

okviru Evropske komisije, da dvig izobrazbene ravni zaposlenih za eno leto v popvprečju

dvigne produktivnost za 7 – 10 %, ter da zahtevnost delovnih mest v vseh gospodarskih

panogah iz leta v leto skokovito narašča. Dvig izobrazbene ravni naj bi bil pomemben tako na

druţbeni kot osebni ravni. Vsaka dodatna raven izobrazbe naj bi v povprečju dvignilo plačo

posamezniku za 5 – 15% (Psacharopoulos and Patrinos, 2004 v Koopman, 2007). Zaradi

vloge, ki jo ima znanje v sodobni druţbi – predvsem njene vloge na področju gospodarske

rasti, sodobno druţbo pogosto imenujemo druţbo znanja. Pri tem je pomembno:

 kako se zvišuje izobrazbena raven prebivalstva

Kar 32% populacije stare od 25 do 34 let je imelo leta 2007 končano terciarno

izobraţevanje in skoraj 20% v starostni skupini od 55 do 64 let. Deleţ ţensk

vključenih v terciarno izobraţevanje v vseh drţavah OECD hitro narašča. Število

ţensk s končano visoko izobrazbo je v starostni skupini od 25 do 34 v drţavah OECD

leta 2007 ţe preseglo število moških (ţenske 35 % od celotne populacije, moški

29%). Hkrati se evropske drţave (v povprečju) še vedno soočajo z neugodno sliko, saj

je eden od treh zaposlenih ne ali ne dovolj usposobljen, eden od šestih šolajočih

zapusti šolo. preden jo konča (OECD 2008).

 koliko sredstev se namenja izobraţevanju

Do povečanja stroškov za izobraţevanje na posameznega študenta, učenca je v

številnih drţavah prišlo zaradi demografskih sprememb – upadanja števila vpisanih

otrok, kar pa ne velja za visokošolsko izobraţevanje. Čeprav je v večini drţav moč

zaznati povečano vlaganje v terciarno izobraţevanje, premikov na ravni stroškov na

študenta ni. Še več: v drţavah, kjer se je število študentov v terciarnem izobraţevanju

močno povečalo (Češka, Madţarska, Poljska, Portugalska in Švedska) se je vlaganje v

letih od 1995 do 2004 celo zmanjšalo (OECD 2008). Podatki (Slika 1) kaţejo, da je

odstotek vlaganj v izobraţevanje niţji v drţavah, ki sta predstavljali orientacijsko

točko lisboske strategije, in sicer (ZDA in Japosnka). Odstotek vlaganj v visoko

šolstvo na Japonskem je velik pedvsem zaradi visokih privatnih vlaganj.

Slika 1. Vlaganje v izobraževanje glede na BDP

CRP MUMVis – V5-0444 Zaključno poročilo

24

1.4 Vpliv družbeno-ekonomskih sprememb in spreminjanje izobraževanja

Evropska komisija ocenjuje (OECD 2008), da bo izobraţevanje v prihodnosti soočeno s

številnimi izzivi, in sicer:

 kako dvigniti izobrazbeno raven prebivalstva in usposobljenost delovne sile,

 kako preseči teţave, ki jih povzroča sedanja demografska slika Evrope (staranje

populacije, migracije) in hkrati očitno vse večja polarizacija druţbe po več različnih

dimenzijah (starostna kohorta, izobrazbena raven, etnična pripadnost...)

 kako preoblikovati gospodarstvo, znanost in druga področja druţbenega ţivljenja

glede na dejstvo, da bo očitno treba poiskati nove energetske vire, na katerih bo

temeljil nadaljnji razvoj druţbe in s tem tudi spremenjena organizacija druţbenega

ţivljenja,

 kako se spopadati z vse večjimi klimatskimi spremembami in posledicami teh

sprememb za ţivljenje nasploh.

Navedene spremembe naj bi ţe sedaj pozivale k premislekom o novi organizaciji druţbe

(oblikovanju nove druţbenosti kot to imenujeta npr. Whitty in Power 2003 ali pa k bolj

ploščatim oblikam organiziranosti druţbe kot to predlaga npr. Rifkin 2004). Vsekakor je

mogoče nekatera gibanja, ki bodo pomembna tudi v prihodnosti zaznati ţe v sedanjosti.

Tako analize OECD (2008) kaţejo, da se najbolj očitne spremembe na področju izobraţevanja

kaţejo ţe v obsegu populacije, ki je všolana. V vseh drţavah EU narašča število šolajočih,

tudi na terciarni ravni. Povečanje izobrazbene ravni je tudi eden od ciljev EU. Toda ob večji

vključenosti starostne kohorte hkrati drastično pada obseg (absolutno število) populacije v

določenem starostnem obdobju (OECD 2008). Prav zato se ţe soočamo s posledicami

"starajoče se populacije" oziroma manjšega naravnega prirasta. Absolutno zmanjševanje

šolajoče se populacije vpliva na zmanjševanje števila učiteljskega kadra, nekatere drţave se

soočajo z zapiranjem šol. V terciarnem izobraţevanju padec števila populacije v določenem

starostnem obdobju ni bil zaznaven predvsem zato, ker se je hkrati povečal obseg populacije,

ki se v terciarno izobraţevanje sploh vključuje. Poudariti pa velja, da se v nekaterih drţavah,

kjer je bil obseg populacije vključen v terciarno izobraţevanje (ţe v preteklih letih blizu cilja

EU t.j. 40% populacije v določenem starostnem obdobju), ţe kaţejo nekateri učinki (kot npr.

borba za študente, OECD 2008).

Ob številkah, ki govorijo v prid obsegu določene starostne kohorte, ki se šola je zanimivo

dejstvo, da je mnoţično šolanje je danes soočeno s številnimi izzivi. Kriza šole naj bi se

odraţala v protislovnosti med obveznostjo in podaljševanjem šolanja ter nezmoţnostjo šole,

da uresniči številne druţbene naloge. Zdi se, da so naloge, ki naj bi jih šola opravila, ujete v

številna protislovja, ki se kaţejo tudi v vse večjem in globljem prepadu med demokratičnimi,

univerzalnimi cilji mnoţičnega šolanja ter vse večjim številom tistih, ki predčasno zapuščajo

šolo oziroma programa, v katerega so vpisani nikoli ne dokončajo. Ne dokončanje študija je

eden večjih problemov terciarnega izobraţevanja.

Ob zahtevah po višanju izobrazbene ravni, padcu absolutnega števila mladih v določenih

starostnih kohortah se izobraţevalne politike srečujejo z vprašanjem migracij. Migracijski

tokovi, ki naj bi označevali ţe sedanjo druţbo in še bolj druţbo prihodnosti, zahtevajo

precejšnje spremembe v izobraţevalni politiki – tako na področju zagotavljanja ustrezne

izobrazbene ravni priseljencem kot tudi na področju kurikularne zasnovanosti predmetnikov.

Povečevanje števila prebivalstva na območjih, kjer je izobrazbena raven prebivalstva nizka in

praviloma izobraţevanje še vedno ni zagotovljeno vsem prebivalcem, pomeni velik izziv za

CRP MUMVis – V5-0444 Zaključno poročilo

25

načrtovanje izobraţevalne politike v globalnem svetu. Formalno šolanje je bilo v evropski

tradiciji močno povezano z nacionalno drţavo in je na tem temeljila tudi politika

oblikovanja kurikulov, jezikovnih politik povezanih z vprašanjem učnega jezika ipd.. Posebej

pomembna se zdijo tovrstna vprašanja ravno na terciarnem izobraţevanju. Migracijski tokovi

še posebej intenzivno odpirajo navedena vprašanja.

Nadaljnji razvoj visokega šolstva je še posebej povezan z vprašanjem vezanja šolanja in

nacionalno drţavo. V zgodovini je bila vezanost visokošolskega sektorja najprej malo vezana

na nacionalno drţavo, kasneje se je ta vez neposredno okrepila in je bilo visoko šolstvo dojeto

kot stvar konkurenčnosti nacionalne drţave, še posebej v druţbi znanja, kjer znanje

predstavlja osrednji dejavnik ustvarjanja nove vrednosti. V prihodnosti se odpira vprašanje,

kako vzpostaviti odnos med visokim šolstvom – nacionalno drţavo ter sodelovanjem v

mreţah ustvarjanja novega znanja, ki bodo očitno vse bolj transnacionalne. Obstaja

nevarnost, da bodo transnacionalne mreţe vključevale samo določene subjekte in s tem

povečale neenakost na ravni svetovnega razvoja. Navedeno zaostruje tudi vprašanje, koliko in

v kakšni meri je financiranje visokega šolstva javno dobro nacionalne drţave.

Migracije odpirajo tudi številna vprašanja z vidika druţbene (ne)enakosti. Postavlja se

vprašanje koliko formalno izobraţevanje v takih razmerah postaja prostor potenciranja

druţbene neenakosti – predvsem na področju pridobivanja kulturnega in socialnega kapitala.

Vsaka izobraţevalna politika je namreč izpostavljena vprašanjem, kako v druţbah, kjer se

odvijajo intenzivni urbanizacijski ali pa migracijski tokovi in kjer pogosto ni zagotovljena

infrastruktura bivanja in so potrgane socialne mreţe, ki blaţijo eksistenčno ogroţenost druţin,

zagotoviti moţnost uspešnega šolanja vsem.

Učniki migracijskih tokov so še posebej kompleksni na terciarni ravni, saj se tu ne odraţajo

samo kot vprašanje povezano z dvigom izobrazbene ravni, temveč gre za vprašanja kot so:

kako vključevati študente z različnimi socialno ekonomskimi in etičnimi ozadji v pedagoški

proces (zlasti če je število študentov na posamični letnik veliko). Pojavlja se vprašanje

prehodnosti, v kolikor se bodo pojavljale teţnje po študiju v določenem programu v različnih

drţavah, pa tudi vprašanja povezana z študijskimi moţnostmi in priloţnostmi, ki jih

posamična drţava v času študija zagotavlja in s tem povezano vprašanje bega moţganov.

Naslednje vprašanje povezano z demografskimi gibanji je zagotovo starajoča se populacija,

ki zaostruje vprašanje razumevanja vseţivljenjskega učenja. Pojem vseţivljenjskega učenja se

je oblikoval ţe v sedemdesetih letih 20. stoletja, ko je bila pričakovana ţivljenjska doba še

mnogo krajša in je bil zato vezan predvsem na razne oblike dopolnilnega usposabljanja.

Podaljševanje ţivljenjske dobe vpliva tudi izobraţevalne potrebe na tem področju. Zdi se, da

bo nujen razmislek o vlogi in pomenu vseţivljenjskega učenja za potrebe delovnega mesta,

iskanja ponovne vključitve v svet dela, zapolnitve smisla ţivljenja v izobraţevanju (tako v

času starosti kot tudi v obdobjih nezaposlenosti).

Zmanjšanje števila mladih, podaljševanje šolanja ter hkrati obseg generacije po 65 letu pa

zahteva predvsem redefinicijo pojmov, kot so: vstop v svet dela, delovna doba, predvsem

pa ponoven premislek o strogi delitvi na dobo (čas) šolanja in dobo zaposlovanja, saj je

jasno, da bo zaposlitev postajala vse bolj redka dobrina in da podaljševanje šolanja v nedogled

ni mogoče. Prav zato bo verjetno treba iskati oblike bolj fleksibilnih prehodov v svet dela in

nazaj v izobraţevanje tako v začetku kariere kot tudi v obdobju zaključevanja poklicne

kariere. Vprašanje, do kdaj je mogoče s podaljševanjem izobraţevanja zavlačevati vstop

mladih v svet dela, bo postajalo vse bolj aktualno, zato verjetno potrebujemo oblikovanje bolj

CRP MUMVis – V5-0444 Zaključno poročilo

26

fleksibilnih modelov izobraţevanja, ki bodo zagotavljali večjo, bolj naravno povezanost

med šolo in svetom dela.

Ob vprašanju podaljševanja šolanja se postavlja tudi vprašanje umeščenosti poklicnega

izobraţevanja na sekundarni ravni, koliko in kakšnega je sploh še smiselno ohranjati ter po

drugi strani, do kje je moč podaljševati šolanje, ki je povsem ločeno od dela oziroma

podaljševati izobraţevanje v druţbah, kjer sta sfera dela in šolanja povsem ločeni.

Ob vprašanju dolţine šolanja in načini vstopanja v svet dela se zagotovo poraja tudi

vprašanje negotovosti zaposlitev oziroma razumevanju zaposlitve v sedanjem kontekstu.

Raziskovalci (Rifkin 2004, OECD 2008) opozarjajo, da je redefiniranje pojma zaposlenosti

nujno. Prav tako naj bi bila ena od neizbeţnih določnic prihodnosti stalno menjavanje

obdobja zaposlenosti in brezposelnosti in bistveno zmanjšane varnosti na trgu dela. Če je

temu tako, bo nujen premislek o tem, kako tesna naj bo navezanost izobraţevanja s pripravo

na vstop v svet dela. Katera znanja so tista, ki bodo posamezniku pomagala k čim bolj

proţnemu preklapljanju iz sveta zaposlenosti v iskanje nove zaposlitve. Pomembno vprašanje

izobraţevalne politike bo, kako se spopadati s pripravljanjem na negotovost na trgu dela.

Predvsem pa kako zagotoviti naravne prehode iz sveta šolanja v svet dela in obratno.

Zdi se, da tako stroga delitev na svet šolanja in svet dela (še posebej na terciarni ravni) v

prihodnosti ne bo mogoča.

Eno od pomembnih vprašanj izobraţevalne politike je tudi, katera so znanja, ki jih je treba

posredovati mlajši generaciji. Šola je v preteklosti poznala potrebe učencev, kurikul pa je bil

neke vrste obljuba in zagotovilo, da bodo učenci z usvojenim znanjem lahko tudi nekaj

dosegli (da bodo to znanje potrebovali, da bodo to znanje lahko uporabljali kot orodje).

Usvajanje znanja je bilo jasno določeno, sistematično nadgrajevano. Danes ţe pogled na

internetno stran dokazuje, da je vstopov v neko znanje lahko zelo veliko. Odgovornost za

oblikovanje znanja pripada učencu (katera vedenja bo pridobil, po kakšnem zaporedju).

Razlika med načinom usvajanja nekoč in danes je torej bistvena. Včasih je šola lahko

posredovala znanje kot orodje, danes lahko posreduje vedenje o tem, kako informacije

povezati v znanje, ki bo lahko uporabno orodje (Kress 2006).

Spremembe zahtevajo ponovne premisleke tako o konceptih usvajanja kot posredovanja

znanja, o načinih vrednotenja znanja. Zagotovo bodo novi koncepti usvajanja in

posredovanja znanja zahtevali tudi spremembe v organizaciji šole, spremembo odnosov

avtoritete in moči, avtonomije in odgovornosti. Pedagoški procesi preprosto ne bodo mogli

več potekati na osnovi podrejanja razuma verovanju. Zdi se, da bodo morali premisleki o

novih konceptih usvajanja in posredovanja znanja vključevati tudi del utopične dimenzije, ker

je, kot pravi Halpin (2006), svet brez vizije, brez utopije preveč instrumentalen, je samo

realizem, mrtvilo, ki te umori, zato je nujno je zagotoviti prostor za imaginacijo.

Ob trenutno aktualiziranih vprašanjih klimatskih sprememb ter rabe energije se največkrat

ponavlja pobuda, da bi dopolnjevali učne načrte in predmetnike z navedenimi dimenzijami in

znanji. Toda zdi se, da je za prihodnost vsaj enako pomembno razvijati znanja, razvijati

ustvarjalno in kritično mišljenje, ki bo omogočalo iskanje novih virov energije, oblikovanje

novih načinov ţivljenja, ne pa samo polniti kurikule z vedno novimi vsebinami. Tudi sicer je

eno od osrednjih vprašanj izobraţevalne politike, katere vsebine in znanja posredovati v

druţbi znanja oziroma v druţbi, katere gospodarstvo temelji na invencijah in inovacijah.

Spremenjena vloga znanja vpliva na spremembe tudi v pojmovanju in načinu umeščanja

šolskega znanja v kurikule. Poudarjanje uporabnega znanja je do neke mere zagotovo

CRP MUMVis – V5-0444 Zaključno poročilo

27

smiselno. Problematična pa tovrstna stališča postanejo tisti trenutek, ko jih interpretiramo

tako, da v šolskem kurikulu ne sme biti prav ničesar, kar ni neposredno ''uporabno''. Znanje se

tako v sodobnem času vse prepogosto znajde v poloţaju, da se lahko legitimira le s tem, da je

ali da postane instrumentalno znanje, in se ob tem pozablja, da kompleksnih ciljev edukacije

pač ni mogoče reducirati samo na instrumentalnost, ne da bi jo ogrozili v temeljih.

Izobrazba po svoji naravi ni le funkcionalna moč, ampak je moč analitičnega (tj.

kritičnega) prepoznavanja in preseganja (Young 2008).

Ne nazadnje velja omeniti, da bo posebej za terciarno izobraţevanje pomemben razmislek o

centrih ustvarjanja in posredovanja novega znanja. Zdi se, da mnoţičnost terciarnega

izobraţevanja potencira terciarno izobraţevanje samo kot posredovalnico postuliranega

znanja (Bourdieu 2004). Morda se prav zato vse visokošolske ustanove diferencirajo glede

na tiste, ki še ohranjajo etiko udeleţenosti študentov tudi pri ustvarjanju novega znanja
in tiste, ki so (ravno zaradi mnoţičnosti šolanja) pristale na ponotranjene model

srednješolskega izobraţevanja, ki temelji na bolj ali manj instrumentalnem posredovanju

znanja. Na navedeno problematiko je ţe pred desetletjem opozoril Gibbons (1994), čeprav je

navedena opozorila treba jemati z določeno mero previdnosti, saj so bila oblikovana na osnovi

izkušenj z raziskovanjem genoma.

Zdi se, da bo zato ena od pomembnih problematik druţbe prihodnosti ustvarjanje mreţ

ustvarjanja in posredovanja novega znanja, še posebej v kolikor bodo visokošolske

organizacije vse bolj prevzemale modele srednješolskega izobraţevanja. Organizacija in

ustvarjanje podpornih mehanizmov za povezovanje posredovanja in ustvarjanja novega

znanja je očitno eden pomembnejših izzivov druţbe prihodnosti, še posebej če vemo, da se

polja oblikovanja novega znanja vse bolj koncentrirajo (OECD 2009).

1.5 Izzivi izobraževanja in raziskovanja v družbi prihodnosti

Področji izobraţevanja in raziskovanja bosta v druţbi prihodnosti odločilno vplivali na razvoj

posameznika in druţbe, zato morata biti center načrtovanja politik tudi na drugih področjih

ţivljenja. Ne moreta biti samo eden od sektorjev. To pa zahteva tudi, da se področji odpreta.

Če predstavljata edukacija in raziskovanje središče razvoja druţbe, pomembnih vprašanj ni

mogoče reševati le znotraj okvirov teh področij.

Prihodnost bo verjetno prinesla še večjo diverzifikacijo in fleksibilnost in s tem tudi večjo

kompleksnost izobraţevanja. Eden od pomembnih izzivov druţbe prihodnosti zato bo, kako

zagotoviti dostopnost in udeleţbo v različnih oblikah izobraţevanja (eno od takih vprašanj se

ţe kaţe na področju vseţivljenjskega učenja, kjer podatki kaţejo, da se nadalje izobraţujejo

predvsem tisti, ki ţe imajo razmeroma visoko izobrazbo).

Pomembno je krepiti povezanost področij izobraţevanja, raziskovanja in inovacij. Toda brez

vključevanja mehanizmov, ki bodo zagotavljali moţnost vključevanja v ta trikotnik (socialnih

mehanizmov, zagotavljanja dostopnosti do vseh oblik izobraţevanja) se lahko zgodi

izključevanje velikega dela potencialov. Zdi se, da je samo s povezovanjem in skupnim

učinkovanjem različnih druţbenih področij mogoče doseči učinkovitost in pravičnost.

Postavljanje izobraţevanja in raziskovanja v središče razvoja zaostruje nujnost povezovanja

in skupnega učinkovanja različnih sektorjev. Prav zato ni mogoče govoriti o trikotniku, ker

preveč poudarja zaprtost znotraj samo posameznih področij. Morda bi bilo bolje govoriti o

koncentričnem krogu, ki se lahko širi, ali o mreţi. Zdi se, da dinamizem druţbe prihodnosti ne

bo več dopuščal grajenja univerzumov specialistov, temveč bo moral najti ravnoteţje med

odprtostjo in jasno ciljno usmerjenostjo.

CRP MUMVis – V5-0444 Zaključno poročilo

28

Cilji kakovost, dostopnost, odprtost dobivajo v druţbi prihodnosti povsem nove obraze, nove

vsebine. Oblike neenakosti bodo mnogo bolj prikrite, zato bo treba oblikovati bolj subtilne

mehanizme za njihovo odkrivanje in doseganje teh ciljev.

Kazalniki razvoja izobraţevanja bodo morali biti ravno zaradi kompleksnosti druţbe

prihodnosti določeni bolj kvalitativno. Če bo druţba prihodnosti temeljila na ustvarjalnosti in

inovativnosti Ali je mogoče pričakovati, da bo v druţbi, temelječi na ustvarjalnosti in

inovativnosti eden od kazalnikov merjenja kakovosti izobraţevanja tudi spodbujanje

ustvarjalnosti in inovativnosti? Šola v druţbi prihodnosti ne more uspešno uresničevati svojih

funkcij (tudi na področju odpravljanja druţbene neenakosti, multikulturalizma), če ostaja

samo prostor za posredovanje znanja in ne tudi prostor za ustvarjanje novega znanja.

Ustvarjalnost in inovacije sta perspektiva prihodnje druţbe. Sistem izobraţevanja mora

uveljaviti pedagoške principe in organizacijske oblike dela, s katerimi bo spodbujanje

ustvarjalnosti in razvoj kompetenc umeščena v središče izobraţevalnega dela. Samo tako

lahko šola doseţe motiviranost in zavzetost učencev za usvajanje novega znanja.

Tudi z vidika pravičnosti bo še naprej pomembno, da ima formalno izobraţevanje značaj

središčne osi. Vendar pa je več kot očitno, da z ohranjanjem klasičnih, tradicionalnih načinov

dela le prispeva le k utrjevanju druţbene neenakosti. Nujno je krepiti razvoj didaktike, ki bo

ustrezala izzivom prihodnosti (prenos iz znanstvenega jezika v šolski jezik), demokratizirati

šolsko prakso (npr. z razvijanjem etike udeleţenosti, krepitvijo moči udeleţencev

pedagoškega procesa) ter razviti ukrepe in mehanizme, ki bodo zagotavljali priloţnosti

različnim druţbenim skupinam.

CRP MUMVis – V5-0444 Zaključno poročilo

29

2 SISTEMSKI MODELI V VISOKEM ŠOLSTVU

Kot smo zapisali ţe v uvodu, pri pregledu literature nismo zasledili tipologij ali modelov, ki bi

se (celostno) nanašale na raven VŠZ in njegovega managementa. Obstaja pa veliko raziskav

in tudi teorij o modelih visokega šolstva na sistemski ravni. Sicer med preučenimi nismo

zasledili nobene take, ki bi se ukvarjala s sistemom visokega šolstva celostno; vsak

obravnavani model se nanaša na enega, kvečjemu dva vidika sistema visokega šolstva. Lahko

bi torej rekli, da so modeli "načelno konceptualizirani", saj si vsak avtor zastavi svoj

koncep/model in ga "poimenuje" glede na to, čemu daje prednost ali večji pomen. Znotraj

tako poimenovanega modela pa nato načeno govori o finančnih, pravnih vidikih, o urejenosti

delovanja in podobno. Teţko je tudi opraviti neko komparativno analizo, saj se modeli,

čeprav izhajajo iz izkušnje posameznih nacionalnih sistemov, ne nanašajo na neke nacionalne

sheme, ampak so, kot ţe rečeno, bolj načelno koncipirani.

Večina modelov je tako poimenovana po načinu organiziranosti (npr. tehnološki, poslovni,

pedagoški) ali financiranja sistema (npr. model doseţkov, marketinški model). Kljub temu je

v literaturi zaslediti tudi geografsko in nacionalno poimenovane modele (npr. ameriški,

evropski kontinentalni, skandinavski), ki se nanašajo predvsem na zgodovinske vidike in

tradicijo odnosov med drţavo in sistemom visokega šolstva. Nekatere take predstavljamo v

tem poglavju, drugi pa so obravnavani v naslednjih poglavjih, ki se bolj podrobno ukvarjajo s

posameznimi za management VŠZ in sistema pomembnimi vidiki.

2.1 Modeli osnovani na financiranju visokošolskih zavodov

Med modeli, ki so osnovani na financiranju VŠZ, izpostavljamo dva najvidnejša: model

uspešnosti in trţni model.

Model uspešnosti (ang. performance model)

Model povezuje mehanizme spremljanja kakovosti z mehanizmi financiranja VŠZ, pojavili pa

se je kot posledica uvedbe novega javnega upravljanja (new public management), evalvativne

drţave in povečanega prikazovanja odgovornosti VŠZ (Neave 1998). Gre za spremembe oz.

oblikovanje financiranja na podlagi doseţkov VŠZ. Model se je razvil v ZDA, od koder se je

razširil še v druge drţave sveta. Temelji na različnih pristopih spremljanja doseţkov in

kakovosti VŠZ, od učnih izidov do samoevalvacije in rangiranja, rezultati katerih vplivajo

bodisi na obseg osnovnega drţavnega/javnega financiranja, bodisi na dodatno financiranje ali

na finančno nagrajevanje (Atkinson, Grosjean in Grosjean 2000).

Učinki modela doseţkov na organizacijo in management VŠZ naj bi bili (Atkinson, Grosjean

in Grosjean 2000, 25):

 povečanje učinkovitosti managementa;

 osredotočanje na poslanstvo, prioritete in identifikacijo prednosti VŠZ, posledično pa

tudi boljše razumevanje poslanstva VŠZ in bolj dinamičen pristop k managementu;

 centralizirano, korporativno odločanje, osnovano na finančnih kazalnikih in doseţkih;

 večja moč administrativnega vodstva in podpore z večjim vplivom na odločanje o

akademskih zadevah.

Na podlagi teh sprememb naj bi bili VŠZ bolje odzivni na potrebe javnosti in drugih

déleţnikov ter na spremembe politik. Vendar je bil v večini drţav rezultat, predvsem zaradi

bolj omejenih finančnih prilivov, ravno nasproten.

CRP MUMVis – V5-0444 Zaključno poročilo

30

Čeprav lahko naštejemo nekaj skupnih značilnosti, pa se je model v vsaki drţavi

implementiral nekoliko drugače glede na zgodovinske, politične in gospodarske okoliščine.

Tako so v ZDA model bazirali na učnih izidih in številu diplomantov, česar posledica je bilo

skrajšanje dodiplomskih programov na tri leta in uvedba 12-mesečnega akademskega leta. V

V Avstraliji so na drţavni ravni razvili številne kazalnike kakovosti in vpeljali rangiranje

VŠZ, kar pa je povzročilo številne polemike, saj je bila uvrstitev na rangirni lestvici povezana

z dodatnim financiranjem. Podobno je uvedba modela v Novi Zelandiji povzročila velike

proteste študentov, saj naj bi novo uvedeni sistem financiranja na podlagi kazalnikov VŠZ

usmeril v cilj doseganja dobička, ne pa znanja. V Angliji se je model osredotočil na

poučevanje in delo učiteljev, saj je bil predhodno sistem financiranja bolj povezan z

raziskovalnimi doseţki, značilno pa je bilo tudi decentralizirano financiranje. Na Švedskem

in Nizozemskem se je kot podlaga za spremembe v financiranju uveljavila evalvacija; na

Nizozemskem temelječa na kolegialnem pregledu in z osnovnim ciljem spremembe

managementa VŠZ v smeri pribliţevanja poslovnim organizacijam (Atkinson, Grosjean in

Grosjean 2000). Kot ugotavljata avtorja, je bil edino Nizozemski pristop kolikor toliko

uspšešen, v drugih drţavah/visokošolskih sistemih pa so model prej ali slej bodisi zelo

spremenili ali pa opustili, saj je povzročil več negativnih kot pozitivnih posledic.

Trţni/poslovni model (ang. market/business model)

Tudi trţni model VŠZ se je začel vpeljevati zaradi iskanja novih, učinkovitejših načinov

financiranja, pri čemer so ţeleli oblikovalci politik prenesti uspešne oblike organizacije in

delovanja iz poslovnega v sistem visokega šolstva (Leslie in Johnson 1974). Model temelji na

predpostavki trga popolne konkurence, ki se ravna po načelih popolne svobode in enakega

vpliva vseh akterjev, na sistemski ravni vpeljuje npr. financiranje študentov (namenski denar

za študij, posojila, vavčerji), na ravni VŠZ pa vpeljuje poslovno organiziranost s povečanjem

moči administrativnega vodstva (Birnbaum 2001, Armstrong 2010). Prav tako je vpeljava

tega modela povzročila uvajanje profitnih dejavnosti v sicer neprofitno naravnane VŠZ, med

temi npr. izobraţevanja za posebne skupine, raziskovalne projekte za gospodarstvo in drugo

(Bleak 2005). Čeprav je na ravni financiranja sistema neposredno po začetkih uvajanja

modela (predvsem v ZDA) ta deloval učinkovito, pa so uvedene spremembe povzročile

spremembe v vrednotah, kulturi in tudi poslanstu VŠZ, saj se je teţišče od poučevanja in

raziskovanja premaknilo k (pozitivnemu, dobičkonosnemu) poslovanju. Kot opozarja

Westerhijden (2008) so standardni poslovni modeli oblikovani za organizacije, ki s

standardnimi procesi proizvajajo standardne produkte, VŠZ pa so kompleksne organizacije s

številnimi in raznolikimi produkti. Zaradi usmerjanja k ekonomiji obsega (Armstrong 2010a)

se je izgubilo osnovno poslanstvo visokega šolstva, zaznati pa je tudi padec v kakovosti, saj se

VŠZ vse bolj osredotočajo na učne izide namesto na proces ustvarjanja in prenosa znanja.

Dolgoročno pa se pravzaprav tudi prihodki niso povečali, saj so se zaradi povečevanja

stroškov povišale tudi dajatve študentov, kar je mnoge usmerilo v cenejše (povsem javne)

VŠZ (Armstrong 2010a, Bleak 2005).

2.2 Modeli visokošolskih zavodov z vidika organiziranosti in odločanja

Mintzberg (2001) management, odločanje v VŠZ opisuje kot interakcijo in diskurz. Odločanje

in vodenje sta povezana z vzpostavitvijo avtoritete. Ta je lahko podeljena posamezniku, ko

govorimo o organizacijah (VŠZ) pa se avtoriteto lahko pojmuje tudi kot kompetenco oz.

pristojnost odločanja. Clark (1983, v File 2002) ugotavlja različne načine porazdelitve

avtoritete v VŠZ, File (ibid.) pa povzema tudi različne teorije organizacij v identifikaciji

modelov odločanja v VŠZ, ki se osredotoča predvsem na dva dejavnika: jasnost in

transparentnost tehnologij in procesov ter jasnost ciljev in prioritet.

CRP MUMVis – V5-0444 Zaključno poročilo

31

1) Birokratski ali racionalni model organizacije ima jasno postavljene cilje, za

odločanje pa je značilna velika mera preračunljivosti, a tudi konsenza. Organizacija

ima veliko ustreznega znanja, pa tudi tehnologijo, kar ji omogoča bolj ali manj

neovirano doseganje zastavljenih ciljev. VŠZ redko kaţejo značilnosti birokratskih

organizacij.

2) Kolegialni ali druţbeni model je opredeljen z neformalno organizacijo in številnimi

vnaprej nenačrtovanimi lastnostmi in načini odzivov na notranje in zunanje potrebe.

Integracija različnih delov organizacije poteka preko skupne kulture; v VŠZ gre za

oblikovanje akademske skupnosti.

3) Politični model zaznavamo v organizacijah, v katerih imajo različne skupine različno

moč, vpliv in dostop do resursov, interesi pa so razmeroma razpršeni. Odločanje

poteka preko pogajanj in sklepanja kompromisov. Taka ureditev je značilna za večje

VŠZ, denimo univerze s številnimi in/ali raznolikimi članicami.

4) Model urejene anarhije prepoznamo po nedefiniranih ciljih, nejasni tehnologiji in

procesih ter nestalni vključenosti. Lahko bi rekli, da ljudje in resursi v organizacijo

prihajajo in odhajajo glede na trenutno prioritetne probleme, ki jih je sicer veliko.

Odločanje poteka situacijsko, priloţnostno. Tak način odločanja je opaziti v VŠZ z

zelo specializiranimi in ozko profiliranimi posamezniki, ki pa se zdruţujejo v

različnem projektnem delu.

Čeprav glede na prisotnost ali odsotnost izpostavljenih dejavnikov lahko identificiramo zgoraj

predstavljene štiri tipične modele in se lahko marsikateri VŠZ v posameznem modelu tudi

prepozna, pa v praksi redko zaznamo "čist" primer modela. Bolj običajno je, da se glede na

stopnjo jasnosti ciljev in stopnjo transparentnosti procesov VŠZ uvrsti nekam vmes, med dva

ali celo med tri modele. Glede na svoje resurse in okolje ter ţeleno usmeritev pa lahko na

podlagi predpostavk modela prilagodi organizacijsko strukturo in delovanje tako, da se v večji

meri pribliţa enemu od modelov.

Podobno lahko v praksi opazimo različne strukture odločanja v VŠZ, vendar avtorji (glej

npr. File 2002, Bess in Dee 2008, Koren 2007) opaţajo nekatere skupne značilnosti. Tako

lahko v VŠZ identificiramo:

1) Izvršno vodstvo, običajno gre za individualni organ, ki ima formalno in birokratsko

avtoriteto odločanja, pogosto pa tudi neformalno avtoriteto; gre za funkcijo

predsednika, dekana, rektorja, kanclerja. Običajno ima izvršno vodstvo še podporno

ekipo, v zadnjih dvajsetih letih pa je opaziti krepitev moči tega organa v primerjavi z

drugimi.

2) Nadzorni organ, ki je kolektivni in ga najpogosteje sestavljajo tako zunanji kot

notranji déleţniki VŠZ. Izvršno vodstvo je običajno odgovorno nadzornemu organu,

vendar ne v posamičnih zadevah odločanja, ampak v splošnejši usmeritvi delovanja in

postavljanju strategije. Primeri nadzornih organov so upravni odbori, univerzitetni

sveti.

3) Organ odločanja o akademskih zadevah je prav tako kolektivne narave, običajno

gre za senat, akademski zbor, kolegij in podobno, ki ga sestavljajo najbolj izkušeni ali

zasluţni akademiki VŠZ. Ta organ se ukvarja predvsem z načrtovanjem dejavnosti

izobraţevanja in raziskovanja, nad njima pa lahko opravlja tudi nadzor. S pojavom

novega managerializma in zmanjševanjem vloge drţave/oblasti se vloga akademskega

kolektivnega organa v VŠZ vse bolj krepi.

CRP MUMVis – V5-0444 Zaključno poročilo

32

4) Osnovne akademske enote, navadno katedre, inštituti ali oddelki so manjše

skupine, navadno homogene glede na znanstveno ali strokovno področje in so osnovni

izvrševalci izobraţevanja in raziskovanja na način, da izvajajo politiko akademskega

kolektivnega organa. Po svetu je praksa, da se v teh celicah navadno alocirajo in

distribuirajo sredstva z vse večjo avtonomijo.

5) Administrativni vodstveni organi so prisotni v vseh sistemskih in institucionalnih

oblikah visokega šolstva, vendar sta njihova moč in vpliv zelo različna, predstavlja ga

direktor, glavni tajnik, izvršni manager. Predvsem v ZDA, v zadnjem času pa tudi v

Zdruţenem kraljestvu je ta organ razmeroma močan in predstavlja samostojno

profesijo, v kontinentalni Evropi pa se še uveljavlja.

Posamezni vidiki in primeri delovanja in odnosov med zgoraj navedenimi skupinami so

obravnavani z različnih vidikov v poglavjih 5 Dejavnosti visokošolskih zavodov in 6 Pravna

urejenost visokošolskih zavodov, delni prikaz stanja slovenskih VŠZ pa je predstavljen v

poglavju 12 Rezultati.

2.3 Modeli temelječi na odnosih med državo in visokošolskimi zavodi

Clark (1983 v File 2002) identificira tri različne modele glede na razporeditev avtoritete –

vpliva in moči med VŠZ in drţavo oz. politično oblastjo. Modeli so pogojeni z geografsko-

zgodovinskim ozadjem, zato so tudi ustrezno poimenovani po izvornih geografskih področjih.

Modeli delitve avtoritete

1) kontinentalni (evropski), v katerem je avtoriteta razdeljena med akademike –

fakultete in drţavno birokracijo, institucionalna – univerzitetna avtoriteta pa je

razmeroma nizka; tak način razporejanja avtoritete je značilen tudi za slovensko

visoko šolstvo (File 2002: 27);

2) britanski, v katerem se avtoriteta deli med akademike in institucionalno vodstvo, v

katero so navadno vključeni tudi organi z zunanjimi, neuniverzitetnimi člani, šibka pa

je avtoriteta drţavne oblasti;

3) ameriški, v katerem ima drţavna oblast prav tako šibko avtoriteto kot v britanskem

modelu, vendar je zelo močna institucionalna birokracija z avtoriteto v funkciji

predsednika, medtem ko je vpliv akademikov šibek.

Skandinavski ali Nordijski model

Splošno znan, pa v praksi slabo poznan je tudi t. i. Skandinavski ali Nordijski model visokega

šolstva. Model temelji na specifičnih vrednotah in kulturi nordijskih drţav, na specifičnih

okoliščinah politično-zgodovinskega razvoja in na nekaterih mednarodnih vplivih. Ključne

determinante modela so: demokratičnost, enakost, progresivnost in pragmatizem (Antikainen

2006), osnova delovanju sistema pa je t. i. država blaginje, ki je bila posledica velike

uspešnosti in rasti nordijskih gospodarstev v 60. in 70. letih prejšnjega stoletja, na podlagi

katere se je oblikovala posebna vrsta socialne demokracije (De Vlieghere, Vreymans in De

Wit 2005). V istem obdobju se je v nordijskih drţavah povečalo število VŠZ, ki so bili tudi

geografsko bolj razpršeni, posledično pa se je v visokošolsko izobraţevanje vključilo tudi

večje število študentov.

Dahllöf (1996 v Antikainen 2006, 9) in Kalpazidoou Schmidt (2007) ugotavljata skupne

značilnosti skandinavskega visokega šolstva, ki opredeljujejo t. i. skandinavski model, ki pa

CRP MUMVis – V5-0444 Zaključno poročilo

33

je, tako Antikainen (2006, 240), sicer "identificirani idealni tip, vendar se v posameznih

nordijskih drţavah manifestira na zelo različne načine." Skupne značilnosti so:

 geografska razpršenost – univerze in drugi VŠZ so razpršeni v (vseh) večjih in

srednjih mestih (po lokalnih merilih);

 preteţno javno visoko šolstvo – število zasebnih VŠZ je majhno, izobraţevanje pa je

brezplačno tudi na podiplomski ravni;

 stabilno financiranje – visokega šolstva niso prizadela morebitna zmanjšanja

drţavnega proračuna;

 regulirano raziskovanje – raziskovanje se dojema kot javno dobro velikega

gospodarskega in kulturnega pomena in je skoncentrirano v omejenem številu VŠZ z

dobrimi mednarodnimi povezavami, "univerze in politehnike [pa so] dejansko del

sistema inovacij na svojem področju" (prav tam);

 vseţivljenjski pristop k izobraţevanju – spodbuja se uvajanje vseţivljenjskega učenja

v visoko šolstvo, podobno pa tudi uvajanje sodbnih tehnologij (npr. študij na daljavo).

Učinkovistost sistema se je kazala predvsem v veliki vključenosti v visoko šolstvo ter

velikemu deleţu doktorandov in raziskovalcev glede na število prebivalcev v primerjavi z

drugimi evropskimi, pa tudi drugimi drţavami sveta (OECD 2003). Kalpazidoou Schmidt

(2007, 520) pa ugotavlja da se v zadnjem obdobju sicer tradicionalna velika vpletenost

oblasti v visoko šolstvo v zadnjem obdobju umika trendu decentralizacije in povečane

avtonomije VŠZ. V vodstvene, predvsem upravne organe VŠZ se vključujejo zunanji člani,

VŠZ pa so poleg odgovornosti izobraţevanja in raziskovanja dobili novo odgovornost

aktivnega prispevanja regionalnemu in občemu socialno-ekonomskemu razvoju. Večja

avtonomija VŠZ je pomenila z leti tudi manjši finančni prispevek drţave in posledično

masifikascijo visokega šolstva, zaradi česar so se nordijski visokošolski sistemi znašli pred

podobnimi izzivi kot drugi evropski in svetovni sistemi. Kot opozarjajo De Vlieghere,

Vreymans in De Wit (2005) je zato pri posnemanju skandinavskih/nordijskih modelov, ne le

na področju visokega šolstva, pač pa tudi fiskalne in delovno-socialne politike potrebna

posebna previdnost. Uspešnost teh modelov je bila velika predvsem na podlagi ţe omenjene

velike gospodarske rasti v 60. in 70. letih prejšnjega stoletja, ki ni bila značilna za nobeno

drugo drţavo, v zadnjih desetletjih pa se je ta rast ustavila in tudi skandinavske drţave le s

teţavo podpirajo svoje finančno zahtevne ureditve.

CRP MUMVis – V5-0444 Zaključno poročilo

34

3 VISOKOŠOLSKI ZAVODI V SLOVENIJI

3.1 Visoko šolstvo v Sloveniji v zadnjem desetletju v številkah

V 90ih letih 20. stoletja, še bolj pa v zadnjem desetletju, se je predvsem na podlagi bolj

"liberalne" ali odprte zakonodaje, slovensko visoko šolstvo povečalo in spremenilo. Bistvene

spremembe so se začele ţe leta 1993, ko je bil sprejet nov Zakon o visokem šolstvu (ZViS,

Ur. l. RS, št 67/1993), ki je uvedel spremembe v organizaciji dodiplomskih študijskih

programov in omogočil ustanavljanje novih univerz in samostojnih VŠZ. Spremembe zakona

leta 1999 (Ur. l. RS, št. 99/1999) so univerzam in samostojnim VŠZ podale večjo stopnjo

avtonomije. V duhu bolonjskih reform in sledenja evropskim smernicam je bil zakon do leta

2009 večkrat dopolnjen s spremembami in dopolnitvami. Leta 2004 je drugo uradno

prečiščeno besedilo zakona (ZViS-UPB2, Ur. l. RS, št 100/2004) prineslo spremembe na

področju financiranja ter spremljanja, ugotavljanja in zagotavljanja kakovosti. Istega leta je

prišlo tudi do sprememb v ureditvi izvršne oblasti: dotedanje Ministrstvo za šolstvo in šport,

ki je bilo pristojno za področje izobraţevanja, in Ministrstvo za znanost in tehnologijo, ki je

bilo pristojno za raziskovanje in razvoj, sta se preoblikovali v Ministrstvo za šolstvo in šport

(MŠŠ), pristojno za primarno in sekundarno izobraţevanje ter za višje šolstvo in Ministrstvo

za visoko šolstvo, znanost in tehnologijo (MVZT), pristojno za visoko šolstvo, raziskovanje

in razvoj. Leta 2006 je tretje uradno prečiščeno besedilo, ki je še zdaj veljavni zakon (ZViS-

UPB3, Ur. l. RS, št. 119/2006), dokončno uzakonil bolonjsko ureditev visokošolskega

izobraţevanja v treh stopnjah, na področju zagotavljanja kakovosti pa je bila (ponovno)

vzpostavljena Agencija za kakovost visokega šolstva, ki bo prevzela naloge Sveta za visoko

šolstvo.

Preglednica 2. Število slovenskih visokošolskih zavodov od 1998 do 2009

Študijsko leto

VŠZ

1998/

1999

1999/

2000

2000/

2001

2001/

2002

2002/

2003

2003/

2004

2004/

2005

2005/

2006

2006/

2007

2007/

2008

2008/

2009

UL A 3 3 3 3 3 3 3 3 3 3 3

F 20 20 20 20 20 22 22 22 22 22 22

VS 4 4 4 4 4 1 1 1 1 1 1

Skupaj 27 27 27 27 27 26 26 26 26 26 26

UM

F 9 9 9 9 9 10 11 12 14 15 16

VS 1 1 1 1 1 1 1 1 1 0 0

Skupaj 10 10 10 10 10 11 12 13 15 15 16

UP F - - - - - 3 3 3 3 4 5

VS - - - - - 2 2 2 2 2 1

Skupaj - - - - - 5 5 5 5 6 6

UNG F - - - - - - - - 5 5 5

VS - - - - - - - - 1 1 1

Skupaj - - - - - - - - 6 6 6

S F - - - 1 1 0 0 0 5 6 9

VS 4 5 5 5 6 3 4 6 6 9 13

Skupaj 4 5 5 6 7 3 4 6 11 15 22

Skupaj visoko

šolstvo
41 43 43 44 45 46 48 51 64 68 76

Opombe: VŠZ – visokošolski zavod: UL – Univerza v Ljubljani, UM – Univerza v Mariboru, UP – Univerza na

Primorskem, UNG – Univerza v Novi Gorici, S – samostojni VŠZ, F – fakulteta, VS – visoka strokovna šola, A

– akademija. VIR: SURS, http://www.surs.si (5. 8. 2007 – 7. 11. 2009).

CRP MUMVis – V5-0444 Zaključno poročilo

35

Podatki (Preglednica 2) kaţejo, da se je v zadnjem desetletju število VŠZ podvojilo,

upoštevajoč celotno terciarno izobraţevanje (še višje šole
6
) pa skoraj potrojilo. Poloţaj višjih

šol je v Sloveniji nekoliko zapleten: področje višjega šolstva ureja poseben Zakon o višjem

strokovnem izobraţevanju (ZVSI, Uradni list RS, št. 86/2004), izvršno spada pod pristojnost

Ministrstva za šolstvo in šport, medtem ko VŠZ spadajo pod pristojnost Ministrstva za visoko

šolstvo, znanost in tehnologijo, dejavnost in pravice udeleţencev izobraţevanja pa so

primerljive z visokim šolstvom: udeleţenci izobraţevanja so študenti in imajo pravico do

enakih socialnih transferov kot študenti v visokem šolstvu. Prav tako tudi na področju

spremljanja, ugotavljanja in zagotavljanja kakovosti za višje šole veljajo enaka oz. podobna

pravila kot za VŠZ.

Preglednica 3. Število študentov slovenskih visokošolskih zavodov od 1998 do 2009

Študijsko leto

VŠZ

1998/

1999

1999/

2000

2000/

2001

2001/

2002

2002/

2003

2003/

2004

2004/

2005

2005/

2006

2006/

2007

2007/

2008

2008/

2009

UL A 858 871 915 891 939 915 1090 1089 1104 1207 1173

F 41394 43520 45941 46245 47748 52895 59982 59564 59077 57969 57210

VS 7037 5548 6869 7176 7374 1923 2046 2037 2133 2034 1901

Skupaj 49289 49939 53725 54312 56061 55733 63118 62690 62314 61210 60284

UM

F 21901 23067 23575 27402 24190 23605 26378 25492 24487 24221 23363

VS 638 625 630 680 692 847 1030 1100 1044 0 0

Skupaj 22539 23692 24205 28082 24882 24452 27408 26492 25531 24221 23363

UP F - - - - - 2690 3566 4347 4192 4153 5829

VS - - - - - 1752 1826 1917 2064 2191 661

Skupaj - - - - - 4442 5392 6264 6256 6344 6490

UNG F - - - - - - - - 639 674 653

VS - - - - - - - - 57 75 72

Skupaj - - - - - - - - 696 749 725

S F - - - 93 171 - 993 869 1079 1364 1764

VS 2731 3978 4784 5613 5942 2578 2696 4133 4237 5133 5502

Skupaj 2731 3978 4784 5706 6113 2578 3689 5002 5316 6497 7266

Skupaj

visoko

šolstvo

74559 77609 82714 82640 87056 82763 86459 86668 100113 97822 90913

Opombe: VŠZ – visokošolski zavod: UL – Univerza v Ljubljani, UM – Univerza v Mariboru, UP – Univerza na

Primorskem, UNG – Univerza v Novi Gorici, S – samostojni VŠZ, F – fakulteta, VS – visoka strokovna šola, A

– akademija; - ni bilo VŠZ. VIR: SURS, http://www.surs.si (5. 8. 2007 – 7. 11. 2009).

Število študentov je v naraščalo razmeroma enakomerno (Preglednica 3), opaziti pa je upad

skupnega števila v študijskem letu 2003/2004. V študijskem letu 2001/2002 je opaziti večji

upad števila študentov visokih strokovnih šol Univerze v Ljubljani in skoraj enako povečanje

števila študentov Univerze v Mariboru (skoraj v celoti je šlo za bistveno, skoraj 100 %

povečanje števila vpisanih študentov na Pedagoški fakulteti). V študijskem letu 2002/2003 se

je razmerje ponovno pribliţalo tistemu iz leta 2000. Za skoraj dve tretjini se je v študijskem

letu 2003/2004 zmanjšalo tudi število študentov v samostojnih VŠZ, saj so se nekatere

fakultete vključile v oz. zdruţile v univerze. Število je v naslednjih treh študijskih letih

enakomerno naraščalo, s študijskim letom 2006/2007 pa se je skoraj potrojilo. Razlog za to so

6 Statistični podatki so višjem šolstvu so sistematično dostopni le do leta 2003, podatkov za naslednja leta pa nismo uspeli pridobiti ne od

SURSa ne od MŠŠ. Ker se projekt v osnovi nanaša na visoko šolstvo, smo zato dostopne podatke za višje šolstvo izpustili iz poročila.

CRP MUMVis – V5-0444 Zaključno poročilo

36

bile zagotovo novoustanovljene samostojne fakultete. Nihanje števila študentov pa je seveda

posledica tudi normativnih sprememb, npr. spremembe statusa višjih šol, članic univerz,

manj številčnih populacij, predvsem rojenih med leti 1987 do 1991. Skladno z demografskimi

gibanji in trendom staranja prebivalstva je v zadnjih dveh letih zaznati upadanje števila

študentov, čeprav jih je še vedno za pribliţno četrtino več kot pred desetletjem.

Čepar (2009, 163-166) v svoji doktorski disertaciji ugotavlja, da izpolnjevanje pogojev za

vpis v dodiplomske študijske programe med srednješolsko mladino pozitivno vpliva na

povečevanje povpraševanja po dodiplomskem visokošolskem izobraţevanju. Med drugimi

dejavniki, ki imajo na povpraševanje po dodiplomskem visokošolskem izobraţevanju,

izpostavlja tudi internacionalizacijo ter vedno večjo dostopnost in večjo ponudbo VŠZ. Iz

Preglednice Preglednica 2 je razvidno, da se je v zadnjem desetletju število VŠZ stalno

povečevalo, Čepar (ibid., 20-21) pa ugotavlja, da se je povečevalo tudi število ponujenih

študijskih programov in da se je hkrati z večanjem števila VŠZ povečevala tudi geografska

razpršenost ponudbe vpisnih mest, ki so dostopna praktično v večjih krajih v vseh slovenskih

regijah. S tem se uresničujejo cilji pribliţevanja kraja študija kraju bivanja (potencialnih)

študentov, kar vpliva na druge pomembne dejavnike povpraševanja, to so (pričakovani in

dejanski) oportunitetni stroški študija. Seveda je pri tem na mestu opozorilo, da geografska

razpršenost velja predvsem za različne druţboslovne programe, katerih organizacija in

izvedba sta manj zapleteni in cenejši (predvsem zaradi manjše potrebe po laboratorijskih

prostorih in opremi), medtem ko je (geografska in številska) razpršenost ponudbe programov

s področja ţive in neţive narave, medicine in zdravstva ter tehnologije nekoliko manjša

(SURS 2009).

Za primerjavo v Preglednica 4 podajamo tudi število diplomantov slovenskih v VŠZ v

izbranem obdobju od 1998 do 2008. Podatki zajemajo le diplomante dodiplomskih in

prvostopenjskih študijskih programov.

Preglednica 4. Število diplomantov slovenskih visokošolskih zavodov od 1998 do 2008

Študijsko leto

VŠZ
1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

UL A 90 113 112 107 151 141 184 172 157 166 195

F 4710 5396 5376 5171 6149 6924 6680 7430 7701 7277 6712

VS 1104 1041 1473 1289 1475 494 494 471 343 403 384

Skupaj 5904 6550 6961 6567 7775 7559 7358 8073 8201 7846 7291

UM

F 2635 2573 2801 3254 3471 2816 3173 2713 2745 2952 2843

VS 73 70 157 168 229 206 204 165 247 0 0

Skupaj 2708 2643 2958 3422 3700 3022 3377 2878 2992 2952 2843

UP F - - - - - 141 243 274 666 453 583

VS - - - - - 107 98 172 255 261 155

Skupaj - - - - - 248 341 446 921 714 738

UNG F - - - - - - - - 0 86 37

VS - - - - - - - - 0 0 0

Skupaj - - - - - - - - 0 86 37

S F - - - - - - - - 40 0 14

VS n. p. 152 313 386 554 402 532 545 581 743 933

Skupaj n. p. 152 313 386 554 402 532 545 621 743 947

Skupaj

visoko

šolstvo

8612 9345 10232 10375 12029 11231 11608 11942 12735 12341 11856

CRP MUMVis – V5-0444 Zaključno poročilo

37

Opombe: VŠZ – visokošolski zavod: UL – Univerza v Ljubljani, UM – Univerza v Mariboru, UP – Univerza na

Primorskem, UNG – Univerza v Novi Gorici, S – samostojni VŠZ, F – fakulteta, VS – visoka strokovna šola, A

– akademija; n. p. – ni podatka; - ni bilo vpisa. Vir: SURS, http://www.surs.si (5. 8. 2007 – 7. 11. 2009).

3.2 Slovensko visoko šolstvo skozi pravno regulativo

VŠZ
 7

 so po 2. členu ZViS: univerze, fakultete, umetniške akademije in visoke strokovne šole.

Osnovni namen VŠZ je izvajanje izobraţevalne, raziskovalne in umetniške dejavnosti, pri

čemer fakultete opravljajo preteţno izobraţevalno in raziskovano, akademije preteţno

izobraţevalno in umetniško, visoke strokovne šole pa preteţno izobraţevalno dejavnost,

ostale dejavnosti pa VŠZ izvajajo v skladu s statutom (3., 4. in 5. člen ZViS). Po 6. členu

ZViS univerze in samostojni VŠZ, ki jih ustanovi Republika Slovenija, delujejo po načelih

avtonomije, kar pomeni svobodo pri izvajanju izobraţevalne, raziskovalne in umetniške

dejavnosti, notranjem organiziranju, kadrovanju in vodenju v skladu z zakonom, odločanju o

sodelovanju z drugimi organizacijami ter upravljanju s premoţenjem, vendar za namen, za

katerega je bilo slednje pridobljeno. Po zakonodaji (glej ZViS in ZViS-UPB3) lahko VŠZ pri

nas ustanovijo domače in tuje pravne osebe (9. člen). Glede na to, ali je VŠZ ustanovljen za

namen opravljanje javne sluţbe, dobi status javnega zavoda, samostojni VŠZ pa so pravne

osebe. VŠZ opravljajo dejavnosti v skladu z ustanovitvenim aktom in statutom (10. in 11.

člen).

Na izvajanje izobraţevalne dejavnosti so bistveno vplivale spremembe zakona iz leta 2004.

Novela ZViS-D je spremenila 33. člen, ki ureja študijske programe za pridobitev izobrazbe.

Do novele je veljala delitev študijskih programov na dodiplomske (za pridobitev visoke

strokovne in univerzitetne izobrazbe) ter podiplomske (za pridobitev specializacije,

magisterija in doktorata znanosti). Novela pa je uvedla razvrstitev študijskih programov za

pridobitev izobrazbe skladno z bolonjskimi reformami v tri stopnje: a) prva stopnja –

visokošolski strokovni in univerzitetni študijski programi, b) druga stopnja – magistrski

študijski programi in c) tretja stopnja – doktorski študijski programi. Skladno z uveljavljanjem

bolonjskih reform je bila v noveli določena tudi mednarodna primerljivost posameznih

programov, pri čemer je bistveno izpostaviti uvajanje kreditnega vrednotenja študijskih vsebin

po načelih ECTS (European Credit Transfer System), formalno pa so se uvedli tudi

vseţivljenjsko učenje in t. i. joint degrees, študijski programi, ki jih izvaja več slovenskih ali

slovenskih in tujih VŠZ. Vrednotenje študijskih programov po načelih ECTS je urejeno z

Merili za kreditno vrednotenje študijskih programov po ECTS (Merila KVŠP), ki jih je sprejel

Svet za visoko šolstvo RS leta 2004 in opredeljujejo tako količinska kot kakovostna razmerja

med študijskimi programi in njihovimi sestavinami. V Merilih KVŠP je ovrednotena tudi

obremenitev študenta, ki je usklajena s povprečno letno obremenitvijo delovnega časa ob

polni zaposlitvi
8
. Pomemben vpliv na vodenje VŠZ je sprememba programov prinesla

zagotovo zaradi sprememb v pogojih za vpis, kar pomeni naslavljanje večjega občinstva s

promocijo in z informativnimi dnevi. Z novelo sta okvirno določena tudi vsebina oz.

razlikovanje med posameznimi vrstami programov, vzpostavljena pa je tudi primerjava s

prejšnjimi stopnjami, in sicer da so študijski programi prve stopnje dodiplomski, študijski

7 Kot smo omenili ţe v opombi št. 1 in je podrobneje pojasnjeno tudi v poglavju 5 Pravni vidiki visokega šolstva, je pravni poloţaj članic

univerz v Sloveniji različen, saj so le članice Univerze v Ljubljani pravno gledano visokošolski zavodi in torej pravne osebe, medtem ko so
članice ostalih univerz organizacijske enote. Omenjeni 2. člen ZViS se nanaša na visokošolske zavode, ki so kot taki opredeljeni z

ustanovitvenim aktom in statutom.

8
 Letno delo (torej vse opravljene obveznosti enega letnika) študenta je v skladu z evropskimi smernicami ovrednoteno s 60 KT, pri čemer

naj bi za povprečno oceno 8 za osvojitev 1 KT študent porabil od 25 do 30 ur dela/študija. Letno naj bi torej študent v povprečju za
opravljanje vseh obveznosti porabil od 1500 do 1800 ur. V skladu s temi merili morajo VŠZ ustrezno kreditno ovrednotiti sestavine

študijskih programov in sicer glede na vse obveznosti, ki jih morajo študenti opraviti. Primer ovrednotenja in izračuna obremenitve za

različne obveznosti pri predmetu lahko najdemo v Študijskem vodniku UP FM za študijsko leto 2009/2010.

CRP MUMVis – V5-0444 Zaključno poročilo

38

programi druge in tretje stopnje pa podiplomski študijski programi. Kljub temu je vpeljava t.

i. bolonjskih programov vnesla novo problematiko managementu VŠZ. Drugostopenjski

študijski programi, t. i. strokovni magisteriji, so v primerjavi s starimi magistrskimi

študijskimi programi, t. i. znanstvenimi magisteriji, nekoliko podvrednoteni. Stari

dodiplomski univerzitetni študijski programi dosegajo raven drugostopenjskih visokošolskih

programov.

Spremembe v zakonodaji in posledično organizaciji VŠZ so pomembno vplivale tudi na

sistem, predvsem z vidika financiranja. Kljub številnim iniciativam se nov (drugačen) način

financiranj še ni oblikoval, zato je bila veljavnost Uredbe o javnem financiranju visokošolskih

in drugih zavodov od leta 2004 do leta 2008 (Uradni list RS, št. 134/2003), ki je bila sicer

skoraj vsako leto deleţna nekaterih sprememb (Uradni list RS, št. 72/2004, 4/2006, 132/2006,

99/2008, 30/2009), podaljšana še do leta 2010. Uredba sicer določa (1. člen) javno

financiranje študijske in obštudijske dejavnosti, investicij in investicijskega vzdrţevanja ter

razvojnih nalog za javne VŠZ in VŠZ, ki pridobijo koncesijo. Izračun javnega financiranja je

urejena s posebno formulo, ki upošteva število vpisanih študentov, število diplomantov in

študijsko skupino (6. člen). Visokošolski zavodi so glede na prevladujoče študijsko področje

po ISCED klafisikaciji razvrščeni v šest skupin (12. člen), ki imajo vsaka različen faktor

vpliva na oblikovanje višine javnega financiranja VŠZ.

Zakonsko je urejen tudi status oseb, vpletenih v visokošolsko izobraţevanje; to so lahko

študenti rednega ali izrednega študija ter udeleţenci izobraţevanja. Prav poseben, v

evropskem prostoru skoraj enkraten je poloţaj slovenskih študentov, ki imajo pravico in

dostop do številnih socialnih transferov (subvencionirani prevoz, prehrana, bivanje v

študentskih domovih ali pri zasebnikih, zdravstveno in socialno zavarovanje) in različnih

javnih štipendij, hkrati pa jim je omogočeno delo pod posebnimi pogoji – študentsko delo. Za

prenos dela med študenti in porabniki skrbijo študentski servisi, ki so poseben člen med

sistemom visokega šolstva ter gospodarstvom in negospodarstvom.

Druga, pa ne manj pomembna vrsta sprememb pa se tiče spremljanja, ugotavljanja in

zagotavljanja kakovosti VŠZ. Več o tem je zapisano v poglavju 10 (Kakovost). Do neke mere

lahko o notranji učinkovitosti VŠZ sklepamo glede na deleţ diplomantov, to je število

študentov, ki so uspešno zaključili študij glede na vse vpisane študente v istem študijskem

letu. Najbolj ustrezno bi bilo deleţ diplomantov računati glede na vse vpisane v prvi letnik

toliko študijskih let nazaj, kolikor je v skladu študijskim programom določeno trajanje

študijskega programa. Vendar je za ilustracijo za potrebe pričujoče teme povsem zadostno

prikazati deleţ oz. odstotek diplomantov v izbranem študijskem letu glede na vse vpisane

študente v istem študijskem letu. Pri tem seveda niso upoštevani odmiki v smislu pavzerjev,

ki so zaključili študij v izbranem študijskem letu, saj taki diplomanti niso vpisani. Vendar

zaradi manjšega deleţa takih diplomantov distinkcije nismo naredili. Vidimo lahko

(Preglednica 5), da se povprečni skupni deleţ diplomantov giblje okrog 12 %, izjema je

Univerza v Novi Gorici, kjer se zaradi relativno kratkotrajnega delovanja deleţ diplomantov

še ni stabiliziral. Opaziti je tudi, da je deleţ diplomantov višji v visokih strokovnih šolah, kjer

dosega vrednosti okrog 20 %, medtem ko je na fakultetah ta količnik med 10 in 12 %. Zelo

nizek je odstotek diplomantov na samostojnih fakultetah, kjer pa tako število VŠZ kot število

študentov precej nihata med leti.

CRP MUMVis – V5-0444 Zaključno poročilo

39

Preglednica 5. Delež diplomantov glede na število vpisanih študentov v odstotkih (%)

Študijsko leto

VŠZ
1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

UL A 10,5 13,0 12,2 12,0 16,1 15,4 16,9 15,8 14,2 13,8 16,6

F 11,4 12,4 11,7 11,2 12,9 13,1 11,1 12,5 13,0 12,6 11,7

VS 15,7 18,8 21,4 18,0 20,0 25,7 24,1 23,1 16,1 19,8 20,2

Skupaj 12,0 13,1 13,0 12,1 13,9 13,6 11,7 12,9 13,2 12,8 12,1

UM F 12,0 11,2 11,9 11,9 14,3 11,9 12,0 10,6 11,2 12,2 12,2

VS 11,4 11,2 24,9 24,7 33,1 24,3 19,8 15,0 23,7 - -

Skupaj 12,0 11,2 12,2 12,2 14,9 12,4 12,3 10,9 11,7 12,2 12,2

UP F - - - - - 5,2 6,8 6,3 15,9 10,9 10,0

VS - - - - - 6,1 5,4 9,0 12,4 11,9 23,4

Skupaj - - - - - 5,6 6,3 7,1 14,7 11,3 11,4

UN

G

F - - - - - - - - 0,0 12,8 5,7

VS - - - - - - - - 0,0 0,0 0,0

Skupaj - - - - - - - - 0,0 11,5 5,1

S F - - - 0,0 0,0 - 0,0 0,0 3,7 0,0 0,8

VS - 3,8 6,5 6,9 9,3 15,6 19,7 13,2 13,7 14,5 17,0

Skupaj 0,0 3,8 6,5 6,8 9,1 15,6 14,4 10,9 11,7 11,4 13,0

Skupaj

visoko šolstvo
11,6 12,0 12,4 12,6 13,8 13,6 13,4 13,8 10,3 12,6 13,0

Opombe: VŠZ – visokošolski zavod: UL – Univerza v Ljubljani, UM – Univerza v Mariboru, UP – Univerza na

Primorskem, UNG – Univerza v Novi Gorici, S – samostojni VŠZ, F – fakulteta, VS – visoka strokovna šola, A

– akademija. Vir: SURS, http://www.surs.si (5. 8. 2007 – 7. 11. 2009).

3.3 Naloge slovenskega visokega šolstva v prihodnjem desetletju

Kot je razvidno iz predhodnih poglavij, se je v zadnjem desetletju visokošolski prostor v

Sloveniji razširil, diverzificiral, geografsko razpršil, posodobil z vidika pribliţevanja

evropskemu visokošolskemu prostoru in s tem internacionaliziral. Ugotovitve glede gibanj

povpraševanja po visokošolskem izobraţevanju v bliţnji prihodnosti kaţejo, da se kljub

neugodnim demografskim trendom povpraševanje ne bo zmanjšalo, ampak se bo le strukturno

spremenilo, pri čemer bo v vpisne populacije v primerjavi s preteklimi obdobji vključen

manjši deleţ mladih srednješolcev in večji deleţ starejših oseb (npr. z namenom dopolnitve

izobrazbe, prekvalifikacije, napredovanja) (Čepar 2009). Med dejavniki povečevanja

povpraševanja, ki smo jih izpostavili ţe prej, sta tako internacionalizacija kot optimiranje

financiranja (tako sistemsko, institucionalno kot na ravni posameznika).

Bolonjski proces, ki je bil osnovno vodilo reform visokošolskega sistema v Evropi in

Sloveniji, se ne formalno ne po implementaciji sodeč ni zaključil. Pravzaprav lahko ţe

ocenimo, da zadani cilji do leta 2010 niso bili uresničeni, pri čemer Slovenija ni izjema.

Čeprav se je po vstopu Slovenije v Evropsko unijo leta 2004 bistveno povečala mobilnost

vseh notranjih deleţnikov visokega šolstva (študentov, učiteljev in raziskovalcev ter

strokovno-administrativnega osebja), pa moţnost mobilnosti kljub subvencioniranju še vedno

v največji meri koristijo študenti iz socialno-ekonomsko bolje situiranih druţin (Rodman

2008: 90).

CRP MUMVis – V5-0444 Zaključno poročilo

40

Prav tako se v Sloveniji na ravni visokega šolstva (še)
9
 ni vzpostavilo nacionalno ogrodje

visokošolskih kvalifikacij, ki bi omogočilo laţje in predvsem bolj transparentno priznavanje

znanj in spretnost. To bo pomemben korak v razvoju ne le mednarodne in nacionalne

mobilnosti, temveč tudi vseţivljenjskega učenja (ibid) in s tem še večjo moţnost za

vključevanje sicer tradicionalno manj prisotnih populacij v visoko šolstvo (odrasli zaposleni,

brezposelni, starejše osebe, tujci).

Poleg ţe omenjenih mobilnosti in internacionalizacije v splošnem, vzpostavljanja ogrodja

visokošolskih kvalifikacij, promocije in širše implementacije vseţivljenjskega učenja in

priznavanja znanj in spretnosti se v slovenskem visokem šolstvu še vedno oblikuje in

implementira sistem zagotavljanja kakovosti. Po prvih štirih pilotnih institucionalnih

evalvacijah VŠZ v letu 2006 z namenom priprave metodologije nacionalnih institucionalnih

zunanjih evalvacij in preveritvi Meril je bilo do konca leta 2009 evalviranih še 17 VŠZ,

skupaj torej 21 (vključujoč tudi višje šole) (Rodman 2008). Po prenehanju delovanja NKKVŠ

2007 je njene naloge prevzel z ZViS-UPB3 ustanovljen Svet Republike Slovenije za visoko

šolstvo. Po 51. členu ZViS-UPB3 je Svet Republike Slovenije za visoko šolstvo imenoval

senate za akreditacijo, evalvacijo in habilitacijo, ki so zadolţeni za vodenje in odločanje v

akreditacijskih, evalvacijskih in habilitacijskih postopkih. Od pilotnih izvedb so se zunanje

evalvacije izpopolnile tako z izobraţevanjem domačih kot z vključitvijo tujih evalvatorjev,

sicer pa so tako metodološki postopki kot uporabljana orodja še predmet študija in

izboljševanja (Debevec 2008). S 1. 3. 2010 je bila ustanovljena Nacionalna agencija za

kakovost visokega šolstva (NAKVIS).

Zadnji in verjetno največji izziv, pred katerim je slovensko visoko šolstvo, pa je vsekakor na

področju financiranja. Spremembe v financiranju visokega šolstva v Sloveniji niso potrebne

le zaradi zaznanih socialno-ekonomskih trendov, ampak na to ţe nekaj časa opozarjajo

različni avtorji (Bevc 1999, 2003 in 2006, Ahčan, Polanec in Kozamernik 2008, Mramor

2006, Kranjec 2004). Čeprav se skuša visoko šolstvo pri nas odpreti trgu, je velika večina

VŠZ (tako javnih kot zasebnih) še vedno zelo odvisna od javnih – proračunskih sredstev. Tudi

zasebni VŠZ lahko ob izpolnjevanju določenih pogojev kandidirajo za t. i. koncesijo za

izvajanje brezplačnega (drţavno subvencioniranega) rednega študija, medtem ko morajo na

drugi strani študenti, ki iz različnih razlogov ne izpolnjujejo pogojev za vpis v redni študij,

plačevati delno ali polno šolnino tako na javnih kot zasebnih VŠZ. Čeprav so tu in tam

iniciative, tudi strokovne, za uvedbo neke vrste šolnin za vse študente v Sloveniji kar

odmevne, pa se uradna politika in večina stroke še vedno bolj nagiba k t. i. brezplačnemu,

javno financiranemu visokemu šolstvu. Vendar tako teorija kot praksa kaţeta, da se v večini

drţav po ukinitvi brezplačnega visokega šolstva, seveda ob ustrezni drţavni regulativi in

subvencioniranju ekonomsko šibkejših kandidatov za vpis, ne povečata le stopnja in

raznolikost vključenosti v dodiplomsko visokošolsko izobraţevanje, ampak se poveča tudi

uspešnost izobraţevanja, saj študenti zaključijo s študijem v povprečju v krajšem času kot v

javno financiranih (brezplačnih) sistemih (Čepar 2009, 26-27). Ključni izziv na področju

financiranja torej ni v obsegu, ampak v njegovi strukturi
10

.

9
 Vzpostavljanje nacionalnega ogrodja visokošolskih kvalifikacij je predmet drugega projekta UP FM s sofinanciranjem MVZT v okviru

Ciljno raziskovalnega programa Konkurenčnost Slovenije 2006-2013, z naslovom: Nacionalno ogrodje visokošolskih kvalifikacij (izteče se

28. 2. 2010). (vir: SICRIS 2009).

10
 Z izzivi financiranja slovenskega visokega šolstva se prav tako ukvarja projektna skupina na UP FM, v okviru katere delujejo tudi nekateri

člani projektne skupine pričujočega projekta MUMVis. Projekt v okviru Ciljno raziskovalnega programa Konkurenčnost Slovenije 2006-

2013 nosi naslov Financiranje visokega šolstva za tretje tisočletje, projekt poteka v sodelovanju z UL Ekonomsko fakulteto in ga sofinancira

MVZT, izteče pa se 30. 4. 2010 (glej Strašek 2008).

CRP MUMVis – V5-0444 Zaključno poročilo

41

Izzivi sistema na vseh štirih omenjenih področjih bodo pričakovano imeli posledice tudi na

institucionalni ravni. Nekatere je moţno predvideti ţe sedaj, nekatere so zagotovo

nepredvidljive, saj je kljub svoji tradicionalnosti in počasnemu sprejemanju novosti

visokošolski prostor spremenljivo in razgibano okolje. Management VŠZ se mora torej

ustrezno pripraviti, predvsem pa imeti zadostno stopnjo strokovnega znanja, da bo uspešno

obvladoval manjša in večja krizna obdobja, ki lahko nastopijo v naslednjem desetletju.

CRP MUMVis – V5-0444 Zaključno poročilo

42

4 MANAGEMENT VISOKOŠOLSKIH ZAVODOV

4.1 Visokošolski zavod kot organizacija

Nastanka visokošolskih (univerzitetnih) institucij ni mogoče primerjati s katerim koli drugim

delom formalnega izobraţevanja in še posebej ne z razvojem mnoţičnega in obveznega

šolstva. Če je moč trditi, da je bilo uvajanje in razvoj mnoţičnega šolstva neposredno

(Ramirez 2006) povezano z nacionalno drţavo, tega za visoko šolstvo ni mogoče trditi. Zdi

se, da se je vezanost teh institucij na nacionalno drţavo začela vzpostavljati šele kasneje,

predvsem pa takrat, ko je znanje postalo pomemben produkcijski dejavnik/kapital in je

predstavljalo oroţje v boju za konkurenčno prednost na svetovnih trgih. Umeščenost visokega

šolstva v razmerju do nacionalne drţave je pomembno predvsem z vidika razumevanja

procesov globalizacije in internacionalizacije visokega šolstva. Na videz je vloga visokega

šolstva v navedenih procesih protislovna. Po eni stani je ravno zanj značilna naravnanost v

širši prostor – razumevanje prostora v smislu odnosov (in ne geografske kategorije kot smo

poudarjali ob navedbah rekonceptualizacije prostora) po drugi strani pa je ravno zato bolj

podvrţen vplivu globalnih procesov. Scott (1998, 12) zato navaja, da je "visoko šolstvo

največji promotor in hkrati ţrtev globalizacije". VŠZ v resnici zaradi svoje narave dela lahko

obstajajo samo znotraj globalnega prostora. Kompletna abstinenca iz globalnih tokov tako ni

več moţna izbira. Samo tu lahko primerjajo znanstvene doseţke, oblikujejo relevantno

znanstveno skupnost. Hkrati pa se ravno na točki vpliva globalizacije in internacionalizacije

vzpostavljajo nove druţbene (ne)enakosti.

Šolo se pogosto razume kot ključni dejavnik prenosa znanja in druţbenega napredka (Whitty

1995, 268). Chubb in Moe (1990, 4) pa sta prepričana, da gre za idealizirano podobo:

"Oblikovalci politike šolanja so bili tisti, ki naj bi s pomočjo šolskega sistema zagotavljali pot

iz teme, oblikovali pa so skrajno birokratski sistem, ki zagotavlja, da teče vse po starem in da

je šola v rokah nekaj ekspertov, ki jim je poverjen obči interes." Vprašanje je, ali to velja tudi

za VŠZ.

Zdi se, da je mnoţičen vpis spodbudil razvoj šole kot birokratske organizacije. Bolj ko so se

VŠZ povečevali, bolj so ustrezali Webrovemu tipu birokratske organizacije. Ta naj bi se

odraţala (v Ballantine 2002) v pretirani centralizaciji, vertikalni in horizontalni fragmentaciji

in izoliranju posameznih enot med seboj, spodbujanju nestrpnosti in ne sodelovanja med

enotami (oddelki), pretirana konformnost, nejasen sistem odgovornosti in avtoritete. Povečalo

se je število administracije. Nemoč VŠZ kot birokratske organizacije pa naj bi se odraţala tudi

z ustanavljanjem raznih komisij, ki naj odločajo o tem in onem.

Goslin (1965, 133) je na osnovi Webrovega opisa birokratske organizacije opredelil naslednje

značilnosti šole kot organizacije in zdi se, da velja tudi za VŠZ.

• Delitev dela je izjemno natančna – tako na administrativni kot ravni poučevanja.

Izrazita je skrb za lociranje osebja na pozicije in formalizacija sprejemanja in

napredovanja osebja.

• Razvije se administrativna hierarhija, ki ima razdelano mreţo poveljevanja, oblikovani

so kanali (poti) za komunikacijo.

• Postopno se akumulirajo specifična pravila, ki se nanašajo tako na svetovanje kot na

celoten šolski sistem (npr: načini preverjanja znanja, standardi znanja).

• Poseben poudarek je dan racionalnosti totalne organizacije.

CRP MUMVis – V5-0444 Zaključno poročilo

43

• Pozicije, ki jih ima posameznik, pripadajo organizaciji. Torej, ko določen posameznik

zapusti šolo – pride drugi, ki zasede njegovo pozicijo.

Za šolo kot organizacijo je značilna teţnja po učinkovitosti, ki spodbuja procese

formalizacije, specializacije in centralizacije (Ballantine 2002).

Na t.i. odmik od humboltovega modela opozarja tudi Musselin (2005). Po mnenju Musselina

(2005, 145) postajajo v VŠZ vse bolj pomembni modeli za napredovanje, za pisanje poročil,

ocenjevanje postaja obvezen del in hkrati vse tesnejša vez z institucijo. Akademskost je

prepuščena boju na mednarodnem trgu znanja.

Na podobno nevarnost opozarja tudi Roter v predgovoru k Bourdieu (2004), ki poudarja, da je

neodvisnost znanstvenih polj danes močno ogroţena in da neoliberalna globalizacija uvaja

prek postmodernizmov in relativizmov novo mračno dobo, ki se začenja z zvajanjem vsega na

koeficient menjave.

Bourdieu (2004) razpravlja o vlogi znanstvene skupnosti in poudarja, da so znanstveni

doseţki in moţnost znanstvenega dela tesno vezani na pripadnost instituciji. Poudarja, da

(ibid., 47) "strukturofunkcionalizem misli znanstveni svet kot skupnost, ki se je opremila s

pravičnimi in regulacijskimi institucijami, v katerih ni boja", in verjame v sistem nagrad, ki

naj bi usmerjal najbolj produktivne. Ob tem opozarja na začaran krog, v katerem so najbolj

priznani raziskovalci najbolj produktivni, kjer so v znanstveno delo najbolj posvečeni tisti, ki

so bili posvečeni zgodaj in imajo zaradi svoje šolske posvetitve hiter začetek kariere – to pa

doseţejo tako, da se dajo opaziti tistim, ki imajo moč, da jih v znanstveni krog povabijo.

VŠZ so torej posebne vrste organizacij s posebno organizacijo in načinom vodenja. Shattock

(2006) jih med drugim primerja s skupnostmi, ki naj bi bile kljub veliki vrednosti (druţbeni in

finančni) po delovanju bolj podobne mestom kot podjetjem. Za dobro upravljanje VŠZ sta po

njegovem mnenju ključna sodelovanje in vodstvo, ki zna interesne skupine dobro usklajevati.

Podobno tudi Tavčar (2005) ugotavlja, da imajo VŠZ kot nepridobitne organizacije zahtevo

po popolnoma posebni organizaciji in izvedbi vodenja. V nasprotju s Shattockom in

Tavčarjem pa Zemski (2001 v Bess in Dee 2008: xxxv) meni, da so teoretični principi

vodenja in upravljanja profitnih organizacij primerni tudi za VŠZ, saj "je resničnost taka, da

so managerske veščine [potrebne za upravljanje VŠZ, op. a.] zelo podobne tistim v drugih

organizacijah." Po drugi strani Birnbaum (2001) opozarja, da se v management VŠZ

velikokrat neustrezno vnašajo principi iz drugih sektorjev. Problem nastaja, ker se ti prijemi

"aplicirajo, ne da bi se celostno upoštevale njihove omejitve" (ibid., 5). Teţava ne nastane

zaradi slabe zasnove ali dejanske neuporabnosti vnesenih idej, ampak v pretirano

poenostavljeni in neposredni aplikaciji na VŠZ.

Kljub tremu je treba upoštevati, da so VŠZ posebne vrste organizacij, ki so navadno formalno

sicer zelo natančno, v delovanju pa precej ohlapno strukturirane. VŠZ so "profesionalne

organizacije" (Birnbaum 2001: 150, povzeto po Mintzberg 1994), v katerih imajo managerji

omejeno avtoriteto in vpliv nad sicer razmeroma samostojnimi in stabilnimi specializiranimi

posamezniki ali skupinami. Predvsem za večje VŠZ je značilno, da spremembe v eni skupini

ne vplivajo bistveno na druge skupine.

4.1.1 Visokošolski zavodi kot totalne/birokratske organizacije

Mintzberg (1993) pravi, da imajo vse organizacije (ne glede na dejavnost) enako sestavljeno

organizacijsko strukturo. Ta se razlikuje le po obliki: v nekaterih organizacijah je strateški vrh

hierarhično visoko nad operativnim jedrom, v drugih je močno razvita srednja linija. VŠZ so

CRP MUMVis – V5-0444 Zaključno poročilo

44

v mnogočem drugačni kot ostale organizacije – Mintzberg (1993) jih imenuje profesionalna

birokracija. Pri tem misli birokracijo, ki temelji na profesionalni moči in strokovnosti.

Opredelitev VŠZ kot birokratskih organizacij je posledica relativno rigidne strukture,

profesionalne (strokovne) pa so zaradi specifičnih lastnosti zaposlenih – strokovnjakov

(Mintzberg 2001). To so organizacije, ki so lahko birokratske, ne da bi bile centralizirane,

njihovo delovanje pa se lahko opiše kot standardizirano vedenje. Ker so take organizacije

kompleksne, jih mora neposredno nadzorovati njihov ključni del – operativno jedro. Ključni

koordinacijski mehanizem v taki organizaciji je standardizacija spretnosti, saj je pri delovanju

odvisna od specifičnih spretnosti in znanja, ki proizvajajo standardne (standardizirane) izdelke

in storitve (Mintzberg 2001). V primeru VŠZ lahko za operativno jedro označimo strokovno-

administrativne sluţbe na čelu z vodstvom, ki je tako akademsko kot administrativno.

Izvajalci dejavnosti, sploh v VŠZ, so navadno visoko specializirani v svojih področjih, zato

zahtevajo več avtonomije ter se teţe in v manjši meri podrejajo avtoritetam (Mintzberg 2001).

Obvladovanje VŠZ je zato v nekaterih pogledih bolj zapleteno kot obvladovanje

enostavnejših organizacij in zahteva drugačne pristope. Po njegovem mnenju imajo VŠZ

značilno ploščato organiziranost (Slika 2).

Središče dogajanja je operativno jedro, v katerem poteka učni proces. V njem učitelji

samostojno in standardizirano opravljajo učni in raziskovalni proces. Pooblaščeni so, da delo

opravljajo po lastni presoji, kar jim daje veliko neodvisnost. Strateški vrh je nizek in nima

velikega pomena pri vodenju zaposlenih, prej obratno. Močnejši je vpliv operativnega jedra

na strateški vrh. Vodja na vrhu ni profesionalni menedţer, ampak eden izmed izbranih

strokovnjakov. Za razliko od drugih organizacij ima vodja (dekan) relativno majhno vlogo pri

napredovanju in nagrajevanju zaposlenih. Visokošolski učitelji so bolj kot od institucije v

svoji profesionalni karieri odvisni od svojega raziskovalnega dela in objav. Lahko govorimo o

obratni odvisnosti. VŠZ so odvisni od doseţkov učiteljev in raziskovalcev, ki lahko

pomembno vplivajo na uvrstitve VŠZ na različnih lestvicah uspešnosti. Ti odnosi pomembno

vplivajo na vodenje in sisteme kakovosti visokošolskih organizacij.Srednja linija je neizrazita,

med vrhom in jedrom ni posrednikov. Sem štejemo prodekane, glavnega tajnika, ki pa

praviloma ostajajo bolj učitelji, kot vodje s posebnimi pooblastili.

Slika 2. Profesionalna birokracija po Mintzbergu

OPERATIVNO

JEDRO

SREDNJA

LINIJA

PODPORNO

OSEBJE

STRATEŠKI

VRHTEHNO

STRUKTURA

Vir: Mintzberg 1983.

Na ravni univerz Santos (1996) ugotavlja dva tipična modela organizacijske strukture:

 integrirarna univerza (Slika 3),

 federativna univerza (Slika 4).

CRP MUMVis – V5-0444 Zaključno poročilo

45

Slika 3. Struktura sodobne integrirane univerze

Vir: Santos 1996 v Santos, Heitor in Caraça 1998: 98.

Slika 4. Struktura sodobne federativne univerze

Vir: Santos 1996 v Santos, Heitor in Caraça 1998: 98.

Mintzberg na podlagi Weickove ugotovitve (1976 v Mintzberg 2001, 174), da VŠZ delujejo

po načelu ustvarjanja in ohranjanja kategorij oblikuje zanimiv koncept strukture VŠZ –

golobnjak. Na podoben način, kot se ptice glede na funkcije in poloţaj razporedijo v

golobnjaku, naj bi bili razporejeni tudi ljudje v VŠZ, hkrati pa naj bi aktivnosti potekale po

principu razporejanja v celice golobnjaka (izvirno pigeonholing). Na ta način se sicer

razmeroma rigidna struktura profesionalne birokracije prilagodi specifičnim potrebam visoko

specializiranih in relativno avtonomnih posameznikov, ki tvorijo organizacijo VŠZ, kar

omogoča tem posameznikom osredotočanje na profesionalni razvoj, namesto da bi se morali

ubadati s koordinacijo v organizaciji.

CRP MUMVis – V5-0444 Zaključno poročilo

46

VŠZ torej od klasične profesionalne birokracije razlikuje večja decentraliziranost in

samostojnost posametnih enot. Po Mintzbergu (2001) je vloga vodstva koordinacija in

razporejanje posameznikov in enot v golobnjaku, postavljanje prioritet in usmerjanje del. Ker

ima v VŠZ vodstvo v primerjavi z vodstvom drugih tipov organizacij precej manj dejanske

moči in vpliva, je ključni pristop k obvladovanju organizacije pogajanje, management pa se

vzpostavlja skozi interakcijo in diskurz. Spremembe v okolju v zadnjem desetljetju pa

postavljajo vedno bolj v ospredje tudi pomen profesionalnega in močnega vodenmja VŠZ.

4.1.2 Izobraţevalne mreţe

V organiziranosti visokega šolstva je pomembno razumevanje mreţ. Te so spodbujene s

projekti, raziskavami, ki povezujejo strokovnjake različnih organizacij. Jackson (2004, v

Hargreaves in Fink 2006, 181) pravi, da mreţe omogočajo in spodbujajo prenos in izmenjavo

obstoječega znanja in pri strokovnjakih spodbujajo motivacijo, ki izvira iz učenja in

sodelovanja s kolegi.

Mreţne rešitve so lahko uspešne, če (Hargreaves in Fink 2006, 184–185):

 imajo jasen moralni namen, na osnovi katerega se udeleţenci poveţejo in ki se

osredotoča na učenje in uspeh učencev,

 imajo jasni ţarišče in področje,

 imajo jasna merila, kaj je treba narediti in zakaj,

 imajo ustrezne podatke, so pozorne na informacije, raziskave in preverjeno znanje,

 so v danem času obvladljive in podprte s tehnologijo, ki omogoča takojšen dostop do

doseţkov, podatkov in strokovnih nasvetov,

 niso nadzirane.

Elmore (2006, 23) se strinja, da so mreţe pomembne, in trdi, da je treba o prilagajanju in

uporabi znanja odločati zelo blizu temeljev sistema. Torej mora biti vloţek v druţbeni kapital

usmerjen v učilnice in raziskave. Mreţe učiteljev, raziskovalcev za izboljšanje skupne prakse,

timi uradnikov, ki poskušajo rešiti sistemske teţave v zvezi z izboljšavami – vse te druţbene

mreţe so zgled, kakšno obliko naj bi imel v sistemu odgovornosti, posvečenem izboljšavam,

druţbeni kapital. Elmore (2006) predlaga, naj se večina sredstev vlaga v strokovne mreţe in

ne v formalne institucije.

Slika 5. Hierarhije znanja

avtokratsko znanje

hierarhično znanje

mreţno znanje

Vir: povzeto po Cornu 2004.

CRP MUMVis – V5-0444 Zaključno poročilo

47

Mreţe so torej obetavna alternativa monokulturam in standardizaciji v učenju in poučevanju

(Hargreaves in Fink 2006, 182), niso pa rešitev za vse. Fullan (2005) opozarja, da mreţe

morda ne delujejo dobro na področjih kompleksnega učenja, ki zahteva več strokovnega

vlaganja – pripeljejo bolj do izmenjave prepričanj in mnenj kot do zanesljivega znanja,

izgubijo lahko ciljno usmerjenost in postanejo samozadostne ter morda ne zadoščajo za

zagotavljanje odgovornosti. Razen tega mreţe teţko delujejo brez zunanje spodbude in

izgubijo zagon, če so prepuščene same sebi.

Svetovna uporaba tehnologije mreţ – interneta – je zelo vpliven dejavnik vodenja za učenje. S

splošno dostopnostjo znanja se ruši piramida oziroma hierarhija znanja, ki jo poznamo z

univerz in iz knjig: nekdo ve več kot nekdo drug, je na višjem formalnem poloţaju in ima zato

avtoriteto znanja. Pri svetovni tehnološki mreţi ni več avtoritete vodenja in znanja. Sicer

obstaja, vendar nekje drugje. Ne vemo točno, kje, teţko jo prepoznamo, nastaja sama po sebi

in vsi lahko vanjo prispevajo.

Teoretiki (Cornu 2004) napovedujejo, da človeštvo morda lahko doseţe skupno inteligenco –

vendar ne bo zavestna in vezana ozko na posameznika. Nad nami bo; ne kot nadmoţgani ali

seštevek posameznikov, ampak kot kolektivna zmoţnost. V njej ne bo nihče vodja učenja, vsi

bomo enakopravno sodelovali v skupnem učenju in ustvarjali novo skupno znanje, ki bo

onkraj našega zavedanja. To bi v celoti spremenilo sedanje razumevanje vodenja za učenje in

pomena šol sploh.

4.2 Poslanstvo, vizija in cilji visokošolskega zavoda

VŠZ kot organizacija je skupnost ljudi in s tem skupnost interesov, uspešnost organizacije pa

je je "sorazmerna meri zadovoljevanja interesov pomembnih udeleţencev organizacije"

(March in Simon 1958 v Tavčar 2006, 113). Pri viziji organizacije gre, po Biloslavu (2005),

za strateško prilagajanje prihodnosti, zato vizijo v strateškem managementu avtor tudi

razumeva kot projekcijo organizacije v prihodnost, "ki smiselno povezuje in izraţa

pomembne in dolgoročne interese pomembnih udeleţencev organizacije" (ibid. 104). Vizija je

torej zapis tistega, kar ţeli organizacija doseči v prihodnosti, pri tem pa je pomembno, da je

tisto, kar je zapisano v viziji, dosegljivo in uresničljivo. Collins in Parsons (Collins in Porras

1999, 229) kot enega najpomembnejših učinkov poslanstva in vizije poudarjata vzbujane

navdiha v ljudeh znotraj organizacije. Predvsem zaposleni se morajo poistovetiti z vrednotami

in namenom organizacije, saj ravno to zagotavlja njen uspeh.

Poslanstvo je v primerjavi z vizijo nekoliko širše in se nanaša na drugo raven delovanja

organizacije; Biloslavo (2005, 115) pravi, da "opredeljuje okvir programov organizacije."

Podobno za O'Hallarona (2000, 25) poslanstvo opredeljuje temeljne smotre organizacije; gre

za najpomembnejše cilje, ki se jih sicer ne da ne časovno ne količinsko izmeriti. Tudi Woolf

(1999, 23) razlaga poslanstvo kot zapis aktivnosti, ki naj jih organizacija uspešno opravlja.

Poslanstvo mora vsebovati specifične usmeritve o poteh, ki jim mora organizacija slediti

glede na njene programe, storitve in aktivnosti. Poslanstvo se lahko delno spreminja ali

dopolnjuje skozi čas in novosti.

Rowley, Lujan in Dolence (1997, 11) priporočajo, da se VŠZ pri oblikovanju vizije in

poslanstva osredotoči na nekatera strateška vprašanja, ki odraţajo tudi odnos VŠZ z oţjim in

širšim okoljem:

• kdo so in bodo študenti VŠZ,

• kaj in kako v VŠZ poučuje,

CRP MUMVis – V5-0444 Zaključno poročilo

48

• kako se bodo študenti učili (na kakšen način bodo osvojili znanje) in kakšna je vloga

učenja,

• kaj si druţbene potrebe in kako druţba pričakuje, da bo VŠZ te potrebe zadovoljil,

• kako bo VŠZ kril stroške svojih dejavnosti.

Vizija in poslanstvo, opozarjajo Rowly, Lujan in Dolence (1997, 128), se morajo vzpostaviti

konsenzualno, predvsem pa ju morajo jasno in enoznačno razumeti vsi zaposleni, pa tudi

drugi déleţniki VŠZ, medtem ko lahko cilje, ki so konkretnejši, samostojno določi tudi

management/vodstvo, vendar tako, da jasno odraţajo obče sprejeti vizijo in poslanstvo.

Tavčar (2006) k temu dodaja še, da se skozi ustrezno oblikovane poslanstvo, vizijo in cilje

odraţajo vrednote organizacije, ki morajo biti skupne vsem njenim članom.

Tudi Collins in Porras (1999, 221) ugotavljata, da so poslanstvo, vrednote in vizija

medsebojno povezani. Uspešna organizacija po njunem mnenju potrebuje vizijo, ki je

sestavljena iz dveh delov: iz temeljne ideologije organizacije ter iz ţelene prihodnosti.

Učinkovita vizija torej temelji na povezavi in vzajemnosti med ideologijo in videnjem

prihodnosti. Vizija ponazarja, za kaj se organizacija zavzema (vrednote), zakaj obstaja

(ideologija organizacije) in kaj si organizacija ţeli postati, doseči in ustvariti (cilji).

Osnovni cilj vsake organizacije je uresničevanje ciljev in uspešno vodenje je tisto, ki uspe

organizacijo pripeljati do zastavljenih ciljev z najbolj racionalno porabo resursov. VŠZ so s

tega vidika specifične organizacije, saj so tako njihovi cilji kot njihovo vodenje dihotomni.

Cilji se na eni strani nanašajo na uresničevanje nekega širšega druţbenega interesa, ki je

povečanje kapitala znanja druţbe, na drugi strani pa na posamične cilje VŠZ, da kot

organizacija posluje uspešno. Tudi vodenje VŠZ je razdeljeno na "strokovno" vodenje, ki ga

predstavlja izbran akademski organ, v slovenskem okolju rektor in senat, ki primarno skrbi za

uresničevanje raziskovalnih in izobraţevalnih ciljev VŠZ, ter "upravljavski" organ (rektor), ki

skrbi za uspešno poslovanje in uresničevanje splošnih organizacijskih ciljev VŠZ.

Uspešno delovanje VŠZ je, kot smo ţe povedali, eno ključnih gonil gospodarskega razvoja.

Številne raziskave (Aghion idr. 2008, OECD 2007) so pokazale, da je število inovacij in

patentov neposredno povezano z vlaganjem v izobraţevanje, predvsem v visoko šolstvo in

podiplomsko izobraţevanje, kjer se odvija največ raziskovanja. Drţave Evropske unije so v

primerjavi z Zdruţenimi drţavami Amerike v letu 2005 v visoko šolstvo vloţile pol manjši

deleţ BDP-ja (1,4 % proti 3 % ZDA), kar se je izkazalo v manjši vključenosti prebivalstva v

terciarno izobraţevanje in v manjšemu deleţu inovacij in patentov. Prav tako je med prvimi

50 univerzami po Šanghajski lestvici neprimerno več ameriških kot evropskih univerz

(Aghion idr. 2008). Večje uspešnosti ameriških univerz pa avtorji ne pripisujejo le večjemu

vlaganju, ampak tudi drugačni organizaciji in vodenju, kot ga imajo evropske. Pri tem je

najbolj pomembna avtonomija univerz oz. VŠZ pri pridobivanju in razpolaganju s sredstvi ter

pri sestavi organov vodenja VŠZ (glede deleţa notranjih in zunanjih déleţnikov).

Za uresničevanje cilja povečanja avtonomije VŠZ to pomeni, da morajo VŠZ in njihovi

déleţniki uskladiti odnose in cilje na treh ravneh (Fried 2007):

1) v odnosu med drţavo in VŠZ s ciljem zagotavljanja legitimnosti;

2) v odnosu upravljavskega organa z akademskim vodstvom s ciljem zagotavljanja

učinkovitosti; in

3) v odnosu VŠZ do civilne druţbe s ciljem izkazovanja relevantnosti in zadovoljevanja

potreb.

CRP MUMVis – V5-0444 Zaključno poročilo

49

Upravljanje z navedenimi odnosi in cilji je tudi eden tvornih elementov petih priznanih

modelov koordinacije oziroma kolektivnega nadzora v visokošolskem sektorju (Clark 1983,

Neave in Van Vught 1991, Braun and Merrien 1999, Schimank idr. 1999, Enders 2002):

 tekmovanje,

 državna regulativa,

 déležniško usmerjanje (stakeholder guidance),

 vodstvena (ali upravljavska) samo-regulativa in

 akademska samo-regulativa.

Ti modeli seveda ne obstajajo v realnosti kot čisti primeri managementa, ampak so analitične

kategorije, ki nam za potrebe nadaljnjih raziskav pomagajo identificirati različne dimenzije

managementa VŠZ, kot so se oblikovale v specifičnem zgodovinskem in kulturnem

kontekstu. Tovrstna preglednost je še posebno pomembna, ker management zaradi nenehnih

druţbenih sprememb ter z njimi povezane kompleksnosti in negotovosti zunanjega okolja

predstavlja dinamični element avtonomije VŠZ, ki se razvija kot posledica interakcij med

različnimi akterji in deleţniki v visokošolskem okolju ter njihovih skupnih odločitev o

strateških ciljih in načinih za najboljše doseganje teh ciljev (Fried 2007).

Preverili smo, koliko slovenskih VŠZ ima javno dostopne zapise o svojem poslanstvu, viziji

in strateških ciljih. Za dostopne zapise smo šteli tiste, ki so objavljeni na spletnih straneh

posameznega VŠZ, bodisi neposredno na spletni strani, bodisi v poslovnih poročilih

objavljenih na spletni strani.

Preglednica 6 kaţe, da imata na svojih spletnih straneh skoraj dve tretjini VŠZ v RS

objavljeno poslanstvo, blizu 60 % jih ima objavljeno vizijo, slaba petina pa strateške cilje. V

največjem številu imajo te dokumente objavljene članice Univerze na Primorskem, v

najmanjšem pa članice Univerze v Novi Gorici (morda tudi zato, ker je organizirana kot

"integralna univerza"). Seveda po teh podatkih ne moremo sklepati, ali VŠZ dokumentov

dejansko nimajo, gre zgolj za podatek, ali so dostopni javnosti.

CRP MUMVis – V5-0444 Zaključno poročilo

50

Preglednica 6. Pregled javne dostopnosti poslanstva, vizije in ciljev slovenskih

visokošolskih zavodov

Število

VŠZ

VŠZ v letu

2009/2010

javno objavljeno

poslanstvo vizija cilji

UL

A 3 2 1 2

F 23 15 11 5

Skupaj 26 17 12 7

Deleţ v % 100 65,4 46,2 26,9

UM F 16 14 14 1

Skupaj 16 14 14 1

Deleţ v % 100 87,5 87,5 6,3

UP F 5 5 4 3

VS 1 1 1 1

Skupaj 6 6 5 4

Deleţ v % 100 100 83,3 66,7

UNG F 5 0 3 0

VS 2 0 0 0

Skupaj 7 0 3 0

Deleţ v % 100 0 42,9 0

S F 11 6 5 3

VS 17 12 10 1

Skupaj 28 18 15 4

Deleţ v % 100 64,3 53,6 14,3

Skupaj visoko šolstvo 84 55 49 16

Deleţ visoko šolstvo v % 100 65,5 58,3 19,1

Opombe: VŠZ – visokošolski zavod: UL – Univerza v Ljubljani, UM – Univerza v Mariboru, UP – Univerza na

Primorskem, UNG – Univerza v Novi Gorici, S – samostojni VŠZ, F – fakulteta, VS – visoka strokovna šola, A

– akademija; Deleţ – (število objav dokumenta/število vseh zavodov v skupini)*100. VIR: Število VŠZ: MVZT,

http://www.mvzt.gov.si/si/delovna_podrocja/visoko_solstvo/dejavnost_visokega_solstva/seznam_visokosolskih_

zavodov/(10. 3. 2010); število objevljenih dokumentov: spletne strani VŠZ.

4.3 Vodenje visokošolskih zavodov

Obvladovanje konceptov in tehnik sodobnega managementa je v visokem šolstvu izrednega

pomena. Management in vodenje VŠZ zahtevata profesionalno managersko strukturo in

razvoj profesionalnega visokošolskega managementa, s poudarkom na procesih vodenja.

Večina avtorjev (glej Ferlie in Shortell 2001) se strinja, da je vodenje proces vplivanja na

aktivnosti posameznika ali skupine v prizadevanjih za doseganje cilja v dani situaciji in se

odvija na vseh ravneh organizacije in velikokrat vključuje tudi naloge s področja

managementa. Najbolj uspešni vodje so tisti, ki uporabljajo širok nabor pristopov v vodenju in

so sposobni te pristope prilagoditi potrebam različnih situacij, skupin in posameznikov (Ferlie

in Shortell 2001). Odnos med uspešnim in učinkovitim vodenjem sta dobro obrazloţila

Hersey in Blanchard (1988, 241-245), ki pravita: "Če podrejeni pri opravljanju svojih nalog

vidi tudi svoja pričakovanja in moţnost osebnega uspeha, bo pri svojem delu ne samo

uspešen, ampak tudi učinkovit ter bo prispeval svoj deleţ k uresničitvi zastavljenih ciljev

organizacije". Pri tem bo čutil svoje osebno zadovoljstvo.

Dimenzije vodenja so vidne iz številnih dokazov in vidikov razvoja visokošolskega

mamangementa, kar se kaţe z identiteto, integriteto in rastjo visokošolskega učitelja na eni

strani in na drugi strani s kredibilnostjo, poštenostjo, odkritostjo, povezovanjem, z

CRP MUMVis – V5-0444 Zaključno poročilo

51

navdušenjem, resničnostjo, uresničevanjem, s kompetentnostjo, z občutljivostjo do vrednot,

kar vse so značilnosti učinkovitega vodenja (Kotter 1990, Kouzes in Posner 1995, Ramsden

1998). Proaktivno vodenje spodbuja motivacijo in delovanje, ki izboljšuje poučevanje in

učenje. Obstajajo tudi dokazi, da stil vodenja VŠZ vpliva na značilnosti organizacije, ki lahko

vplivajo na izvajanje dejavnosti (Drodge 2002). Mintzberg (1998) pravi, da večina strokovnih

delavcev zahteva malo direktnih usmeritev, temveč pričakujejo zaščito in podporo od vodje.

Raelin (1995) kot center akademskega managementa poimenuje management avtonomije.

Bryman (2007) pravi, da cilj VŠZ ni toliko v tem, kaj naj bi vodje delali, temveč bolj v tem,

čemu naj bi se izogibali. Trow (1994) govori o novi obliki javnega managementa v VŠZ, ki se

kaţe v pomanjkanju zaupanja v profesionalizem, zvestobo in neprepoznanih predstavah o

profesionalizmu.

Bolden, Petrov in Gosling (2008) ugotavljajo, da na vodenje VŠZ močno vplivajo širši

dejavniki iz socialnega in političnega konteksta, pri čemer univerze postajajo vedno bolj

ekonomsko in trţno občutljive in prehajajo iz birokratsko znanstvene oblike organiziranja v

bolj podjetniške in sodelovalne oblike. Middlehurst (2008) pravi, da je treba vodenje v VŠZ

graditi na osnovi prepoznanih procesov, ki pokaţejo na vsebino in odnose. V središču vodenja

naj bo proces učenja, ki bo vodil v boljše znanstveno delo in boljše rezultate vodenja. Prav

tako meni, da so zaposleni na univerzah profesionalci, ki pričakujejo široko področje

avtonomije in priznavanje svojega doprinosa k delu univerze. Njihovo poslanstvo temelji na

profesionalnih normah, usposabljanju, ekspertizah in oblikovanju profesionalnega dela v

sistemu znanja. Maister (2006) opozarja, da bo visokošolski učitelj sledil svojemu vodji le, če

zaupa v njegove motive za vodenje, vrednote in stil vodenja. Taylor (2005) govori o sinergiji

različnih značilnosti posameznika, značilnosti akademskega razvoja in značilnosti institucije,

ki zaznamujejo uspešno prakso in vodenje.

Bryman (2007) na osnovi pregleda literature povzema raziskave o vodenju v visokem šolstvu,

kjer ugotavlja, da je malo raziskav, ki bi se osredotočale na vodje in njihov prispevek k

razvoju organizacijske kulture oddelka, spodbujanju sodelovalnega vzdušja in izboljševanju

dela oddelka, kjer vodja deluje. Raziskava, ki jo navaja, je zajela tri drţave: Zdruţeno

kraljestvo, Zdruţene drţave Amerike in Avstralijo. Zaključki raziskave so pokazali na 13

kompetenc vodij VŠZ predvsem z vidika učinkovitosti vodenja oddelka:

1) jasen občutek za strateško vizijo,

2) priprava oddelka v smeri doseganja ciljev,

3) pozornost in premišljenost,

4) poštena, pravična in celostna obravnava akademskega osebja,

5) biti resnicoljuben in imeti osebno integriteto,

6) zagotavljati moţnosti za sodelovanje v ključnih odločitvah, zagotavljati odprto

komunikacijo,

7) dobra komunikacija glede smeri razvoja oddelka/enote/zavoda,

8) oblikovanje modela ravnanj za doseganje kredibilnosti,

9) oblikovanje pozitivnega in sodelovalnega ozračja pri delu,

10) vprašanja na nivoju oddelka posredovati naprej v obravnavo,

11) dajati povratne informacije glede na opravljeno delo,

12) zagotavljanje resursov za spremljanje dela, spodbujanje izobraţevanja in raziskovanja,

CRP MUMVis – V5-0444 Zaključno poročilo

52

13) vzpostavitev akademskega napredovanja, ki spodbuja razvoj oddelka.

Yielder in Codling (2004) opisujeta razlike med akademskim vodenjem in managerskim

vodenjem. Vodenje v akademski instituciji izhaja predvsem iz znanja, izkušenj in

prepoznavnosti vodje na nekem strokovnem področju in njegovih osebnih značilnosti ter

sprejetosti v timu. Na tem se gradi avtoriteta vodje, stil vodenja je znanstven. Managersko

vodenje izhaja iz pozicije v hierarhiji in strokovno znanje ni v ospredju. Opis obeh pristopov

je v Preglednica 7.

Preglednica 7. Primerjava med akademskim in managerskim vodenjem

Akademsko vodenje Managersko vodenje

Vodja ima avtoriteto, ki izhaja iz:

- znanja na področju neke discipline,

- izkušenj,

- strokovne prepoznavnosti,

- osebnih značilnosti povezanih s

kakovostjo dela,

- strokovnega znanja (učenje,

raziskovanje, razvoj programov),

- sprejetosti v timu.

Kontekst vodenja: znanstveni.

Formalizacija: podana od spodaj.

Vodenje izhaja iz osebnosti posameznika,

njegovih značilnosti in strokovnega znanja.

Vodja ima avtoriteto, ki izhaja iz:

- pozicije v hierarhiji,

- odgovornosti delovnega mesta

(finance, kadri, načrtovanje idr.),

- kontrole (proračun, viri, prostori idr),

- delegirane oblasti,

- moči.

Kontekst vodenja: zdruţevalni.

Formalizacija: predpisana od zgoraj.

Vodenje izhaja iz pozicije vodje, vodja lahko

ima ali pa nima sposobnosti za vodenje.

Vir: povzeto po Yielder in Codling 2004.

Mintzberg (1993) izpostavlja pomen profesionalizma kot temeljne značilnosti vodenja VŠZ,

ki temelji na ekspertnosti, profesionalni moči in strokovnosti vodje, ki je tudi sam akademik.

Stronach in drugi (2002, 2) ugotavljajo, "da je 'profesionalec' konstrukt, ustvarjen z

metodološko redukcijo, retorično inflacijo in univerzalističnim ekscesom". Goodson (2000,

14) ga opisuje kot ţrtev, ki "vse manj načrtuje svojo usodo in vse bolj posreduje pravila, ki so

jih napisali drugi". "Profesionalca motivira delo za skupnost, ne pa pričakovanje takojšnje

materialne nagrade; altruistične vrednote prevladajo nad egoističnimi nagibi (Turner 1993,

14).

V visokošolskem kontekstu je mogoče profesionalizem povezovati tudi z vprašanjem

reprezentacije (Ryan 1999). Se lahko profesionalizem uporablja kot izgovor in vir moči, ko se

razpravlja, ukrepa, raziskuje in odloča o nadaljnjih korakih (Foucault 1977)? Kdo lahko

sprejme najboljše odločitve in v čigavo korist? Profesionalizem je kot mnogi drugi koncepti,

večplasten. Je nekaj, kar decentralizirani visokošolski sistem, v katerem imajo učitelji več

avtonomije kot v centraliziranem sistemu, močno potrebuje, je pa tudi nosilec oblasti

zamišljenega enotnega telesa, imenovanega 'profesija'.

Z vidika strukture poklicne birokracije, za katero je značilna visoka stopnja decentralizacije,

je osnovna naloga vodje VŠZ ohranjanje nadzora nad delovanjem na dnu hierarhične lestvice,

pri strokovnjakih. Tukaj se pojavlja nadzor tudi v obratni smeri. Ne samo da strokovnjaki

nadzorujejo svoje delo, prizadevajo si tudi za nadzor nad administrativnimi odločitvami, ki jih

zadevajo.

CRP MUMVis – V5-0444 Zaključno poročilo

53

Bleak (2005) opisuje vodstvene strukture kot formalne in neformalne entitete, ki imajo

legitimno moč ali avtoriteto v organizaciji (Preglednica 8). Proces vodenja vključuje

odločanje in akcijsko delovanje, ki odraţata legitimno moč.

Preglednica 8. Vodstvene strukture v visokošolskih zavodih in njihova legitimna moč

Vodstvene strukture Procesi

Nadzorno-upravni organ Odločanje in nadzor

Nadzorne in upravne komisije Prerazporejanje resursov

Board of bylaws Evalvacija dejavnosti

Senat Imenovanje, promocija, pregled kurikula

Akademske komisije (komisije senata) Sprejemanje študijskih programov

Dekan, predsednik, glavni tajnik Komuniciranje in prenos informacij

Organizacijska hierarhija Realizacija politike

Formalno poročanje in obseg avtoritete Strateško planiranje

Vir: Bleak (2005, 147).

Middlehurst (2008) pravi, da se vodenje VŠZ ne sme graditi na preveč splošnih izhodiščih,

temveč mora biti vodenje prilagojeno procesom, ki so prepoznani v visokem šolstvu. V

središču vodenja mora biti proces učenja, ki bo doprinesel boljšo znanstvenost in boljše

rezultate dela za vodje. Hallinger (2004) povzema, da kjer je vodenje povezano z

izboljševanjem metod poučevanja in učenja, so ti rezultati pogosto odraz transformacijskega

vodenja. Rezultati raziskave Muijs, Harris, Lumby, Morrison in Sood (2006) kaţejo, da je

transformacijsko vodenje najbolj učinkovito v visokem šolstvu in da je razvoj vodij relativno

redek pojav.

Narediti spremembe za izboljšanje kakovosti dela pomeni narediti pomembno razliko: od

transakcijskega k transformacijskemu vodenju (Ferlie in Shortell 2001 v Skela Savič 2007).

Transakcijski vodja dela po načelu status quo in po obstoječih pravilih in strukturah,

usmerja se na simptome in materialno nagrajevanje zaposlenih. Transakcijsko vodenje je

sporazumevanje med vodjo in zaposlenimi o materialnih, kadrovskih in drugih ugodnostih in

je precej podobno klasičnemu načinu vodenja, v katerem je vodja nadrejeni. Transakcijski

vodja deluje na podlagi nagrajevanja, vodenja z izjemami, vodenja brez "vajeti". Nasprotje

temu je transformacijski vodja, ki poruši status quo odnos med zaposlenimi in vodjo ter

obstoječo strukturo nadomesti s spodbujanjem zaposlenih k idealom in moralnim vrednotam,

ki naj bi zaposlene navduševale za reševanje problemov pri delu. Transformacijsko vodenje je

vodenje z motiviranjem, vodja deluje na podlagi karizme, navdiha, intelektualne stimulacije

in upoštevanja posameznika. Transformacijsko vodenje je osnova za premagovanje ovir pri

uvajanju sprememb. Rezultati študij kaţejo na bistveno prednost transformacijskega vodenja

pred transakcijskim zaradi večje produktivnosti, večjega zadovoljstva sodelavcev in niţje

stopnje fluktuacije. Študije so pokazale statistično veliko povezanost med učinkovitostjo

vodje in transformacijskim vodenjem (Lang in Muller 2000). Yukl (v Lang in Muller 2000)

pravi, da ne moremo transakcijskega in transformacijskega vodenja obravnavati kot

nasprotujočih si pristopov. V različnih situacijah se lahko zgodi, da isti manager uporablja obe

obliki vodenja. Zdi se, da transakcijsko vodenje predstavlja temeljno orodje, na katerem se

gradi transformacijsko vodenje. Tudi Robbins (1998) pravi, da ju ne smemo jemati kot

nasprotna si pristopa za doseganje cilja, saj se transformacijsko vodenje začne graditi takrat,

ko je transakcijsko na vrhuncu.

Gledano skozi literaturo so različne kulture učinkovite za različne organizacije, enako velja za

različne stile vodenja. Vodje morajo razumeti, da mora biti tisto, kar delajo, dobro za

CRP MUMVis – V5-0444 Zaključno poročilo

54

organizacijo. Tisto, kar uspeva v eni organizaciji, ni vedno dobro za drugo organizacijo

(Pennington, Townsend in Cummins 2003). Transformacijsko vodenje je postalo osnova za

izpeljanke kot so vodenje z zanosom ali heroično vodenje (Yukl 1999). Današnji pristopi v

vodenju pa se odmikajo od značilnosti vodij k procesom vodenja (Barker 2001, Grint 2005).

Preglednica 9. Principi in zahteve v zvezi z vodenjem v visokošolskih zavodih

Principi Zahteve

Vloge in funkcije akademskega vodstva in

managementa morajo biti enako vrednotene v

organizaciji.

Paralelne karierne poti za akademsko vodstvo

in management.

Akademsko vodstvo in management

sodelujejo in delajo timsko.

Deljena odgovornost.

Navzočnost in zastopanje v odborih in

managerskih timih.

Akademsko osebje na vodstvenih pozicijah, se

prav tako mora ukvarjati z pedagoškim in/ali

raziskovalnim delom.

Izhaja iz opisa delovnega mesta

Odgovornost, ki izhaja iz akademskega

poklica.

Strokovno-administrativno osebje prav tako

mora biti kompetentno za svoje delo.

Nadaljnje izpoolnjevanje kompetentnih

strokovno-administrativnih delavcev.

Razvoj kariernih poti.

Akademsko vodstvo naj bi izhajalo iz krogov

izrednih in rednih profesorjev, lektorjev.

Spodbujanje mlajših akademikov k

napredovanju v višje nazive.

Adekvatno in jasno definirana merila za

napredovanje v nazive.

Vloga managerja naj bo dodeljena osebi z

izkušnjami, kvalifikacijami in ekspertizami.

Usposabljanja za ambiciozne managerje.

Akademsko vodstvo in management morata

biti zavezana k znanju in izkušnjam

relevantnim za tovrstna delovna mesta.

Prilagojeni programi za razvoj potencialnega

kadra znotraj VŠZ.

Povezovanje z drugimi na enakih delovnih

mestih.
Vir: Yielder in Codling 2004, 324.

Hunt in Dodge (2002 v Pennington, Townsend in Cummins 2003) ugotavljata, da so

raziskave s področja vodenja v prvi vrsti usmerjene v odnos vodja – podrejeni, medtem ko je

vidik organizacije in njenega okolja, kjer ima vodenje pomembno vlogo, pogosto spregledan.

Avtorja menita, da je treba o vodenju razmišljati kot o elementu okolja organizacije.

Raziskave iz vodenja bodo dobile dodatno vrednost, ko bodo imele vključene spremenljivke

organizacijskega okolja. Raziskave avtorjev Penningtona, Townsenda in Cumminsa (2003)

potrjujejo ta navajanja, saj so avtorji pri proučevanju vpliva vodenja na kulturo organizacije

ugotovili, da različni pristopi v vodenju zaposlenih vodijo v različne kulture organizacije.

Raziskave v visokem šolstvu dajejo velik poudarek tudi na organizacijsko kulturo. Shattock

(2003) pravi, da je močna organizacijska kultura bolj pomembna za uspeh kot vodenje

posameznika.

Wolverton, Ackerman in Holt (2005) pojasnjujejo razliko med raziskovalci in vodji.

Raziskovalec deluje počasi, premišljeno, nenehno spremlja aktivnosti v raziskavi na podlagi

temeljnih spoznaj o problemu raziskovanja, deluje v oţjem krogu raziskovalcev, ki so

neodvisni, poudarjajo lastno mnenje, interes in pomen svojega dela. V nasprotju je vodenje v

VŠZ iskanje skupnega interesa, povezovanje, iskanje skupnih odločitev idr.

Ovire za prevzemanje transformacijskega vodenja VŠZ izhajajo iz izpolnjevanja zunanjih

meril uspešnosti in vsiljene tekmovalnosti, kar vodi v povečano nezaupanje in ločevanje

CRP MUMVis – V5-0444 Zaključno poročilo

55

managementa in zaposlenih (Prichard 2000). Ovire so lahko tudi pri osebju, ki zavira

spremembe in izboljšave, oziroma čaka, da bodo vodje naredili ključne premike, na katere pa

zaposleni niso vedno pripravljeni (Beachum 2004).

Wolverton, Ackerman in Holt (2005) pojasnjujejo razliko med raziskovalci in vodji.

Raziskovalec deluje počasi, premišljeno, nenehno spremlja aktivnosti v raziskavi na podlagi

temeljnih spoznaj o problemu raziskovanja, deluje v oţjem krogu raziskovalcev, ki so

neodvisni, poudarjajo lastno mnenje, interes in pomen svojega dela. V nasprotju je vodenje v

VŠZ iskanje skupnega interesa, povezovanje, iskanje skupnih odločitev idr.

Vodenje ima ključno vlogo pri vseh nivojih uvajanja sprememb v visokem šolstvu. Politični

vodje v vladi morajo zagotavljati okolje, ki spodbuja izboljševanje dela, zahtevati morajo

kakovost. Vodje v organizaciji morajo zgraditi vizijo za izboljševanje kakovosti, zagotavljati

morajo podporno okolje s potrebnimi resursi in zahtevati morajo tudi odgovornost za rezultate

(Skela Savič 2007). Današnji pristopi v vodenju pa se odmikajo od značilnosti vodij k

procesom vodenja (Barker 2001, Grint 2005). Ta perspektiva definira vodenje kot druţbeni

proces, ki zahteva nove vrednote, vedenje, pristope, ideologije idr., kar je vseobsegajoči in

vključujoči proces različnih in dinamičnih akterjev (Uhl-Bien 2006, Bolden, Petrov in

Gosling 2008). Dimenzije vodenja v visokem šolstvu so zelo razpršene (ljudje, strukture,

mreţenje), kar kaţe na to, da se vodenje lahko opiše kot mešanica individualnih in skupinskih

pristopov (Gronn 2008).

Sessa in Taylor (2000) pravita, da se v visokem šolstvu posveča premalo pozornosti

pripravi visokošolskih učiteljev za vodenje. Večina tistih, ki postanejo vodje oddelkov, niso

imeli priprave na prevzemanje te funkcije in se ne zavedajo popolnoma, kaj njihovo delo

obsega (Jackson 1996 in Ely 1994 v Wolverton, Ackerman in Holt 2005). Nacionalna

raziskava v ZDA je pokazala, da ima le 3% od 2000 visokošolskih vodij v raziskavi izvedeno

pripravo na prevzem funkcije vodenja (Gmelch 2000). Wolverton, Ackerman in Holt (2005)

povzemajo miselnost, da če je posameznik uspel postati član akademskega zbora in pridobiti

najmanj naziv docenta, potem je sposoben tudi prevzeti vodstvene naloge.

Bowman (2002) navaja nekatere sposobnosti, ki bi jih morali imeti vodje v visokošolskem

prostoru, kot so dobre komunikacijske veščine, veščine za reševanje problemov, veščine

reševanja konfliktov, veščine oblikovanja in usmerjanja organizacijske kulture, veščine

spremljanja in razvoja sodelavcev in veščine prehajanja in prilagajanja. Poleg tega se po

navajanju Wolvertona, Gmelcha, Monteza in Niesa (2001) vodje pogosto spopadajo z

napetostjo med nalogami vodje, svojo bivšo vlogo visokošolskega učitelja in potrebo po

nadaljevanju raziskovalnega dela.

Razumeti je treba, da so vodstvena mesta vezana na izvolitveno obdobje in da se vodja zelo

pogosto po preteku mandata vrne iz vodilnega delovnega mesta na svoje prejšnje delovno

mesto, zato si ne sme "porušiti vseh mostov" za nadaljnje delo visokošolskega učitelja.

Gmelch (1999) navaja, da se 65 % vodij po končanem mandatu vrne na delo visokošolskega

učitelja, zato je interes za učenje in raziskovanje izkazan tudi v času vodenja.

CRP MUMVis – V5-0444 Zaključno poročilo

56

5 DEJAVNOSTI VISOKOŠOLSKIH ZAVODOV

Kot je zapisano v ZViS-UPB3 (vir – členi 3 in 4), je namen VŠZ zagotavljanje razvoja

znanosti, strokovnosti in umetnosti ter posredovanje spoznanj skozi izobraţevalni proces.

Osnovni dejavnosti VŠZ sta torej izobraţevalna in raziskovalna dejavnost. Čeprav različni

avtorji zagovarjajo različne vrste organizacije VŠZ, npr. Humboldt univerzo, ki temelji

predvsem na raziskovanju in ima izobraţevalno dejavnost zgolj kot dopolnilo za dodaten

prenos znanja za izobraţevanje potencialnih novih raziskovalcev na eni strani ter Newman z

izrazito izobraţevalno usmerjeno univerzo, v kateri je raziskovanje zgolj poljubna stranska

dejavnost učiteljev (Robertson in Bond 2005), pa v je v praksi zaznati, da večina VŠZ ne

glede na širše zgodovinsko-nacionalno in oţje visokošolsko okolje izvaja obe dejavnosti.

Poleg teh dveh, osnovnih, imajo VŠZ tudi bolj ali manj razvejano strokovno-administrativno

sluţbo, ki nudi podporo za nemoteno izvajanje osnovnih dejavnosti. Bolj trţno oz.

podjetniško usmerjeni VŠZ pa opravljajo tudi različne dejavnosti povezovanja z okoljem in

gospodarstvom, ki neposredno ne sodijo ne v izobraţevalno ne v raziskovalno sfero: npr.

svetovanja, spin-off centri, organizacija znanstvenih sestankov idr. Čeprav bomo nekaj besed

namenili tudi drugim, se bomo v tem poglavju osredotočili na osnovni dejavnosti VŠZ:

značilnostim, organizacijskemu in vodstvenemu vidiku.

5.1 Izobraževanje vs. raziskovanje

Z vprašanjem, ali med raziskovalno in izobraţevalno dejavnostjo v visokem šolstvu sploh

obstajajo meje in jasne ločnice, so se ukvarjali ţe številni avtorji (glej npr. Barnett, ur. 2005).

Odnos do obeh in razmerje med obema dejavnostma bistveno vpliva na management VŠZ

tako na mikro (management posameznih zaposlenih in skupin, management projektov,

management študijskih programov, predmetov in modulov) kot na makro ravni z vidika

oblikovanja in izvedbe strategije izobraţevanja in raziskovanja na VŠZ. Pri tem se poraja tudi

vprašanje poslanstva univerze: na eni strani izobraţevalne (ang. teaching) in raziskovalne

univerze na drugi strani, ki je v celoti ali preteţno usmerjen v izobraţevalno dejavnost, v

izvajanje študijskih programov, ali VŠZ, ki je v celoti ali preteţno usmerjen v raziskovalno

dejavnost. Dilemo, ali gre pri slednjih sploh še za univerze oz. VŠZ ali so to zgolj

raziskovalne organizacije, deloma rešuje dojemanje doktorskega študija, ki ga mnogi uvrščajo

med raziskovalno dejavnost, ki vsebuje elemente izobraţevanja in ne obratno kot del

izobraţevalne dejavnosti z elementi raziskovanja. Slovenski VŠZ so vsekakor povečini bolj

izobraţevalno usmerjeni, kar kaţejo tudi ugotovitve naše raziskave, doktorski študij pa je del

izobraţevalne in ne raziskovalne dejavnosti (ZViS in Uredba o javnem financiranju VŠZ).

Navzven, torej od VŠZ v druţbo gre pri razmerju med izobraţevalno in raziskovalno

dejavnostjo za kvalitativno razliko v pristopu do ključnih déleţnikov: kandidatov za vpis

(potencialnih študentov) in kandidatov za zaposlovanje diplomantov (potencialnih

delodajalcev), hkrati pa to bistveno vpliva tudi na administrativno in vodstveno delo v VŠZ

(Scott 2005: 58).

 Dejavnosti, ki jih VŠZ izvaja, so v veliki meri odvisne tudi od področja in naravnanosti VŠZ,

saj je, kot ugotavljata Healy (2005) in Scott (2005) povezanost raziskovalne in izobraţevalne

dejavnosti ter vpliv te povezanost na doseţke študentov in zaposlenih (akademikov) v veliki

meri odvisno in se razlikuje glede na specifične znanstvene discipline. Vsi VŠZ namreč niso

(tudi) raziskovalne organizacije, kar do neke mere kaţe tudi raziskava pričujočega projekta,

pravzaprav so tudi nekatere elitne univerze povsem izobraţevalno usmerjene (Scott 2005: 58-

60), vendar je za uspešno delovanje povsem izobraţevalnih VŠZ ključnega pomena, da znajo

"kreativno reagirati na znanstvena spoznanja discipline, ki jo poučujejo" (Scott 2005: 63).

CRP MUMVis – V5-0444 Zaključno poročilo

57

Oba avtorja (ibid.) ugotavljata, da je orientacija VŠZ in s tem usmerjenost v eno ali obe

dejavnosti povsem odvisna od njenega namena (poslanstvo in vizija) in seveda tudi od

študentov: njihovega števila in kakovosti njihove individualne motivacije ter od števila

zaposlenih raziskovalcev in učiteljev ter kakovosti njihove individualne motivacije, vse to pa

posledično vpliva na management, predvsem z vidika ovrednotenja in alokacije dela med

zaposlenimi z izključno pedagoško, izključno raziskovalno ali mešano obremenitvijo.

Povezanost visokošolskega izobraţevanja in raziskovalne dejavnosti je postala nepisano

pravilo, odkar je Humboldt prvi postavil zdruţitev izobraţevanja in raziskovanja kot centralno

idejo univerze (Hazelkorn 2005). Še danes se precej razpravlja o tem, kako bi bilo ti dve

dejavnosti znotraj VŠZ najbolje upravljati. De Boer, Huisman, Klemperer in ostali (2002)

ugotavljajo, da obstajata dva osnovna načina upravljanja. Sodelovanje izobraţevanja in

raziskovanja je lahko najboljši način za prenos novo nastajajočega znanja v dobi globalne

ekonomije/druţbe. Hkrati pa postaja zdruţevanje izobraţevanja in raziskovanja nemogoče

zaradi različnosti zmoţnosti, kakovosti, delovnih pogojev in potreb ter pogojev, ki jih

postavljajo druţba, institucije in financerji (OECD 2005).

Nekateri avtorji, denimo Shattock (2006), so mnenja, da je bila raziskovalna dejavnost vedno

pomembna v nekaterih VŠZ, dandanes pa se poudarek na raziskovalni dejavnosti še povečuje.

Vzdrţevanje pravega ravnovesja med kakovostnima raziskovalno in izobraţevalno

dejavnostjo pa postaja vse bolj ključen problem, s katerim se sooča večina VŠZ. Hughes

(2005) sicer na temo neločljive povezanosti poučevanja in raziskovanja gleda kot na mit;

pravzaprav v literaturi identificira več mitov na to temo in jih argumentirano ovrţe. Ugotovi

namreč, da avtorji a priori poveličujejo raziskovanje nad poučevanjem, saj so o tem pišejo

raziskovalci in raziskovalci, ki so tudi učitelji, obratno pa ne. Prav tako ima velik vpliv na

povezavo tudi dejstvo, da ima raziskovalno delo veliko teţo v razvoju akademske kariere.

Čeprav je torej na raziskovanje in njegovo povezanost s poučevanjem smiselno gledati kot na

izredno pomemben del dejavnosti VŠZ, pa pri tem ne smemo pozabiti tudi na vidike, ki so do

takšnega razumevanja visokega šolstva pripeljali.

V nadaljevanju obravnavamo obe področji zgolj v okviru slovenskega visokošolskega

prostora.

5.2 Izobraževalna dejavnost visokošolskega zavoda

Izobraţevalno dejavnost za pridobitev visokošolske izobrazbe izvajajo VŠZ, ki jih ZViS (2.

člen) opredeljuje kot univerze, fakultete, umetniške akademije in visoke strokovne šole. VŠZ

lahko opravljajo izobraţevalno (4.–6. člen) ali tudi znanstveno-raziskovalno dejavnost (4.

člen). Umetniške akademije opravljajo predvsem umetniško in izobraţevalno dejavnost (ZViS

2006, 4. člen). Izobraţevalna dejavnost se izvaja predvsem na fakultetah, umetniških

akademijah in visokih strokovnih šolah. Interdisciplinarne študijske programe pa lahko izvaja

tudi univerza. Javni VŠZ in VŠZ s koncesijo z izvajanjem študijskih programov izvajajo

nacionalni program visokega šolstva (ZViS 2006, 46. člen).

Predstavitev izobraţevalne dejavnosti, predvsem postopek sprejemanja študijskih programov

ter organizacija njegove izvedbe, izhaja iz primera Univerze na Primorskem Fakultete za

management Koper (UP FM). UP FM poleg nacionalnega programa raziskovalnega in

razvojnega dela izvaja nacionalni program visokega šolstva na študijskem področju 31 –

druţbene vede in na področju 34 – poslovne in upravne vede (Pravila UP FM 2006, 4. člen).

Fakulteta ima akreditirane študijske programe na vseh treh bolonjskih stopnjah (Pravila UP

FM, 5. člen), izvaja pa programe prve in druge stopnje. UP FM izobraţevalno delo izvaja s

CRP MUMVis – V5-0444 Zaključno poročilo

58

študijskimi programi za pridobitev izobrazbe, študijskimi programi za izpopolnjevanje, z deli

študijskih programov, z izvedbo posameznih predmetov študijskih programov, z izvedbo

poletne šole in z izvedbo različnih oblik neformalnega učenja (Pravila UP FM 2006, 85. člen).

Med posameznimi VŠZ sicer obstajajo razlike, vendar pa organizacija in izvedba študijskega

programa temelji na istih (zakonskih) osnovah.

5.2.1 Načrtovanje izvedbe študijskih programov

Po seznanitvi o prvih prispelih prijavah začne strokovna sluţba fakultete načrtovati izvedbo

razpisanih študijskih programov. Pri tem upošteva:

 študijski(e) program(e) – strukturo študijskega programa (obvezni in izbirni predmeti),

predvidene nosilce posameznih predmetov in predviden način izvajanja študijskega

programa (redni in izredni študij, študij na daljavo, izvedba v večjih ali manjših

skupinah ipd.);

 razpisana vpisna mesta za v 1. letnik ter morebitna razpisna mesta po merilih za

prehode v višje letnike študija;

 predvideno prehodnost študentov na primer iz 1. v 2. in iz 2. v 3. letnik itn.;

 razpoloţljive prostorske, materialne in kadrovske vire.

Predlog načrta izvedbe po predmetih in nosilcih mora potrditi senat fakultete, ravno tako kot

tudi vse kasnejše morebitne spremembe. O predvidenem načrtu izvedbe študijskega programa

poteka razprava tudi v okviru kateder, kjer člani katedre medsebojno uskladijo predvidene

pedagoške obremenitve po različnih študijskih programih (dodiplomski in podiplomski študij,

redni in izredni način izvedbe ipd.). Predlogi pedagoških obremenitev se posredujejo

strokovni sluţbi, na osnovi česar strokovna sluţba pripravi osnutek urnika za prihodnje

študijsko leto. Pri pripravi urnikov strokovna sluţba upošteva tudi študijski koledar. Urnik in

načrt izvedbe se do začetka izvajanja študijskega programa (oktobra) lahko še spremenita. Na

spremembe načrta izvedbe študijskega programa vplivata predvsem zapolnitev razpisanih

vpisnih mest ter prehodnost študentov znotraj študijskega programa. Vse spremembe načrta

izvedbe študijskega programa mora potrditi senat fakultete.

Glede na ugotovitve samoevalvacije in skladno z avtonomijo, ki jo po ZViS-UPB3 fakulteta

ima pri načrtovanju izvedbe, je z namenom povečanja uspešnosti in učinkovitosti

izobraţevalni proces organizirala na drugačen način. V študijskem letu je 2007/2008 je bil

uveden kvartalni način študija, sprva poskusno za prve letnike, z naslednjim študijskim letom

pa za vse izvedbe rednega študija. Pri načrtovanju študijskega programaje pomembno

natančno opredeliti tudi kadrovski načrt izvedbe, torej kdo bodo izvajalci posameznih

predmetov v okviru študijskih programov.

Zelo pomembno pri načrtovanju izobraţevalne dejavnosti je upoštevati obremenitev (ang.

workload) študentov in učiteljev. Z uvedbo ECTS sistema kreditnega vrednotenja študijskih

programov se namreč izobraţevalni proces ne vrednoti le z urami predavanj, ampak z urami

vloţenega dela; gre za premik od osredotočenosti na vhode k osredotočenosti na rezultate –

učne izide, za katere doseganje je potrebno vloţiti dovolj dela. V skladu z Merili KVŠP je en

letnik študija ovrednoten podobno kot eno leto dela pri polni zaposlitvi, torej s pribliţno 1800

urami vloţenega dela.

CRP MUMVis – V5-0444 Zaključno poročilo

59

Preglednica 10. Obremenitve študentov po tipčnih študijskih dejavnostih

Študijske dejavnosti Ure dela študentov (UDŠ) Deleţ obremenitve

Kontaktne ure (KU): predavanja,

seminarske vaje, laboratorijske vaje,

seminarji, strokovne ekskurzije ipd.

1 KU = 1 UDŠ 50 – 60 %

Sprotna priprava na KU in

prebiranje zapiskov

1 KU = 0,5 UDŠ

Študij dodatne literature
1
 Materni jezik 200-250 str. = 40

UDŠ

Tuji jezik 125-150 str. = 40 UDŠ

Priprava pisnih izdelkov (poročil,

projektnih nalog, seminarskih nalog

itn.)

1 avtorska pola (30.000 znakov) =

40 UDŠ ali 100 besed/uro

40 – 50 %

Neposredna priprava na pisni ali

ustni izpit

1 KT = 5 UDŠ

Opomba:
1
študijska literature, katere vsebino visokošolski učitelj preverja ali ocenjuje, a se neposredno ne

obravnava v okviru kontaktnih ur. Vir: Študijski vodnik UP FM 2009/10, str. 110.

VŠZ morajo študijske programe oz. predmete in obveznosti, ki študijski program sestavljajo,

oblikovati, načrtovati in tudi izvajati tako, da študenti ob navedeni obremenitvi osvojijo

zastavljene kompetence. UP FM, kot primer, sledi obremenilnosti študijskih programov na

obeh straneh: pri študentih s spremljanjem dejanske študijske obremenitve po posameznih

predmetih, pri učiteljih pa preko njihove ocene dela študentov glede na dane zadolţitve v

okviru učnih načrtov (Preglednica 10).

5.2.2 Izvajanje študijskih programov in poročanje

Študijski program se izvaja skladno s študijski koledarjem, ki ga na osnovi ZViS 2006 (37.

člen) in statuta univerze sprejme senat VŠZ – v našem primeru senat UP. Študijski koledar

UP
11

 je enoten za vse članice univerze. S študijskim koledarjem je predviden začetek (1. 10.)

in konec študijskega leta (30. 9.). Skladno z zakonom študijski koledar opredeljuje 30

delovnih tednov organiziranega izobraţevalnega dela ter tri izpitna obdobja. Če študijski

program vsebuje tudi praktično usposabljanje, skupna obremenitev študenta ne sme presegati

42 tednov letno.

30-tedensko obdobje je razdeljeno na 2 semestra – jesenski (v študijskem letu 2009/2010 od

1. oktobra do 22. 1. 2010) in spomladanski semester (od 22. 2. do 4. 6. 2010). Glede na to, da

so se nekatere članice UP odločile študijski program izvajati v kvartalih (2 kvartala na

semester), študijski koledar UP opredeljuje tudi kvartalno obdobje ter tako imenovana

kvartalna izpitna obdobja, namenjena študentom vključenim kvartalne izvedbe študijskega

programa. Študenti imajo predavanja in vaje v manjših skupinah pri omejenem številu

predmetov zgoščeno v obdobju pribliţno 10 tednov, nakar sledi preverjanje znanja. V vsakem

kvartalu imajo študenti dva ali tri predmete. Tak način izvedbe sicer pomeni nekoliko več

usklajevanja in zahteva večjo administrativno podporo, vendar daje tudi boljše

(izobraţevalne) rezultate, saj se je na primeru UP FM povečala prehodnost pri predmetih in

med letniki.

11Vir: http://www.upr.si/fileadmin/user_upload/studij/StudijskiKoledar_09-10.pdf

CRP MUMVis – V5-0444 Zaključno poročilo

60

Visokošolski učitelji in sodelavci pedagoško delo izvajajo skladno z urnikom in načrtom

izvedbe predmeta. Vse morebitne spremembe (na primer odpoved in nadomeščanje) morajo

izvajalci predmetov pravočasno uskladiti s pristojnim prodekanom (prodekan za

izobraţevanje) in strokovno sluţbo – referatom.

O izvedbi organiziranih oblik izobraţevalnega dela študijsko središče
12

 pripravi mesečno

poročilo o izvedbi v preteklem mesecu. O izvedbi organiziranih oblik izobraţevalnega dela

(predavanjih, vajah in seminarjev ter tudi o izvedbi izpitov) mesečno poročajo tudi

visokošolski učitelji in sodelavci. Poleg tega je nosilec predmeta zadolţen, da najkasneje do

konca junijskega izpitnega obdobja v sodelovanju s sodelavci predmeta, pripravi poročilo o

realizaciji načrta izvedbe posameznega predmeta. Pri tem nosilec predmeta analizira tudi

uspešnost študentov na izpitih in predlaga spremembe v načinu izvedbe in gradivih za

prihodnje študijsko leto. Morebitne spremembe v učnem načrtu morajo iti skozi postopek, ki

velja za sprejemanje učnih načrtov.

5.2.3 Uvajanje sodobne tehnologije in pristopov v izobraţevalno dejavnost

Klasična, ex-katedra izvedba izobraţevanja postaja v današnjem času nekoliko zastarela. Ne

zato, ker bi bila neučinkovita sama po sebi, ampak zato, ker imajo današnji študenti in drugi

udeleţenci visokošolskega izobraţevanja povsem drugačne interese in potrebe, kot so jih

imeli študenti od srednjega veka pa tja do polovice prejšnjega stoletja (Rennie 2009). Da bi

sledili hitremu tempu sodobnega ţivljenja, VŠZ v izobraţevalno dejavnost vse bolj uvajajo

različne pristope, ki temeljijo na sodobni informacijsko-komunikacijski tehnologiji. Vse več

je tudi VŠZ, ki temeljijo izključno na izobraţevanju na daljavo, torej preko interneta.

Informacijsko-komunikacijska tehnologija (IKT) se je v izobraţevanje uvajala najprej v

institucijah, ki izvajajo izobraţevanje na daljavo in so tehnologijo uporabili kot medij za

prenos gradiv od učitelja do študenta ter za medsebojno komunikacijo. Tako so se ţe v 50.

letih prejšnjega stoletja uporabljale avdio- in videonaprave, v 80. letih računalnike, v zadnjem

desetletju pa predvsem internet ter različna multimedijska gradiva (Sulčič 2008, 15).

Do nedavnega se je IKT v izobraţevalnih zavodih uporabljala predvsem za podporo

administrativno-upravljalnih procesov (RIS 2003, SITES 2000, 60), kar pomeni, da je z IKT

slabše podprta ključna – izobraţevalna dejavnost. Očitno je način uvajanja IKT v

izobraţevalne zavode podoben zgodnjemu uvajanju IKT v podjetjih, kjer so bili najprej

podprti transakcijski procesi (operativni procesi v računovodstvu, financah in na kadrovskem

področju) (Turban, McLean in Wetherbe 1999, 48).

Tako kot uvajanje IKT v podjetja zahteva prenovo poslovnih procesov, tudi uvajanje IKT v

izobraţevanje povzroča številne spremembe. Po eni strani se, predvsem z razvojem interneta,

povečuje dostopnost izobraţevanja, po drugi strani pa se spreminja proces poučevanja in

učenja ter seveda sama organiziranost, upravljanje in vodenje izobraţevalne dejavnosti in

izobraţevalnih zavodov (Sulčič 2001, 19–29).

Leta 2006 sta Andragoški center Slovenije (ACS) (Zagmajster 2006) in RIS – Raba interneta

v Sloveniji (Vehovar idr. 2006) opravila raziskavo o ponudnikih e-izobraţevanja v Sloveniji.

Podatki se sicer nekoliko razlikujejo, vendar je po obeh raziskavah največ ponudnikov v

osrednjislovenski regiji, sledita pa podravska in gorenjska regija (Sulčič 2008, 38).

12 Študijsko središče je organizacijska enota visokošolskega zavoda, če ta izvaja svoje študijske programe na različnih (geografsko

dislociranih) enotah. UP FM npr. izvaja študijske programe v štirih študijskih središčih v različnih krajih v Sloveniji: Kopru, Celju, Škofji

Loki in Novi Gorici.

CRP MUMVis – V5-0444 Zaključno poročilo

61

Razvoj e-izobraţevanja v Sloveniji sistematično spremljajo raziskave RIS. Zadnja raziskava o

e-izobraţevanju je bila izvedena v zimskem semestru 2005/2006 (Vehovar idr. 2006).

Raziskava temelji na vprašalniku, ki sledi zahtevam Eurostata in se uporablja za zbiranje

indikatorjev Evropske unije (prav tam, 9). Po pošti so bili k izpolnjevanju vprašalnika

povabljeni vsi slovenski zavodi terciarnega izobraţevanja, ki so bili v študijskem letu

2004/2005 aktivni. Odziv na anketo je bil 92,9 %.

Za samo e-izobraţevanje je najbolj zanimiva uporaba spletnih učnih okolij. V slovenskem

visokošolskem izobraţevalnem prostoru sta v uporabi tuji komercialni virtualni učni okolji

WebCT in Blackboard.
13

 Poleg tujih učnih okolij slovenski zavodi uporabljajo E-CHO
14

 ter

predvsem Moodle, katerega popularnost zaradi odprtokodnosti in cenovne dostopnosti,

raste.
15

 Nekateri zavodi uporabljajo virtualna učna okolja, ki so jih razvili sami. Preglednica

11 prikazuje povprečne deleţe zavodov, ki uporabljajo različna virtualna učna okolja.

Podatki kaţejo, da povprečno 12 % zavodov terciarnega izobraţevanja vsaj en predmet izvaja

prek virtualnega učnega okolja. Sicer so pa virtualna učna okolja najpogosteje v uporabi na

zavodih s področja ekonomskih in poslovnih ved, medtem ko zavodi s področja humanistike v

študijskem letu 2005/2006 virtualnih učnih okolij pri izvedbi predmetov niso uporabljali.

Preglednica 11. Virtualna učna okolja v zavodih terciarnega izobraževanja

Zavod/področje izobraţevanja
Uporaba virtualnega učnega okolja

(deleţi zavodov)

Lastnina

zavoda

Javni 10

Zasebni 16

P
o
d
ro

čj
e

iz
o
b
ra

ţe
v
an

ja

Medicina in zdravstvo 3

Druţboslovje in izobraţevanje 3

Ekonomske in poslovne vede 26

Tehnika in naravoslovje 11

Humanistika 0

 Povprečje 2005/2006 12
Povzeto po Vehovar idr. 2006, 35.

Prednost uvedbe IKT v izobraţevalni proces se kaţe tudi v moţnostih prilagajanja

izobraţevanja potrebam in (z)moţnostim udeleţencev izobraţevanja, torej odjemalcem

izobraţevalnih storitev. Lahko bi celo govorili, da se storitev prilagaja potrebam odjemalcev,

kar je trend v poslovnem svetu. Čeprav je izobraţevanje na daljavo nekoliko bolj primerno za

vseţivljenjsko učenje in bolj prilagojeno odraslim udeleţencem izobraţevanja kot za redne

študente (Mendenhall 2001), pa se je uveljavilo tudi v klasičnem visokošolskem

izobraţevanju. Uvajanje IKT v izobraţevalni proces spreminja tudi tradicionalne vloge, ki jih

imajo udeleţenci v izobraţevalnem procesu: študent ima bolj aktivno vlogo in večjo

odgovornost za učenje, učitelj pa ni več osnovni vir znanja, ampak postaja bolj mentor in

posrednik med učečim se in dostopnimi viri informacij (Mendenhall 2001, Rennie 2009).

Učitelj postaja predvsem načrtovalec in organizator ter motivator izobraţevalnega procesa,

študent pa aktivni udeleţec, ki je odgovoren za svoj (ne)uspeh in izgradnjo lastnega znanja.

Kljub temu uvedba IKT v izobraţevanje zahteva ustrezno usposobljenost učiteljev in

13 WebCT in Blackboard sta se februarja 2006 zdruţila (http://www.blackboard.com/webct).
14 E-CHO – več informacij na http://dl.ltfe.org/login_ltfe.asp.
15 Na spletni strani Moodle (http://moodle.org/sites/) je bilo 22. 11. 2006 prijavljenih 75 slovenskih uporabnikov virtualnega učnega okolja

Moodle (13 slovenskih uporabnikov Moodla svoje uporabe ne ţeli javno objaviti), medtem ko jih je bilo na primer 16. 7. 2005 le 12.

CRP MUMVis – V5-0444 Zaključno poročilo

62

mentorjev ter njihovo naklonjenost IKT (Sulčič 2008, 15). Hkrati se spreminja tudi vloga

VŠZ, saj študenti znanja ne pridobivajo le od VŠZ, ampak tudi iz drugih delovnih in

ţivljenjskih izkušenj, VŠZ pa morajo tradicionalno vlogo posrednika znanja dopolniti z vlogo

ocenjevanja in priznavanja/verifikacije znanja in spretnosti.

5.3 Raziskovalno-razvojna dejavnost

Raziskovalna dejavnost, tako temeljna kot aplikativna, se izvaja znotraj različnih institucij.

Večji del temeljne raziskovalne dejavnosti se izvaja znotraj izključno raziskovalnih institucij,

ki jih običajno poznamo pod imenom Inštituti in znotraj VŠZ in nemalo raziskovalnega dela,

predvsem aplikativnega pa se izvaja v okviru gospodarskih druţb.

5.3.1 Raziskovalna dejavnost na slovenskih visokošolskih zavodih

Raziskovalna dejavnost je v skoraj vseh slovenskih VŠZ prepoznana kot druga temeljna

dejavnost. To določa tudi ZViS v 42. členu, skladno s tem VŠZ tako poleg izobraţevalne

dejavnosti izvajajo znanstvenoraziskovalno delo in skrbijo za razvoj strok. To naj bi

pomenilo, da so vsi visokošolski učitelji in sodelavci zavezani k temu, da izvajajo tako

izobraţevalno kot tudi raziskovalno delo. Lahko pa so na VŠZ zaposleni tudi izključno

raziskovalci. Tak primer so denimo tudi mladi raziskovalci in izvajalci podoktorskih

projektov. V obeh primerih gre za pomoč drţave pri razvoju kadrov, v primeru mladih

raziskovalcev drţava financira izobraţevanje mladih asistentov do pridobitve doktorata, v

primeru podoktorskih projektov pa financira mlade doktorje znanosti takoj po zaključku

doktorskega študija. Za financiranje programa mladih raziskovalcev, v katerega je letno

vključenih med 1000 in 1200 posameznikov, letno se jih v program vključi med 200 in 250,

enako število pa jih izobraţevanje tudi zaključi (Košmrlj in Arzenšek 2009), drţava letno

nameni pribliţno 28 mio eur. Tudi ta podatek priča o velikem pomenu, ki ga tako drţava kot

druţba, ki legitimira takšno vlaganje, namenjata raziskovalni dejavnosti, oba programa pa

potencialno pomenita tudi razvoj pedagoškega kadra v VŠZ. Moţno pa je tudi, da nekateri

visokošolski učitelji delujejo izključno kot raziskovalci, saj jim to omogočajo pridobljeni

raziskovalni projekti (v obsegu 1700 ur na leto).

Podatki kaţejo (Preglednica 12), da je pravzaprav večina (po številu) raziskovalnih

organizacij v Sloveniji v zasebnem sektorju, v javnem sektorju (VŠZ in drugi zavodi) pa jih je

skupaj nekaj manj kot četrtina. Raziskovalno organizacijo ima v Sloveniji registriranih 70

VŠZ, nekaj raziskovalnih organizacij v okviru VŠZ pa je registriranih tudi kot zavodov (tu gre

predvsem za inštitute) oz. kot organizacijskih enot VŠZ.

Preglednica 12. Registrirane raziskovalne organizacije v Sloveniji

Vrsta raziskovalne organizacije Število Odstotek

Gospodarske druţbe 582 72 %

Zavodi 124 15 %

Visokošolski zavodi 70 9 %

Javne raziskovalne organizacije 16 2 %

Drugo 12 1 %

Skupaj 804 100 %

Vir: Sicris (http://sicris.izum.si/search/org_list_all.aspx?lang=slv&SEARCH_BY=mstid&SEARCH_TERM=

%&PAGE=1&PSIZE=100000&mode=&num=804&SID=-1, 10. 3. 2010).

Po podatkih SICRISA (2009) je bilo konec leta 2009 v raziskovalnih organizacijah v Sloveniji

zaposlenih nekaj več kot 13.500 raziskovalcev. V primerjavi s podatki SURSa za leto 2007

(nekaj manj kot 10.000 raziskovalcev) je število za dobro tretjino večje, vendar sveţih

http://webmail.fm-kp.si/exchweb/bin/redir.asp?URL=http://sicris.izum.si/search/org_list_all.aspx?lang=slv%26SEARCH_BY=mstid%26SEARCH_TERM=%25%26PAGE=1%26PSIZE=100000%26mode=%26num=804%26SID=-1
http://webmail.fm-kp.si/exchweb/bin/redir.asp?URL=http://sicris.izum.si/search/org_list_all.aspx?lang=slv%26SEARCH_BY=mstid%26SEARCH_TERM=%25%26PAGE=1%26PSIZE=100000%26mode=%26num=804%26SID=-1

CRP MUMVis – V5-0444 Zaključno poročilo

63

statističnih podatkov (za leto 2009) ţal nimamo. Podrobnejši pregled predstavljamo v

preglednicah (Preglednica 13 in Preglednica 14).

Preglednica 13. Število raziskovalcev v Sloveniji in obseg njihovih zaposlitev v letu 2009

Vrsta zaposlitve raziskovalca Število/deleţ

zaposleni v raziskovalnih organizacijah 13523

zaposlenih hkrati v več kot eni raziskovalni organizaciji 854

zaposlenih hkrati v javnih in zasebnih
1
 raziskovalnih organizacijah 199

skupni povprečni obseg zaposlitev
2
 raziskovalcev z večkratno zaposlitvijo 0,54 FTE

skupni povprečni obseg zaposlitev v zasebnih organizacijah 0,69 FTE

skupni povprečni obseg zaposlitev v javnih organizacijah 0,39 FTE

Opombi:
1
pod zasebne raziskovalne organizacije smo šteli organizacije, ki imajo v SICRIS-u statusno obliko

"gospodarska druţba", pod javne pa vse ostale statusne oblike;
2
za izračun povprečnih deleţev zaposlitev smo

upoštevali podatke o deleţih zaposlitve raziskovalcev v posameznih organizacijah.; Vir: Darinka Šeško, Podatki

o zaposlenih raziskovalcih, el. pošta, 22. december 2009, dostopno pri K. K., katarina.kosmrlj@fm-kp.si.

Preglednica 14. Zaposleni raziskovalci v raziskovalno-razvojni dejavnosti v Sloveniji

Raziskovalci v raziskovalno-razvojni dejavnosti v letu 2007 Število

mladi raziskovalci 1188

raziskovalci v visokem šolstvu 4280

raziskovalci v drţavnem sektorju 3074

raziskovalci v zasebnem sektorju 2576

vsi raziskovalci 9931

Vir: Statistični urad RS. 2009. Statistični letopis 2009. http://www.stat.si/letopis/LetopisVsebina.aspx?poglavje=

7&lang=si&leto=2009 (22. 12. 2009).

Vrste raziskovalnih dejavnosti

Največji del dejavnosti znotraj raziskovalnih organizacijskih enot na VŠZ tradicionalno

predstavlja temeljno znanstveno-raziskovalno delo, ki vodi do izvirnih znanstvenih

rezultatov. Poleg tega pa vse več VŠZ izvaja tudi aplikativno raziskovalno delo, ki vodi do

uporabnih znanstvenih rezultatov. Tako imenovane aplikativne raziskave so lahko delno

financirane s strani ARRS, delno pa morajo biti financirane s strani naročnikov oz. drugih

uporabnikov znanja, največkrat gospodarskih druţb, lahko pa tudi organizacij javnega in

neprofitnega sektorja, ki kaţejo interes po nastajajočem znanju. To dokazujejo podatki, ki jih

VŠZ navajajo kot reference na svojih spletni straneh (npr. UM EPF, UP FM, UL FS in drugi

2009).

Raziskovalne enote oz. njeni raziskovalci lahko podjetjem ali drugim uporabnikom tudi

svetujejo in pripravljajo različne strokovne ekspertize, ki jih ti potrebujejo. Na tak način

se vzpostavlja vez med znanjem, ki nastaja na VŠZ, in okoljem. Prav slednje je predmet

velikih razprav v zadnjem času in prav na tem področju se uveljavlja veliko iniciativ, da bi se

spodbudilo in povečalo obseg sodelovanja med VŠZ in gospodarstvom. Prav slednje je eno

izmed glavnih vodil evropske politike na področju raziskovanja (Evropska komisija 2009).

Del dejavnosti pa predstavlja tudi razvojno delo, ki ga lahko razumemo kot del

raziskovalnega dela, delno pa tudi kot razvoj VŠZ. Na VŠZ se namreč izvajajo številni

projekti, večinoma projekti financirani iz programov vseţivljenjskega učenja, znotraj katerih

se razvijajo vsebine, ki zadevajo razvoj dejavnosti na VŠZ. To delo poteka v tesni povezavi z

visokošolskimi strokovnimi sluţbami, vendar so velikokrat vanje vključeni tudi raziskovalci

in predvsem vodstvo VŠZ.

http://www.stat.si/letopis/LetopisVsebina.aspx?poglavje=7&lang=si&leto=2009
http://www.stat.si/letopis/LetopisVsebina.aspx?poglavje=7&lang=si&leto=2009

CRP MUMVis – V5-0444 Zaključno poročilo

64

Neredko pa se VŠZ ukvarjajo tudi z diseminacijo raziskovalnih rezultatov. Običajno tako, da

organizirajo znanstvene konference, ki so zelo pogosto mednarodne narave. Še bolj pogosto

pa VŠZ skrbijo tudi za publicistično dejavnost. Tako pripravljajo delovne zvezke, izdajajo

znanstvene in strokovne revije in tudi znanstvene monografije.

Raziskovalni program organizacije

Raziskovalni programi predstavljajo javno sluţbo na področju raziskovalne dejavnosti, in

sicer kot zaokroţeno področje raziskovanja, za katerega je pričakovati, da bo aktualno in

uporabno v daljšem časovnem obdobju, in je takega pomena za Slovenijo, da obstaja drţavni

interes, opredeljen v nacionalnem raziskovalnem in razvojnem programu, za dolgoročno

raziskovanje programske skupine na tem področju (ARRS 2004). Te raziskovalne programe

financira ARRS in predstavljajo jedro raziskovalne dejavnosti na VŠZ. Dejstvo pa je, da teh

programov ne izvajajo vsi VŠZ, saj so tudi raziskovalni programi dodeljeni na podlagi javnih

razpisov in VŠZ tekmujejo med sabo za pridobitev teh programov. Raziskovalni program

razumemo tudi kot letni ali večletni načrt raziskovanja.

5.3.2 Upravljanje raziskovalne dejavnosti na visokošolskih zavodih

Razvoj raziskovalnega dela je del širše strategije oz. vizije VŠZ. Nekatere slovenske univerze

so sprejele svoje razvojne strategije, po katerih se ravnajo in v teh strategijah je omenjeno tudi

raziskovalno delo. Univerza na Primorskem si je kot prvi cilj srednjeročne strategije za

obdobje 2009-2013 postavila postati odlična raziskovalna univerza, skladno s tem naj bi se

ravnale tudi članice univerze (Srednjeročna strategija za obdobje 2009-2013, 2009). Podobno

razume raziskovalno dejavnost tudi Univerza v Ljubljani, ki je v svojo strategijo za obdobje

2006-2009 zapisala kot prvi strateški cilj povečati obseg in kakovost raziskovalnega in

razvojnega dela (Univerza v Ljubljani, strategija 2006-2009).

Dekan (ali direktor) je strokovni vodja VŠZ, ki usklajuje izobraţevalno, znanstveno-

raziskovalno, umetniško in drugo delo ter skrbi in odgovarja za zakonitost dela (ZViS).

Večina slovenskih VŠZ prodekana za raziskovalno področje (glej npr. predstavitvene strani

članic univerz in samostojnih VŠZ), podporo njegovemu in pa tudi ostali raziskovalni

dejavnosti na VŠZ običajno nudi strokovna sluţba. Naloge prodekana za raziskovalno

področje običajno določajo pravila VŠZ se nanašajo na:

• usklajevanje dela raziskovalnih skupin, pripravo in izvedbo znanstveno-

raziskovalnega in razvojnega dela,

• pripravljanje predloge za dekana v zvezi z opravljanjem znanstveno-raziskovalnega in

razvojnega dela zaposlenih za tretje osebe,

• spodbujanje uvajanje študentov v raziskovalno delo,

• predlaganje znanstvenih in strokovnih konferenc.

Vsi javni VŠZ so zavezani k oddaji letnega programa dela, ki vsebuje tudi načrt dela na

področju raziskovalne dejavnosti. Gre za institucionalni vidik, kot ga vidi vodstvo VŠZ, zato

so ta načrtovanja splošna in ne toliko vezana na vsebino raziskovalne dejavnosti.

Prodekan je lahko tudi vodja raziskovalne skupine, ki je registrirana pri ARRS, ni pa to nujno,

predvsem tam, kjer je registriranih več raziskovalnih skupin, to seveda ni mogoče. VŠZ se

odločajo za registracijo večjega števila raziskovalnih skupin takrat, ko v okviru VŠZ delujejo

različna področja in če ţelijo kandidirati za več raziskovalnih programov, saj lahko ena

raziskovalna skupina izvaja zgolj en sam raziskovalni program.

CRP MUMVis – V5-0444 Zaključno poročilo

65

Sicer pa največ raziskovalnega dela poteka v okviru projektov, ki jih vodijo vodje projektov.

V teh primerih so vodje projektov odgovorni za organizacijo in izvedbo raziskovalnega dela

znotraj projektov. Sami so skladno s pogodbami odgovorni za potek teh projektov, zato jim je

vodenje povsem prepuščeno. Večina VŠZ, kjer je razvito raziskovalno delo, ima posebne

strokovne sluţbe, ki prevzamejo administrativno in finančno spremljanje projektov,

odgovornost za vodenje pa vselej ostane pri vodjih projektov. Ponekod pa tudi za

administrativno in finančno vodenje skrbijo raziskovalci sami, večinoma mlajši sodelavci.

Tudi odločitve o prijavi projektov so večinoma, skladno z akademsko svobodo, prepuščene

raziskovalcem samim. Ovire pri prijavi projektov so večinoma administrativne narave,

največkrat se nanašajo na neizpolnjevanje prijavnih pogojev (glej ARRS 2004, Rezultati

razpisov). Podobno velja tudi za mednarodne projekte, pri katerih pa je vloga

administrativnega in vodstvenega kadra bolj izrazita in natančno določena (razpisna

dokumentacija evropskih projektov, npr. Vseţivljenjsko učenje (VŢU), Vodnik za prijavitelje

2010, CMEPIUS 2009). Projekti predvidevajo natančno opredeljene naloge in obseg dela, ki

naj ga opravijo v okviru projekta. Administrativno in finančno vodenje teh projektov je lahko

tudi zelo zahtevno, zato VŠZ, če nimajo svojih kadrov, najemajo zunanje izvajalce za

finančno in administrativno vodenje teh projektov.

Raziskovalno delo je predmet akademske svobode zaposlenih visokošolskih učiteljev.

Vsebina, potek in organizacija raziskovalnega dela so stvar vsakega raziskovalca. Vloga

vodstva pri upravljanju raziskovalnega dela se kaţe pri prijavah na projekte, saj se običajno za

prijave zahteva potrditev odgovornih oseb. V večini primerov je to avtomatizem, razen v

primerih, ko bi si projekti iz iste institucije na posameznih razpisih lahko konkurirali drug z

drugim. Vodstvo ima v takih primerih moţnost ţe ob izidu razpisa pripraviti usklajevalni

sestanek, kjer raziskovalci dogovorijo strategijo prijav, lahko pa se vodstvo odloči in dopusti,

da si posamezni projekti konkurirajo med sabo na razpisih.

Drugi vidik upravljanja raziskovalnega dela se kaţe pri razmejitvi obsega dela zaposlenih.

Vsakemu raziskovalcu je treba za vsako študijsko ali koledarsko leto izdati sklep oz. obvestilo

o njegovi delovni obveznosti (glej pravno podlago Pravilnika o delovnem času zaposlenih na

UP Fakulteti za management Koper) , s tem pa lahko vodstvo posredno vpliva tudi na delitev

obsega dela in sredstev iz raziskovalne dejavnosti.

Organizacijske enote za raziskovanje

Raziskovalci na VŠZ, pa tudi na drugih javnih raziskovalnih zavodih, so zdruţeni,

organizirani v manjše enote, ki jih običajno imenujemo raziskovalne skupine. Te nosijo

različna imena, največkrat so to inštituti za različna področja. Glavni razlog za tako

organiziranost slovenskega raziskovalnega prostora je Zakon o raziskovalni in razvojni

dejavnosti (ZRRD-UPB1, Uradni list RS, št. 22/2006). Ta določa, da Javna agencija za

raziskovalno dejavnost RS (v nadaljevanju ARRS) vodi zbirke podatkov o izvajalcih

raziskovalne in razvojne dejavnosti za potrebe izvajanja raziskovalne in razvojne dejavnosti.

Skladno s tem so se vse raziskovalne organizacije, ki ţelijo kandidirati za sredstva ARRS,

dolţne registrirati in tako prijaviti svoje raziskovalne skupine. Omeniti velja, da to velja tako

za subjekte javnega prava kot tudi za gospodarske druţbe, ki imajo moţnost, da registrirajo

svoje lastne raziskovalne skupine in s tem pridobijo moţnost za kandidiranje za javna

sredstva.

Posamezni VŠZ so avtonomni, da lahko skladno s svojimi pravili ustanovijo še druge

organizacijske oblike enot raziskovanja. Tako po slovenskih VŠZ najdemo številne manjše

organizacijske enote, običajno inštitute ali centre, ki lahko sovpadajo z registrirano

CRP MUMVis – V5-0444 Zaključno poročilo

66

raziskovalno skupino, lahko pa tudi ne. Zdruţujejo raziskovalce, ki raziskujejo podobne

vsebine, podobno kot katedre v okviru organizacije izobraţevalne dejavnosti. V VŠZ, kjer

raziskovanje nima dolge tradicije oz. ni zelo razvito, raziskovalne skupine sovpadajo s

katedrami, torej organizacijskimi enotami na področju izobraţevanja. Te enote lahko delujejo

pod okriljem VŠZ, lahko pa so tudi samostojne pravne osebe. Če postanejo samostojne pravne

osebe, se sistem vodenja in upravljanja seveda spremeni. Organizacijske enote vodijo

predstojniki. Rezultati raziskave, ki smo jo opravili v okviru projekta, so sicer pokazali, da v

obravnavanih VŠZ raziskovalne skupine v praksi nimajo velikega vpliva na pridobivanje in

razporejanje raziskovalnih sredstev, ampak je to povečini v domeni/pristojnosti predvsem

akademskega vodstva VŠZ.

Narava raziskovalnega dela oz. način financiranja raziskovalnega dela narekuje raziskovalno

delo po posameznih projektih. To nujno pomeni, da se znotraj vsakega projekta oblikuje sebi

lastna organizacija raziskovalnega dela, ki jo skoraj povsem avtonomno vodi vodja projekta,

ki je hkrati tudi odgovoren za vse vidika izvajanja projekta, tako vsebinsko kot tudi finančno

in administrativno.

Mehanizmi kontrole in zagotavljanja kakovosti raziskovalnega dela

V obstoječem sistemu, za katerega je značilna velika stopnja avtonomije, ni zaznati močnih

mehanizmov kontrol znotraj sistema, ti so predvsem zunanji.

Mehanizmi kontrol se razlikujejo po vrstah projektov. Pri temeljnih raziskavah predstavlja

mehanizem kontrole naročnik, torej ARRS, ki od izvajalcev terja letna poročila in končno

poročilo. Posredni mehanizem kontrole pa predstavljajo znanstvene objave, ki izhajajo iz

izvedenih temeljnih raziskav. Predvidevamo lahko, da bodo raziskovalci za svoje raziskave,

ki so pripeljale do pomembnih ugotovitev, objavili rezultate v visoko vrednotenih znanstvenih

revijah.

Za aplikativne projekte velja trţni mehanizem kontrole. Naročnik od izvajalcev terja zelo

specifične in uporabno naravnane rezultate, sicer raziskav ne naroči oz. ne plača. To velja

tako za aplikativne projekte z gospodarstvom kot tudi za projekte za druge uporabnike znanja.

V zadnjem času je opaziti tudi vedno večje število poročil o znanstvenoraziskovalnem delu, ki

jih pripravljajo VŠZ. V teh so opisani vidiki organiziranosti raziskovalne dejavnosti, vsebina

raziskovalne dejavnosti in znanstvenoraziskovalni rezultati, ki se kaţejo preko znanstvenih

objav. To nakazuje zavedanje o pomenu samoevalvacije tudi na področju raziskovalne

dejavnosti (Univerza v Ljubljani 2009).

5.3.3 Prihodnost raziskovalne dejavnosti

V slovenskem prostoru je bilo narejenih malo raziskav na področju organiziranosti

raziskovalne dejavnosti znotraj VŠZ, malo tudi o raziskovalni dejavnosti nasploh. Naša

raziskava temelji na stališču, da raziskovanje sodi med dejavnosti, ki jih izvaja VŠZ.

Ugotavljamo, da večina VŠZ izvaja tudi raziskovalno delo in da je to večinoma usmerjeno na

ozka področja in ne inter- ter multi-disciplinarno, večina ima tudi javno registrirano

raziskovalno skupino. Podatki, pridobljeni v raziskavi kaţejo, da na pridobivanje sredstev za

raziskovalno dejavnost vplivajo predvsem visokošolski učitelji in raziskovalci sami ter

akademsko vodstvo na javnih VŠZ, administrativno vodstvo pa ima v javnih članicah univerz

bistveno manjši vpliv kot v javnih samostojnih in zasebnih VŠZ. Glede delitve sredstev pri

projektih je razmerje podobno, v samostojnih VŠZ je vpliv akademskega vodstva močnejši,

kot na javnih VŠZ. Posamezni raziskovalci imajo velik vpliv v polovici obravnavanih

CRP MUMVis – V5-0444 Zaključno poročilo

67

članicah univerz, nosilci projekta in akademsko vodstvo pa imajo povečini velik vpliv na

delitev sredstev.

Raziskava OECD University research management: meeting the institutional challenge iz leta

2005 in značilnosti v upravljanju in managementu raziskovanja na slovenskih VŠZ imajo

nekatere skupne trende:

1) Spričo povečanega pomena raziskovalne dejavnosti na VŠZ se oblikuje profil

strokovne podpore raziskovalnemu delu, ki naj bi raziskovalce razbremenil

administrativnega dela.

2) Drugi skupni vidik je strateško planiranje, ki ga je mogoče opaziti na nekaterih VŠZ,

in se kaţe preko načrtovanja raziskovalne dejavnosti ter delno preko samoevalvacije.

S tem bi lahko premostili veliko teţavo, ki se kaţe v zaprtosti raziskovalnega dela na

oţje raziskovalne skupine, ki redko sodelujejo med sabo. Enako velja za sodelovanje z

gospodarstvom: deleţ vključenosti gospodarstva je še vedno majhen in navkljub veliki

debati o potrebnosti tega sodelovanja koncept še ni prav zaţivel. VŠZ iščejo načine,

kako to pospešiti in zato tudi v slovenskem prostoru nastajajo nove iniciative.

Univerza v Ljubljani je s tem namenom ustanovila Inovacijsko razvojni inštitut

Univerze v Ljubljani, ki je zavod, ki pospešuje ustvarjanje, prenos, širjenje in uporabo

znanja (IRI 2009).

3) Tretji skupni vidik pa je, da nastaja prostor oz. moţnost za razvoj izključno

raziskovalnega kadra, ki bo zaposlen na VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

68

6 PRAVNA UREJENOST VISOKOŠOLSKIH ZAVODOV

6.1 Primerjava pravne ureditve visokošolskih zavodov v Sloveniji in Evropski

uniji

Skozi posnetek stanja slovenske visokošolske zakonodaje in statutov posameznih univerz ter

primerjav z organizacijo drugih uspešnih univerz v Evropski uniji preverjamo hipotezo, da je

pravna ureditev visokega šolstva v Republiki Sloveniji primerljiva in usklajena s pravno

ureditvijo VŠZ v drţavah članicah EU, kvantitativno pa obstoječi slovenski visokošolski

sistem delujočih VŠZ zadošča nacionalnim potrebam po visokošolskem izobraţevanju v

Sloveniji.

Ob ustanavljanju novih nacionalnih univerz in drugih, predvsem zasebnih VŠZ se je

slovensko visokošolsko polje ponovno definiralo in vzpostavilo. Zakonodaja je skušala slediti

in uravnavati področje v skladu s smernicami EU. Ta proces šest let od vstopa RS v EU

pomeni pomemben prehod za slovenske VŠZ, saj vstopajo na evropsko visokošolsko

področje.

6.1.1 'De lege lata' deskriptivna in kvalitativna analiza ureditve organizacije in

upravljanja visokošolskih zavodov v RS

Zakon o visokem šolstvu (ZViS) je bil kot posebni predpis, ki ureja področje delovanja

univerz in VŠZ sprejet leta 1993. Od takrat je doţivel 16 sprememb (Ur.l. RS, št. 67/1993,

39/1995 Odl. US: U-I-22/94-15, 18/1998 Odl. US: U-I-34/98, 35/1998 Odl. US: U-I-243/95-

13, 99/1999, 64/2001, 100/2003, 134/2003-UPB1, 63/2004, 100/2004-UPB2, 94/2006,

119/2006-UPB3, 59/2007-ZŠtip (63/2007 popr.), 15/2008 Odl. US: U-I-370/06-20, 64/2008,

86/2009).

Poleg navedenih ţe uveljavljenih novel in sprememb ZViS (zadnja: Ur. L. RS, št.: 86/2009),

je Vlada RS 28. 10. 2009 sprejela predlog za še eno novelo zakona, s katero ustanavlja

nacionalno agencijo RS za kakovost v visokem šolstvu. Agencija bo med drugim skrbela za

višjo kakovost v visokem šolstvu in višjem strokovnem izobraţevanju, določala postopke in

merila za zunanje evalvacije in akreditacije, določala standarde za izvolitev v nazive

visokošolskih učiteljev. Ustanovitev posebne javne agencije predstavlja novi nomotehnični

pristop zakonodajalca, ki področje visokega šolstva daje v pristojnost relativno avtonomni

osebi javnega prava. Ta bo poleg servisne in pospeševalne funkcije opravljala predvsem vlogo

regulatorja visokošolskega področja. Posebna javna agencija bo na podlagi novih, zakonsko

opredeljenih javnih pooblastil bdela in skrbela nad t.i. trgom visokošolskih storitev in pri tem

skrbela za enako dostopnost javne sluţbe visokošolskega izobraţevanja in raziskovanja vsem

zainteresiranim uporabnikom. Poleg tega bo pristojna za spremljanje zakonskih pogojev in

sankcioniranje odstopanj pri izvajanju visokošolskih storitev. Agencija bo tudi preverjala

kakovost izvajanja akreditiranih programov ter podeljevala in odvzemala podeljene

akreditacije, kolikor se programi ne bodo izvajali skladno z ZViS, podzakonskimi predpisi
(http://www.mvzt.gov.si/nc/si/splosno/cns/novica/article/94/6364/5fd08418b3/; 29. 11. 2009).

Poleg samega zakona so v okviru ustavno predpisane avtonomije drţavnih univerz za pravni

status univerz pomembni tudi njihovi statuti. Statuti treh javnih univerz (Statut UP 2008,

Statut UL 2009, Statut UM 2008) so podobno oblikovani. Na začetku so splošne določbe, kjer

so navedeni ustanovitelji, sedeţ univerze in zaščitni znak univerze. Sledijo splošne odločbe, ki

poudarjajo svojo avtonomijo univerze (ne članic), sledi opredeljevanje poslanstva univerze ter

naštevanje članic univerze s sedeţi. Poglavja, odstavki in členi si v statutih univerz, ki

CRP MUMVis – V5-0444 Zaključno poročilo

69

opredeljujejo vse našteto, ne sledijo enako. Tako sta si morda v tem oziru bolj podobna statuta

Univerze na Primorskem in Univerze v Mariboru, a je idejna struktura in slednje tematskih

sklopov med statuti zelo podobna.

Statut Univerze v Ljubljani nadaljuje po opredeljevanju poglavja članic univerz s pravno

sposobnostjo univerze in njenih članic ter upravljanjem, kjer našteje vse organe. To, da so

članice za dejavnosti izven nacionalnega programa po samem statutu pravne osebe, je

posebnost Univerze v Ljubljani. Kot take so poleg univerze tudi sodno registrirane in

poslujejo v statusnih oblikah javnih zavodov.

Statut Univerze na Primorskem in statut Univerze v Mariboru opredeljujeta članice univerze

kot organizacijske enote brez posebne pravne subjektivitete. Članice tudi niso vpisane v sodni

register. Pravni subjekt je univerza – javni zavod – članice so organizacijske enote brez lastne

subjektivitete.

Obe navedeni univerzi imata v četrtem poglavju regulirano izvajanje izobraţevalnih,

raziskovalnih in umetniških vsebin. Te vsebine statut Univerze v Ljubljani opredeljuje v

sedmem poglavju.

Vse tri drţavne univerze s statuti določajo študijske pogoje, pogoje za prestope, za vpis na

podiplomske programe itn. V petem poglavju statut univerze v Mariboru in Univerze na

Primorskem govorita o visokošolskih in drugih delavcih (znanstveni, raziskovalnih in

visokošolskih učiteljih). To je v statutu Univerze v Ljubljani urejeno v osmem poglavju. V

devetem poglavju statut Univerze v Ljubljani govori o študentih, prav tako to urejata prej

omenjena dva statuta v šestem poglavju.

Sedmo poglavje Univerze na Primorskem govori o priznanjih in nagradah univerze, to ima

statut mariborske univerze v osmem, statut Univerze v Ljubljani pa v enajstem poglavju.

Ljubljanski statut v desetem opredeljuje ocenjevanje kakovosti.

Deveto poglavje statuta Mariborske univerze je namenjeno premoţenjskim sredstvom

univerze, prav tako isto ureja statut Univerze na Primorskem. Navedena statuta v desetem

poglavju govorita o splošnih aktih univerze in v enajstem o prehodnih in končnih določbah.

Statut Univerze v Ljubljani v dvanajstem poglavju opredeljuje disciplinsko odgovornost

študentov, v trinajstem govori o upravi univerze, v štirinajstem o evidenci z osebnimi podatki,

petnajsto poglavje pa je namenjeno financiranju univerze. Premoţenje Univerze v Ljubljani in

premoţenje članic je opredeljeno v šestnajstem poglavju. Sedemnajsto poglavje ureja pravice

in dolţnosti študentov. Zadnje, osemnajsto poglavje, vsebuje prehodne in končne določbe.

Notranji akti posameznih univerz so podrejeni ZViS in statutu. Vsi statuti so skladni s

področno zakonodajo, do različnih interpretacij je prišlo glede tolmačenja absolventskega

staţa. Ta se po novem razlaga ekstenzivno.

V nadaljevanju bomo analizirali še veljavno pravno ureditev visokega šolstva po ZViS z

vidika organizacije in upravljanja VŠZ. Pri analizi zakona bomo s teh vidikov pregledali

predmetni zakon skozi posamezna zakonska poglavja.

ZViS prvem poglavju splošnih določb (od 2. do 8. člena) opredeljuje vrste VŠZ: ti so

univerze, fakultete, umetniške akademije in visoke strokovne šole. Univerze zagotavljajo

razvoj znanosti, strokovnosti in umetnosti ter prek fakultet, umetniških akademij ali visokih

strokovnih šol v izobraţevalnem procesu posredujejo spoznanja z več znanstvenih oziroma

CRP MUMVis – V5-0444 Zaključno poročilo

70

umetniških področij ali disciplin. Univerze lahko same neposredno organizirajo izvajanje

znanstveno-raziskovalnih in študijskih interdisciplinarnih programov.

Fakultete opravljajo preteţno znanstveno-raziskovalno in izobraţevalno dejavnost s področij

ene ali več sorodnih oziroma med seboj povezanih znanstvenih disciplin in skrbi za njihov

razvoj. Umetniške akademije opravljajo preteţno umetniško in izobraţevalno dejavnost s

področij ene ali več sorodnih oziroma med seboj povezanih umetniških disciplin in skrbi za

njihov razvoj. Visoka strokovna šola opravlja izobraţevalno dejavnost s področja ene ali več

sorodnih oziroma med seboj povezanih strok in skrbi za njihov razvoj. Visoka strokovna šola

lahko opravlja tudi raziskovalno oziroma umetniško delo, če je tako določeno z

ustanovitvenim aktom. Univerze so avtonomne, znanstveno-raziskovalni, umetniški in

izobraţevalni VŠZ s posebnim poloţajem. Univerze in samostojni VŠZ, ki jih ustanovi

Republika Slovenija, delujejo po načelih avtonomije, ta pa jim zagotavlja predvsem:

(i) svobodo raziskovanja, umetniškega ustvarjanja in posredovanja znanja,

(ii) samostojno urejanje notranje organizacije in delovanja s statutom v skladu z zakonom,

(iii) sprejemanje meril za izvolitev v naziv visokošolskih učiteljev, znanstvenih delavcev

in visokošolskih sodelavcev,

(iv) volitve v nazive visokošolskih učiteljev, znanstvenih delavcev in visokošolskih

sodelavcev,

(v) izbiro visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev za

zasedbo delovnih mest,

(vi) izdelavo in sprejem študijskih in znanstveno-raziskovalnih programov, določanje

študijskega reţima ter določanje oblik in obdobij preverjanja znanj študentov,

(vii) podeljevanje strokovnih in znanstvenih naslovov v skladu z zakonom ter

podeljevanje častnega doktorata in naziva zasluţni profesor,

(viii) volitve, imenovanja in odpoklic organov v skladu s statuti in drugimi akti,

(ix) odločanje o oblikah sodelovanja z drugimi organizacijami ter

(x) upravljanje s premoţenjem v skladu z namenom, za katerega je bilo pridobljeno.

VŠZ nimajo popolne avtonomije pri postavljanju pogojev v zvezi s številom prostih vpisnih

mest, plačilom šolnine, bivanjem v študentskih domovih ter drugimi pravicami in dolţnostmi

študentov, saj te določi visokošolski minister. Učni jezik na VŠZ je slovenski, a ne nujno, ker

ima VŠZ moţnost izvajati študijske programe ali njihove dele v tujem jeziku.

V drugo poglavje (od 9 do 32 člena) zakona govori o statusni opredelitvi VŠZ, drugih

zavodov – članic univerz in študentskih domov. VŠZ oziroma drugi zavod – članico univerze

in študentski dom lahko ustanovijo domače in tuje fizične in pravne osebe. Posamezna

univerza je pravna oseba. V okviru univerze se ustanovijo fakultete in umetniške akademije,

lahko pa tudi visoke strokovne šole in drugi zavodi: vsi ti so prepoznani in zavedeni kot

članice univerze, imajo pa lahko svoj ţiro račun. S tem denarjem razpolagajo članice

praviloma avtonomno, natančnejša določila so prepuščena pravnim aktom univerz in

posameznih članic ali pa zakonu o visokem šolstvu (ZViS). Univerza oziroma samostojni

VŠZ, ki ga je ustanovila Republika Slovenija, je lastnik premoţenja, pridobljenega iz javnih

in drugih virov. Fakultete in umetniške akademije, ki niso javni VŠZ, in visoke strokovne šole

se lahko ustanovijo kot samostojni VŠZ in imajo status pravne osebe. Samostojni VŠZ se

zdruţujejo v Skupnost samostojnih visokošolskih zavodov za obravnavanje in usklajevanje

CRP MUMVis – V5-0444 Zaključno poročilo

71

vprašanj skupnega pomena. Skupnost samostojnih VŠZ postane reprezentativna, ko je v njej

zdruţenih najmanj 70 odstotkov vseh samostojnih VŠZ.

V univerzo se lahko vključijo kot pridruţene članice samostojni VŠZ in drugi zavodi. VŠZ se

lahko ustanovi, če so:

(i) opredeljena študijska področja in znanstvenoraziskovalne oziroma umetniške

discipline, za katere se VŠZ ustanavlja; pri opredelitvi študijskih področij se uporablja

mednarodna klasifikacija ISCED, pri opredelitvi znanstvenoraziskovalnih področij pa

mednarodna Frascatijeva klasifikacija,

(ii) zagotovljeni ustrezni prostori in oprema za izvedbo programa,

(iii) zagotovljeni visokošolski učitelji, znanstveni delavci in visokošolski sodelavci,

potrebni za izvedbo programa.

Za ustanovitev univerze morajo biti izpolnjeni pogoji za izvajanje študijskih programov vseh

treh stopenj, za samostojni VŠZ – fakulteto in umetniško akademijo, najmanj za dve stopnji,

za samostojni VŠZ – visoko strokovno šolo, pa najmanj za prvo stopnjo. Pred sprejemom akta

o ustanovitvi si mora ustanovitelj pri Nacionalni agenciji Republike Slovenije za kakovost v

visokem šolstvu pridobiti odločbo o akreditaciji VŠZ.

VŠZ bo moral po novi ureditvi mora pri javni agenciji RS za kakovost v visokem šolstvu

najmanj vsakih sedem let pridobiti odločbo o podaljšanju akreditacije VŠZ. Štelo se bo, da

veljavnost akreditacije poteče z zaključkom študijskega leta, v katerem se izteče obdobje

podeljene akreditacije. Vlogo za podaljšanje akreditacije bo moral VŠZ vloţiti najmanj leto

dni pred potekom obdobja veljavnosti akreditacije. Če bo VŠZ vloţil vlogo v roku iz

prejšnjega stavka, agencija RS za kakovost v visokem šolstvu pa o njej do izteka obdobja

veljavnosti akreditacije ne bo odločila, se bo štelo, da je akreditacija veljavna do dokončnosti

nove odločbe o podaljšanju akreditacije (pozitivna persumpcija).

Akt o ustanovitvi javnega VŠZ in drugega zavoda – članice univerze sprejme Drţavni zbor

RS. VŠZ lahko začne opravljati dejavnost, ko se vpiše v razvid VŠZ. Razvid vodi ministrstvo,

pristojno za visoko šolstvo. VŠZ se vpiše v razvid, če:

(i) je ustanovljen v skladu s tem zakonom in je vpisan v sodni register,

(ii) ima akreditiran študijski program,

(iii) ima zagotovljene visokošolske učitelje, znanstvene delavce in visokošolske

sodelavce, potrebne za izvedbo študijskega programa,

(iv) ima zagotovljene ustrezne prostore in opremo in izpolnjene pogoje glede tehnične

opremljenosti, varstva pri delu in druge predpisane pogoje.

VŠZ, ki ga je ustanovila RS, se vpiše v razvid po uradni dolţnosti, zasebni visokošolski zavod

pa na predlog ustanovitelja. V razvid VŠZ se vpiše tudi odločitev javne agencije RS za

kakovost v visokem šolstvu glede podaljšanja akreditacije VŠZ in študijskega programa

Če so bile ob podaljšanju akreditacije VŠZ ali študijskega programa ugotovljene

pomanjkljivosti, ki v določenem roku niso bile odpravljene in zato VŠZ ali študijskemu

programu akreditacija ni bila podaljšana, se začne postopek za izbris iz razvida VŠZ. Vsebino

in obliko razvida določi minister, pristojen za visoko šolstvo.

VŠZ, ki ne izvaja študijskih programov z javno veljavnostjo, lahko začne z delom, ko v

skladu s svojim statutom sprejme študijski program in izpolni pogoje glede tehnične

CRP MUMVis – V5-0444 Zaključno poročilo

72

opremljenosti, varstva pri delu in druge predpisane pogoje. Pod imenom univerza, fakulteta,

umetniška akademija in visoka strokovna šola smejo v pravnem prometu poslovati le VŠZ, ki

so ustanovljeni v skladu s tem zakonom in izpolnjujejo pogoje za opravljanje visokošolske

dejavnosti. VŠZ, ki so pravne osebe, imajo statut, s katerim urejajo svojo organizacijo in

delovanje.

ZViS tudi predvideva organe univerze. To so rektor, senat, upravni odbor in študentski

svet. Poleg tega ZViS predpisuje tudi organe članice univerz. To so dekan, senat, akademski

zbor in študentski svet, pa tudi organe drugega zavoda in organe VŠZ, ki ni članica univerze

(dekan, senat, akademski zbor, upravni odbor in študentski svet). ZViS dopušča moţnost, da

ima lahko VŠZ oziroma drugi zavod (članica univerze) tudi druge organe v skladu z

ustanovitvenim aktom ali statutom.

Senat je strokovni organ VŠZ. Senat univerze izvolijo senati članic univerze tako, da so

enakopravno zastopane vse znanstvene in umetniške discipline ter strokovna področja. Senat

fakultete, umetniške akademije oziroma visoke strokovne šole sestavljajo visokošolski

učitelji, če tako določa statut, pa tudi znanstveni delavci. Sestavljen mora biti tako, da so v

njem enakopravno zastopane vse znanstvene in umetniške discipline ter strokovna področja

VŠZ. Število članov senata se določi s statutom. Po svoji funkciji je član senata univerze

rektor, član senata članice univerze oziroma samostojnega VŠZ pa dekan. Po svoji funkciji so

člani senata univerze tudi predstavniki študentskega sveta univerze, člani senata fakultete,

umetniške akademije oziroma visoke strokovne šole pa tudi predstavniki študentskega sveta

teh VŠZ. ZViS določa, da imajo študenti imajo v senatu najmanj petino članov. Strokovni

svet je strokovni organ drugega zavoda – članice univerze. Sestava je določena s statutom

univerze v skladu z ustanovitvenim aktom.

Akademski zbor članice univerze oziroma samostojnega VŠZ sestavljajo vsi visokošolski

učitelji, znanstveni delavci in visokošolski sodelavci. Pri njegovem delu sodelujejo tudi

predstavniki študentov tako, da je njihovo število najmanj ena petina članov akademskega

zbora. Način njihovega sodelovanja se določi s statutom. Akademski zbor tako:

(i) izvoli senat,

(ii) senatu predlaga kandidate za dekana,

(iii) obravnava poročila o delu VŠZ ter daje predloge in pobude senatu,

(iv) opravlja druge naloge, določene s statutom.

Akademski zbor izmed svojih članov izvoli predsednika, ki tudi sklicuje in vodi seje. Zakon

opredeljuje tudi število članov akademskega zbora: če ima akademski zbor, ki se oblikuje v

skladu s prvim odstavkom tega člena, več kot 200 članov, se oblikuje tako, da imajo

posamezne skupine sorazmerno število predstavnikov, pri čemer akademski zbor ne more

imeti manj kot 100 članov.

Upravni odbor je organ upravljanja VŠZ. Poleg nalog, določenih z zakonom, upravni odbor

odloča o zadevah materialne narave in skrbi za nemoteno materialno poslovanje VŠZ.

Upravni odbor VŠZ, ki ga je ustanovila Republika Slovenija, sestavljajo predstavniki

ustanovitelja, predstavniki delavcev, ki opravljajo visokošolsko dejavnost, predstavniki

študentov, predstavnik drugih delavcev in predstavniki delodajalcev. Sestava upravnega

odbora zasebnega VŠZ se določi z ustanovitvenim aktom in statutom.

Rektor, ki je na čelu posamezne univerze, vodi, predstavlja in zastopa univerzo ter opravlja

naslednje naloge:

CRP MUMVis – V5-0444 Zaključno poročilo

73

(i) sklicuje in praviloma vodi seje senata univerze,

(ii) usklajuje izobraţevalno, znanstveno-raziskovalno oziroma umetniško in drugo delo

na univerzi,

(iii) skrbi in odgovarja za zakonitost dela univerze in za izvrševanje njenih obveznosti,

določenih z zakonom, drugimi predpisi ter splošnimi akti univerze,

(iv) s soglasjem senata sprejema merila o kakovosti univerze, študijskih programov,

znanstveno-raziskovalnega, umetniškega ter strokovnega dela in je pristojen za

spremljanje, ugotavljanje in zagotavljanje kakovosti (samoevalvacija univerze);

(v) najmanj enkrat letno poroča senatu, upravnemu odboru in ustanovitelju o delu

univerze,

(vi) promovira doktorje znanosti,

(vii) podeljuje nagrade univerze,

(viii) opravlja druge naloge v skladu z zakonom, drugimi predpisi ter splošnimi akti

univerze.

Rektorja volijo vsi visokošolski učitelji, znanstveni delavci in visokošolski sodelavci, ki so na

univerzi zaposleni. Volilno pravico imajo tudi študentje, in sicer eno petino od glasov vseh

visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev, ki so na univerzi

zaposleni.

Dekan oziroma direktor članice univerze ima pooblastila in odgovornosti v skladu z

ustanovitvenim aktom, je strokovni vodja članice univerze in opravlja naslednje naloge:

(i) usklajuje izobraţevalno, znanstveno-raziskovalno, umetniško in drugo delo,

(ii) skrbi in odgovarja za zakonitost dela,

(iii) je pristojen za spremljanje, ugotavljanje in zagotavljanje kakovosti članice univerze,

študijskih programov, znanstveno-raziskovalnega, umetniškega ter strokovnega dela in

pripravo letnega poročila o kakovosti (samo evalvacija članice);

(iv) najmanj enkrat letno poroča o delu senatu članice in rektorju,

(v) druge naloge v skladu z zakonom, drugimi predpisi ter splošnimi akti univerze.

Dekana oziroma direktorja članice univerze imenuje rektor na predlog senata oziroma

strokovnega sveta članice univerze. Glede na naravo dejavnosti in obseg dela VŠZ oziroma

drugega zavoda zakon določa, da se s statutom lahko opredeli, da sta funkcija vodenja

strokovnega dela in poslovodna funkcija ločeni. V tem primeru statut določi pristojnosti

strokovnega vodje in pristojnosti poslovodnega organa.

ZViS opredeljuje tudi Študentski svet sestavljen iz predstavnikov študentov. Študentski svet

obravnava in daje pristojnim organom mnenje o statutu VŠZ, o vseh zadevah, ki se nanašajo

na pravice in dolţnosti študentov, lahko pa tudi mnenje o kandidatih za rektorja in dekana, ter

sprejema in izvaja program interesnih dejavnosti študentov VŠZ v sodelovanju s skupnostjo

študentov. Če mnenje študentov ni upoštevano, lahko študentski svet zahteva, da pristojni

organ na način in po postopku, določenem s statutom, še enkrat obravnava in odloči o

posamezni zadevi. Naloge, pristojnosti, število članov, način izvolitve, trajanje mandata in

način odločanja organov VŠZ in drugih zavodov – članic univerz, ne urejuje zakon. Te

podrobnosti podrobneje urejajo statuti. Univerze za obravnavanje in usklajevanje vprašanj

skupnega pomena oblikujejo rektorsko konferenco.

CRP MUMVis – V5-0444 Zaključno poročilo

74

Študentski dom se lahko ustanovi v okviru univerze kot njena članica. Dejavnost študentskih

domov je javna sluţba. Opravljajo jo lahko univerze, drugi zavodi, gospodarske druţbe,

samostojni podjetnik posameznik in druge pravne osebe. Pri opravljanju dejavnosti morajo

zagotoviti zastopanje študentskih interesov pri upravljanju. Organa študentskega doma,

članice univerze, sta direktor in študentski svet stanovalcev. Študenti, člani študentskega sveta

stanovalcev, zastopajo študentske interese pri upravljanju v skladu z zakonom, aktom o

ustanovitvi in statutom.

ZViS v tretjem poglavju (od 32. do 43. člena) govori tudi o izobraţevalnem, znanstveno-

raziskovalnem in umetniškem delu VŠZ in na kakšen način jih lahko ti zavodi akreditirajo.

Univerza oziroma samostojni VŠZ mora študijski program akreditirati pri Nacionalni agenciji

Republike Slovenije za kakovost v visokem šolstvu, in sicer najmanj vsakih sedem let. Šteje

se, da veljavnost akreditacije poteče z zaključkom študijskega leta, v katerem se izteče

obdobje podeljene akreditacije. Senat univerze oziroma senat samostojnega VŠZ si mora k

študijskemu programu pridobiti soglasje Agencije RS za visoko šolstvo. Vlogo za podaljšanje

akreditacije mora VŠZ vloţiti najmanj leto dni pred potekom obdobja veljavnosti akreditacije.

Če VŠZ vloţi vlogo v roku iz prejšnjega stavka, Nacionalna agencija Republike Slovenije za

kakovost v visokem šolstvu pa o njej do izteka obdobja veljavnosti akreditacije ne odloči, se

šteje, da je akreditacija veljavna do dokončnosti nove odločbe o podaljšanju akreditacije.

Študijske programe za pridobitev izobrazbe in študijske programe za izpopolnjevanje sprejme

senat univerze, in sicer na predlog senata članice univerze, oziroma senat samostojnega VŠZ.

Z akreditacijo pri Nacionalni agenciji Republike Slovenije za kakovost v visokem šolstvu

študijski programi postanejo javno-veljavni. VŠZ jih javno objavijo najkasneje do razpisa za

vpis. Obvezne sestavine študijskih programov se spreminjajo po enakem postopku, kot se

sprejemajo.

Koncesija za opravljanje javne sluţbe v visokem šolstvu se dodeli z odločbo Vlade RS na

podlagi javnega razpisa. Koncesija za opravljanje javne sluţbe dejavnosti študentskih domov

se dodeli z odločbo ministrstva, pristojnega za visoko šolstvo, na podlagi javnega razpisa. V

javnem razpisu se navedejo zlasti: predmet koncesije, pogoji za opravljanje javne sluţbe, čas,

za katerega se dodeljuje koncesija, rok, do katerega se sprejemajo prijave, ter rok, v katerem

bodo prijavljeni obveščeni o izbiri. Razmerja med koncedentom in koncesionarjem se uredijo

s pogodbo o koncesiji, ki se sklene v pisni obliki. S pogodbo se uredijo zlasti:

(i) obseg izvajanja javne sluţbe,

(ii) začetek izvajanja javne sluţbe,

(iii) rok za odpoved koncesije, ki ne sme biti krajši od roka, potrebnega za dokončanje

študija, podaljšanega za dve leti,

(iv) sredstva, ki jih za opravljanje javne sluţbe zagotavlja koncedent,

(v) upravljanje in razpolaganje s premoţenjem, pridobljenim iz javnih sredstev.

V osmem poglavju (od 72. člena in do 79. člena) ZViS opredeljuje financiranje VŠZ in pravi,

da se finančna sredstva VŠZ pridobivajo iz proračuna Republike Slovenije, šolnin in drugih

prispevkov za študij, plačil za storitve, dotacij, dediščin in daril ter iz drugih virov. Ta

sredstva se uporabljajo, tako zakon, v skladu z namenom, za katerega so bila pridobljena.

Univerzam in samostojnim VŠZ, ki jih ustanovi Republika Slovenija, se zagotavljajo sredstva

za:

CRP MUMVis – V5-0444 Zaključno poročilo

75

(i) pedagoško in z njo povezano znanstvenoraziskovalno, umetniško in strokovno

dejavnost ter knjiţničarsko, informacijsko, organizacijsko, upravno in drugo

infrastrukturno dejavnost (v nadaljnjem besedilu: študijska dejavnost),

(ii) s študijem povezane interesne dejavnosti študentov, določene v letnem programu

študentskega sveta univerze ali samostojnega VŠZ in univerzitetni šport,

(iii) investicije in investicijsko vzdrţevanje ter

(iv) razvojne in druge pomembne naloge, določene v pravilniku, ki ga sprejme minister,

pristojen za visoko šolstvo.

Sredstva za študijsko dejavnost se za prvo in drugo stopnjo zagotovijo v drţavnem proračunu

kot skupna sredstva za univerzo ali samostojni VŠZ ob upoštevanju študijskega področja ter

števila vpisanih študentov in diplomantov rednega študija prve in druge stopnje.

ZViS dopušča moţnost, da se iz drţavnega proračuna sofinancira tudi študij po študijskih

programih tretje stopnje. Republika Slovenija koncesioniranim samostojnim VŠZ dodeljuje

sredstva za študijsko in obštudijsko dejavnost, ti pa se lahko tudi dobijo javnofinančna

sredstva na javnih razpisih za razvojne naloge.

CRP MUMVis – V5-0444 Zaključno poročilo

76

Preglednica 15. Pregled javnih in izbranih zasebnih visokošolskih zavodov v RS z vidika

pravnega statusa, ustanoviteljstva, upravljanja (organov) in vloge študentov

Viri: http://www.uni-lj.si/o_univerzi_v_ljubljani/zgodovina_ul.aspx (28. 11. 2009), http://www.uni-

mb.si/povezava.aspx?pid=2985 (28. 11. 2009), http://www.upr.si/univerza/katalog-informacij-javnega-znacaja/

(28. 11. 2009), http://www.ung.si/si/o-univerzi/zgodovina/ (28. 11. 2009),

http://www.fis.unmhttp://www.mladina.si/tednik/200833/tajkunizacija_visokega_solstva.si/si/fis/ (28. 11. 2009).

6.1.2 Komparativna analiza organizacije upravljanja univerz v EU

V nadaljevanju prikazujemo organizacijo, upravljanje in nekatere vidike financiranja

primerljivih izbranih univerz v EU. Primerjali smo pravni status, ustanovitev, organe

odločanja in poloţaj študentov pri upravljanju univerz.

Starejše evropske univerze so nastale tudi ţe pred petsto leti. Zaradi svoje dolgoletne tradicije

imajo pomemben izobraţevalni in akademski vpliv na evropsko in svetovno visokošolsko

področje. Teţko bi bilo z brez dvoma trditi, da nastanek pred petstotimi leti avtomatično

IME

UNIVERZE/

VŠZ

STATUS USTANOVI-

TELJ

ORGANI/SESTAVA

UNIVERZE

VLOGA ŠTUDENTOV

UNIVERZA V

LJUBLJANI

 drţavna/

javna

drţava (Kraljevina

Jugoslavija) 1919

rektor, senat, upravni odbor,

študentski svet

imajo študentski svet,

predstavnika študentov v senatu,

kjer podajajo svoja stališča

UNIVERZA V

MARIBORU

drţavna/

javna

drţava (SFRJ) 1961 rektor, senat, upravni odbor,

študentski svet

imajo študentski svet,

predstavnika študentov v senatu,

kjer podajajo svoja stališča

UNIVERZA NA

PRIMORSKEM

drţavna/

javna

drţava (RS) 2003 rektor, senat, upravni odbor,

študentski svet

imajo študentski svet,

predstavnika študentov v senatu,

kjer podajajo svoja stališča

UNIVERZA V

NOVI GORICI

nedrţavna institut Joţef Štefan in

tri občine 1995

predsednik, senat, upravni

odbor, mednarodni svet,

predstojnik in študentski svet

imajo študentski svet,

predstavnike študentov v senatu,

EMUNI mednarodna/

zasebna

Domače in tuje

univerze, 2006

Predsednik, senat, upravni

odbor, študentski svet

imajo študentski svet,

predstavnike študentov v senatu

in upravnem odboru

Fakulteta za

informacijske

študije Novem

mestu

javna drţava 2008 dekan, senat, akademski zbor,

upravni odbor in študentski

svet

imajo študentski svet,

predstavnike študentov v senatu

Fakulteta za

drţavne in

evropske

podiplomske

študije Brdo pri

Kranju

zasebna zasebnika, 2000

(zavod za pravno

svetovanje in Inštitut

za ustavno ureditev in

človekove pravic)

dekan, senat, akademski zbor,

upravni odbor in študentski

svet

imajo študentski svet,

predstavnike

študentov v senatu

Fakulteta za

uporabne

druţboslovne

študije v Novi

Gorici

zasebna zasebniki 2006 in

Inštitut za

interdisciplinarna in

aplikativna

raziskovanja

dekan, senat, akademski zbor,

upravni odbor in študentski

svet

imajo študentski svet,

predstavnike študentov v senatu

Evropska pravna

fakulteta v Novi

Gorici

zasebna zasebniki 2005

(Inštitut za človekove

pravice, svetovanje in

izobraţevanje s

sedeţem v Kranju ter

Inštitut za

mednarodno pravo s

sedeţem v Ljubljani)

dekan, senat, akademski zbor,

upravni odbor in študentski

svet

imajo študentski svet,

predstavnike študentov v senatu

http://www.uni-mb.si/povezava.aspx?pid=2985
http://www.uni-mb.si/povezava.aspx?pid=2985
http://www.upr.si/univerza/katalog-informacij-javnega-znacaja/
http://www.ung.si/si/o-univerzi/zgodovina/
http://www.fis.unm.si/si/fis/
http://www.fis.unm.si/si/fis/

CRP MUMVis – V5-0444 Zaključno poročilo

77

pomeni tudi akademsko odličnost v svetovnem merilu. Svetovno odlične so tudi novejše

univerze
16

.

Upravljanje univerz je v EU podobno kot v RS. Fizična oseba, zakoniti zastopnik, ki

predstavlja in vodi univerzo, je rektor ali predsednik univerze. Včasih je to prorektor (ang.

Vice Chancellor). Univerze v EU imajo tudi kolektive strokovne in poslovne organe. Kako je

to urejeno pri posameznih univerzah, prikazujemo v nadaljevanju in na posameznih primerih

med tekstom prispevka.

Organizacijo in upravljanje ureja vsaka univerza posebej glede na zgodovinsko tradicijo

in prilagajanje aktualnim druţbenim potrebam. Tako na primer bi s teţka prepisali kakršno

koli lastnost glede na datum nastanka ali kraj ustanovitve univerze. V ta namen imajo

univerze v EU v odločevalnih in nadzornih kolektivnih organih (senat, izvršni odbor, upravni

odbor, nadzorni svet ipd) tudi predstavnike študentov. Predstavnike študentov ponekod izvoli

študentski svet ali študentski senat, ponekod pa so mesta v kolektivnih organih univerz

avtomatično vezana na predstavniške funkcije študentov v njihovem predstavniškem telesu.

Vsaka univerza ima poseben odbor, komisijo ali pa pododbor namenjen samo-ocenjevanju

kakovosti študija in za disciplinske prekrške tako zaposlenih kot tudi študentov.

Posebno vlogo na tujih univerzah igrajo odbori in komiteji. Ponekod so to samostojna

svetovalna telesa neposredno odgovorna rektorju, ki skrbijo za finančno plat.

PRIMER 1: Tako je zanimivo, da imajo na primer na University of Cambridege posebni odbor

zadolžen za poslovnost (ang.: Conduct of Business). Cambridge je t.i. univerza kolidžev (ang.: Collegiate

University). To pomeni, da jo sestavljajo relativno avtonomni (ang.: self governing) kolidži (ang. colleges), od

katerih je vsak zase pravna oseba s svojim premoženjem in prihodki. Ta univerza letos praznuje 800 obletnico

obstoja (ustanovljena je bila leta 1209) ima zelo skopo centralno administracijo z nekaj centralnimi organi

univerze, katere predstavnike volijo zaposleni na fakultetah in kolidžih. Imajo rektorja (ang: Chancellor of the

University is the Duke of Edinburgh), prorektorja in podprorektorje. Rektor, ki je iz plemiških vrst, je na čelu

senata in ang.: Regent Hause-a, in je bolj reprezentativna funkcija na univerzi.

Svet (ang.: University's Council) je regulatorni in hkarti izvršilni organ univerze. Ima vsa

administrativna pooblastila, da določa politiko univerze in da ravna v skladu z določenimi politikami univerze.

Svet se ukvarja neposredno z odnosom med univerzo in kolidži, vodi pogajanja z zunanjimi partnerji. (Pogajanja

o izobraževalnih in raziskovalnih programih opravlja splošni odbor imenovan ang: General Board). Svet

imenuje notranje in zunanje člane komitejev, prav tako za komite za študentska vprašanja. Svet je sestavljen iz

rektorja, ki se sej praviloma ne udeležuje. Dejansko ga vodi prorektor, ki je zastopnik univerze in ki tudi vodi

senat in 19 voljenih članov. Svet ima dva zunanja člana, ki ne smeta biti zaposlena na univerzi in ju imenuje

ang.: Grace of the Regent House. Svet imenuje člane v nadzorno/raziskovalni svet ang.: Board of Scrutiny. (ang:

Scrutiny (Fr. scrutin, Late Lat. scrutinium, from scrutari, to search or examine thoroughly) is a careful

examination or inquiry (often implying the search for a likely mistake or failure).

Strokovno-protokolarna organa univerze sta senat in ang.: Regent House. Senat sestavljajo člani,

najmanj z magisterijem. Senat deluje na univerzi od leta 1926 in imenuje rektorja in "visokega stewarda" (ang:

High Steward ali Lord High Steward), imenovanega tudi komisar univerze. To je eden izmed najpomembnejših

uradnikov na univerzah Cambridge in Oxford, ki je bil izvorno na mestu prorektorja, v sodobnem času pa je

protokolarni uradnik, ki skrbi za skladnost pravnih predpisov znotraj univerze

(http://www.admin.ox.ac.uk/statutes/785-121.shtml; 12. 12. 2009). Člani senata veljajo za ugledne osebnosti in

uživajo nekatere ugodnosti univerze.

16 To med drugimi dokazuje odličnost in svetovna prepoznavnost npr.: Fraie Universität Berlin, ki je nastala na podlagi iniciative študentov
takoj po končani drugi svetovni vojni leta 1945, ki so ţeleli večjo avtonomijo, predvsem pa demokratičnost pri samem študiju v vzhodnem

delu Berlina. Pri tem sta jih odločilno podprla in pomagala zahodni del Nemčije in Zdruţene drţave Amerike, do ustanovitve univerze leta

1948 (http://www.fu-berlin.de/en/einrichtungen/ gremien/senat/index.html; 28. 11 .2009).

CRP MUMVis – V5-0444 Zaključno poročilo

78

Regent House je vzporedno s senatom upravno-strokovni organ univerze, ki ga sestavljajo najuglednejši

predstavniki kolidžev, rektor in "visoki steward". Predstavnika javnosti v tem organu se imenujeta proktorja

(ang. Proctors) in sta izvoljena s strani kolidžev za eno leto.

Vse univerze imajo zakonite zastopnike, ki so direktorji, predsedniki in rektorji. Ponekod je

funkcija rektorja (ang.: chancellor) zgolj častne narave.

PRIMER 2: Na primer na University of Edinbuorgh ima ta naslov po tradiciji lahko le član kraljeve

družine. Funkcijo rektorja, kot jo poznajo drugod, pa tam opravlja izvoljeni prorektor. Spet drugod, na primer

na University of Galsgow, je z rektorjem (ang: rector) imenovan študentski predstavnik, vlogo zastopnika pa

opravlja t.i. kancler (ang.: chancellor), ki zastopa, predstavlja in vodi univerzo.

Univerza v Edinburgu ima ang University Court – to je vladajoče telo in ima pravico ter dolžnost, da

pravno predstavlja Univerzo. Akademski senat sestavljajo ugledni starejši profesorji univerze, sestanejo se

trikrat letno, druge spole pa opravljajo kar po e-mailu. Nadzoruje poučevanje in disciplino na univerzi (notranji

nadzor). Generalni svet svetuje Courtu in izbere rektorja. Različni odbori univerze pomagajo pri izvajanju in

svetovanju pri oblikovanju politik univerze.

Javne univerze v Zvezni Republiki Nemčiji in v Avstriji podobno kot v RS se ustanavljajo za

to, da opravljajo javno sluţbo univerzitetnega izobraţevanja in raziskovanja. Ustanovljene so

v statusnih oblikah javnih zavodov (nem: oeffentlichrechtliche Anstalten). Zavodi so lahko

ustanovljeni kot samostojni ali nesamostojni zavodi (nem.: unselbstaendige Anstalten), pri

čemer so samostojni zavodi pravne osebe javnega prava, medtem ko nesamostojni zavodi

lastne pravne osebnosti nimajo. Univerze so samostojni zavodi. Namesto enotnega zakona o

javnih zavodih, kot je to v RS, so v Nemčiji in Avstriji univerze so v obeh urejene s

posebnimi zakoni (lat.: lex specialis). V federativni ureditvi so za področje visokega šolstva in

specifiko univerz pristojne tudi deţele (pokrajine, regije).

PRIMER 3: V Nemčiji posebne določbe vsebujejo področni zakoni (npr. "Hochschulgesetz", 1995 ipd.)

ali specialni zakoni, ki urejajo posamezni zavod (npr.: "Gesetz zur Neuordnung der Universitaetsklinika in

Schleswig – Holstein", 1998). Upravljanje je v nemških visokošolskih zavodih urejeno različno. Univerza ima na

primer podobne organe kot mi (npr.: "Universitaetsrat, Rektor, Senat, Dekan, Fakultaetsversammlung"), drugi

zavodi pa imajo navadno enako kot gospodarske družbe upravo in nadzorni svet ("Vorstand, Aufsichtsrat").

Kakšna je ureditev ustanavljanja, organizacije in upravljanja VŠZ v EU je prikazano v

Preglednica 16.

Preglednica 16. Pregled izbranih javnih in zasebnih univerz v EU z vidika pravnega

statusa, ustanoviteljstva, upravljanja (organov) in vloge študentov

D UNIVERZA STATUS USTANOV ORGANI ŠTUDENTI

Z
D

R
U

Ţ
E

N
O

 K
R

A
L

JE
S

T
V

O

UNIVERSITY OF

CAMBRIDGE

javna drţava 1209 rektor, prorektor, podprorektor, senat, svet,

komiteji, sindikati, odbori, the regent
house, poseben odbor za posle (counduct

of business)

imajo svet, v senatu imajo svoje

predstavnike

KING’S

COLELGE OF
LONDON

javna drţava, Kralj

Jurij IV in Duke
of Wellington

1829

rektor, upravni odbor, akadmeski zbor, imajo svoj svet, statut določa upravnemu

odboru, da imajo moţnost študenti
podajati svoje mnenje in pritoţbe

UNIVERSITY OF
OXFORD

javna drţava 1096 -
1167

rektor, svet univerze, akademski zbor,
rektor, prorektor, podprorektor, senat, svet,

komiteji,

imajo svoj svet, statut določa upravnemu
odboru, da imajo moţnost študenti

podajati svoje mnenje in pritoţbe

UNIVERSITY OF
EDINBURGh

javna javna 1582 the university court (senat), akademski
senat, različni odbori

imajo svoj svet, statut določa upravnemu
odboru, da imajo moţnost študenti

podajati svoje mnenje in pritoţbe preko

svojih zastopnikov v senatu

UNIVRSITY OF
GLASGOW

javna na pobudo
Kralja Janeza,

1451

rektor, senat, univerzitetni svet, študentski
rektor

imajo študentski svet, predstavnika
študentov v univerzitetnem svetu, kjer

podajajo svoja stališča

CRP MUMVis – V5-0444 Zaključno poročilo

79

D UNIVERZA STATUS USTANOV ORGANI ŠTUDENTI
UNIVERZA

SHEFFIELD

javna drţava, 1905 rektor, svet, senat, univerzitetna uprava, imajo študentski svet, predstavnike

študentov v senatu, kjer podajajo svoja
stališča

UNIVERZA

LEEDS

javna drţavna, kralj

Edvard VII,

1904

rektor, svet, senat, odbori, imajo študentski svet, predstavnike

študentov v senatu, kjer podajajo svoja

stališča

UNIVESITY OF

BRISTOL

javna 1876 Benjamin

Jowett

rektor, podrektor, prorektorji, council

(sodišče), senat, svet (council), odbori,

convocations

imajo svoj svet in predstavnike v senatu

F
R

A
N

C
IJ

A

ECOLE POLY-
TECHNIQUE

javna Lazare Carnot
and Gaspard

Monge 1794

predsednik, podpredsednik, direktor za
vpisne pogoje, generalni sekretariat,

direktor razvoja (leadership training

director), podpredsednik za akademske
zadeve, podpredsednik za raziskave,

podpredsednik za zunanje zadeve,

sistemski direktor

ni razvidno iz internetnih strani

IR
S

K
A

TRINITY

COLLEGE

DUBLIN

javna škof Thomas

Brownell, 1823

predsednik, upravni odbor, ni razvidno iz internetnih strani

UNIVERSITY
COLLEGE

DUBLIN

zasebna kardinal Cullen,
1854

predsednik ni razvidno iz internetnih strani

D
A

N
S

K
A

 UNIVERSITY OF
COPENHAGEN

javna drţava, kralj
Kristian I, 1479

rektor, uprava univerze, direktor univerze ni razvidno iz internetnih strani

AARHUS

UNIVERSITY

javna drţava, 1928 rektor, svet univerze, administrativna

podpora in TTE (tehnološki podpora)

imajo svet, v senatu imajo svoje

predstavnike

N
E

M
Č

IJ
A

TEHNIŠKA
UNIVERZA V

MINCHNU

javna drţava, kralj
Ludvik II, 1868

rektor, prorektorji, upravni odbor, rektorji,
kuratirium (svetovalni odbor)

imajo študentski svet, predstavnika
študentov v senatu, kjer podajajo svoja

stališča

HEIDELBERG
UNIVERSITY

javna 1385, papeţ
Urban VI

rektor, senat, Universitätsrat imajo študentski svet, predstavnika
študentov v senatu, kjer podajajo svoja

stališča,

FREIE

UNIVERSITAT
BERLIN

javna 1948, predvsem

na podlagi
iniciative

študentov

rektor, senat, upravni odbor (Kuratorium),

razne komisije, sveti,

imajo študentski svet, predstavnika

študentov v univerzitetnem svetu, kjer tudi
podajajo svoja stališča, imajo moč

odločanja

N
IZ

O
Z

E
M

S
K

A

UNIVERSITY
LEIDEN

javna 1575, William
of Orange

rektor, upravni odbor, senat imajo svoj svet, podajajo mnenja na senat

UTRECHT

UNIVERSITY

javna mestni svet

uradno

preimenoval v
univerzo 1636,

(sicer ţe prej

močno
akademsko

zaledje)

predsednik, svet univerze, izvršno telo,

nadzorno telo, reprezentativno telo,

svetovalni komiteji,

imajo študentski svet, predstavnike

študentov v svetu

TEHNIŠKA
UNIVERZA

DELFT

javna drţava, kralj
Vilijem II, 1842

rektor, izvršni odbor, nadzorni odbor, svet
delavce, svet študentov

majo študentski svet, predstavnike
študentov v izvršnem odboru, kjer

podajajo svoja stališča

B
E

L
G

IJ
A

KATOLIŠKA
UNIVERZA

LUEVEN

katoliška papeţ Martin V,
1425

rektor, ni natančnejših organizacijskih
podrobnosti dostopnih v angleškem jeziku

ni razvidno iz internetnih strani

Š
V

E
D

S
K

A

LUND javna drţava1666 rektor, senat, odbori… imajo podobno kot

mi Nacionalno agencijo za zagotavljanje
kakovosti

imajo študentski svet, predstavnika

študentov v senatu, kjer podajajo svoja
stališča,

UPPSALA

UNIVERSITY

javna nadškof Jakob

Ulvsson, 1477

rektor, univerzitetni svet, senat, odbori,

notranje nadzorno telo,

imajo študentski svet, predstavnike

študentov v univerzitetnem svetu, kjer
podajajo svoja stališča

Viri: D – drţava; USTAN. – ustanovitelji;

http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf (28. 11. 2009),

http://www.ox.ac.uk/about_the_university/introducing_oxford/the_structure_of_the_university/index.html (28. 11. 2009),

http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf (28. 11. 2009),

http://www.ed.ac.uk/about/mission-governance/governance (28. 11. 2009), http://www.bristol.ac.uk/university/history.html

(28. 11. 2009), http://www.bristol.ac.uk/cms/go/statutes/ (28. 11. 2009),

http://www.bristol.ac.uk/cms/go/statutes/webregs2009-10/statutes.pdf (28. 11. 2009),

http://www.polytechnique.edu/page.php?MID=28 (28. 11. 2009), http://www.polytechnique.edu/page.php?MID=27 (28. 11.

2009), http://introduction.ku.dk/ (28. 11. 2009), http://www.zuv.uni-heidelberg.de/recht/senat/ (28. 11.

http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf
http://www.ox.ac.uk/about_the_university/introducing_oxford/the_structure_of_the_university/index.html
http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf
http://www.ed.ac.uk/about/mission-governance/governance
http://www.bristol.ac.uk/university/history.html
http://www.bristol.ac.uk/cms/go/statutes/
http://www.bristol.ac.uk/cms/go/statutes/webregs2009-10/statutes.pdf
http://www.polytechnique.edu/page.php?MID=28
http://www.polytechnique.edu/page.php?MID=27
http://introduction.ku.dk/
http://www.zuv.uni-heidelberg.de/recht/senat/

CRP MUMVis – V5-0444 Zaključno poročilo

80

2009),http://www.zuv.uni-heidelberg.de/recht/senat/index.html (28. 11. 2009), http://www.regulations.leiden.edu/ (28. 11.

2009), http://www.au.dk/en/histor, (28. 11. 2009), http://www.au.dk/en/uni/orggram.htm (28. 11. 2009),

http://www.kuleuven.be/about/history.html (28. 11. 2009), http://www.lu.se/lund-university/about-lund-university/faculties-

and-institutes/who-runs-the-university (28. 11. 2009), http://www.lu.se/lund-university/about-lund-university/student-

organisations (28. 11. 2009), http://www.uu.nl/EN/utrechtuniversity/history/twelfthseventeenthcentury/Pages/default.aspx

(28. 11. 2009), http://www.uu.nl/EN/utrechtuniversity/governanceandadministration/representation/Pages/default.aspx (28.

11. 2009), http://www.uu.se/en/node97 (28. 11. 2009), http://www.uu.se/en/node49 (28. 11. 2009),

http://www.gla.ac.uk/about/history/ , http://www.gla.ac.uk/about/factsandfigures/whoswho/rector/ (28. 11. 2009),

http://www.shef.ac.uk/about/history.html (28. 11. 2009), http://calendar.dept.shef.ac.uk/calendar/05_ordinances.pdf (28. 11.

2009), http://www.tudelft.nl/live/pagina.jsp?id=72110c60-2f3a-473d-b332-365d0f0e113e&lang=en (28. 11. 2009),

http://www.tudelft.nl/live/pagina.jsp?id=d78b6021-9b1f-441c-9375-e08c5272cdac&lang=en (28. 11. 2009),

http://www.leeds.ac.uk/info/20014/about/155/governance/1 (28. 11. 2009),

http://www.leeds.ac.uk/info/20014/about/155/governance/1 (28. 11. 2009), http://www.ucd.ie/president/universityhistory/

(28. 11. 2009), http://www.fu-berlin.de/en/tour/geschichtsausstellung/demo/index.html (28. 11. 2009),

http://www.fuerlin.de/en/einrichtungen/gremien/senat/index.html (28. 11. 2009).

6.1.3 Diskusija o primerljivosti slovenskih in evropskih univerz

V poglavju smo skozi posnetek stanja slovenske visokošolske zakonodaje, analizo javnih

slovenskih univerz ter primerjave z organizacijo drugih izbranih univerz v EU, potrdili tezo,

da je pravna ureditev visokošolskega šolstva v RS primerljiva in usklajena s pravno ureditvijo

visokošolskih institucij v drţavah članicah EU. Na nivoju EU sicer ne obstaja fr.: aquis

communataire, ki bi prisilno (lat.: ius cogens – kogentno) urejal področje visokega šolstva v

EU. Za enkrat je to v pristojnosti članic EU. Kolikor se le-te po obliki drţavne ureditve

federalne, navadno prepuščajo urejanje visokega šolstva niţjim nivojem lokalne samouprave

(regijam, pokrajinam, deţelam).

Področna, slovenska visokošolska zakonodaja daje moţnosti in usmerja slovenske nacionalne

univerze, da so konkurenčne drugim visokošolskim institucijam EU. Slovenske univerze so

mlade v primerjavi z uveljavljenimi univerzami v EU.

Organizacija in upravljanje obstoječih slovenskih univerz sta primerljiva s tistima v

primerljivih univerzah EU. Manjka le mogoče malo več gospodarske pobude in oblikovanja

delujočih univerzitetnih inkubatorjev, preko katerih univerze najdejo pot za pretok znanja in

uspešno ter učinkovito sodelovanje z gospodarstvom. Statusno pravno vse tri drţavne

univerze ţe imajo v korporacijskem upravljanju pravne osebe ustanovljene za ta namen.

Kakšni bodo ekonomski rezultati teh "inkubatorjev", pa bo pokazala prihodnost.

6.2 Pravni položaj rektorja in glavnega tajnika univerze, dekana in direktorja

članice univerze na državnih univerzah v RS in evropskih univerzah

Pravni poloţaj poslovodnega organa v visokošolskem zavodu urejata Zakon o zavodih (ZZ),

in Zakon o visokem šolstvu (ZViS). Visokošolski zavodi sodijo med javne zavode, ki jih

razvrščamo med pravne osebe javnega prava, torej javni sektor, za njihovo poslovanje velja

javni reţim. To se odraţa tudi v delovnopravnih razmerjih. Pravice, obveznosti in

odgovornosti zaposlenih v javnem sektorju se presojajo po ZDR in ZJU ter posebnih,

področnih zakonih in kolektivnih pogodbah; plača pa se jim določa po ZSPJS (Korpič -

Hrovat 2008, 61-62).

ZViS določa, da se naloge, pristojnosti, število članov, način, trajanje mandata in način

odločanja organov visokošolskih zavodov in drugih zavodov - članic univerz, podrobneje

http://www.zuv.uni-heidelberg.de/recht/senat/index.html
http://www.regulations.leiden.edu/
http://www.au.dk/en/histor
http://www.au.dk/en/uni/orggram.htm
http://www.kuleuven.be/about/history.html
http://www.lu.se/lund-university/about-lund-university/faculties-and-institutes/who-runs-the-university
http://www.lu.se/lund-university/about-lund-university/faculties-and-institutes/who-runs-the-university
http://www.lu.se/lund-university/about-lund-university/student-organisations
http://www.lu.se/lund-university/about-lund-university/student-organisations
http://www.uu.nl/EN/utrechtuniversity/history/twelfthseventeenthcentury/Pages/default.aspx
http://www.uu.nl/EN/utrechtuniversity/governanceandadministration/representation/Pages/default.aspx
http://www.uu.se/en/node97
http://www.uu.se/en/node49
http://www.gla.ac.uk/about/history/
http://www.gla.ac.uk/about/factsandfigures/whoswho/rector/
http://www.shef.ac.uk/about/history.html
http://calendar.dept.shef.ac.uk/calendar/05_ordinances.pdf
http://www.tudelft.nl/live/pagina.jsp?id=72110c60-2f3a-473d-b332-365d0f0e113e&lang=en
http://www.tudelft.nl/live/pagina.jsp?id=d78b6021-9b1f-441c-9375-e08c5272cdac&lang=en
http://www.leeds.ac.uk/info/20014/about/155/governance/1
http://www.leeds.ac.uk/info/20014/about/155/governance/1
http://www.ucd.ie/president/universityhistory/
http://www.fu-berlin.de/en/tour/geschichtsausstellung/demo/index.html
http://www.fuerlin.de/en/einrichtungen/gremien/senat/index.html

CRP MUMVis – V5-0444 Zaključno poročilo

81

uredijo s statutom v skladu z zakonom in ustanovitvenim aktom. Primerjava statutov
17

slovenskih univerz in evropskih praks sledi v nadaljevanju.

Določbe, ki urejajo postopek volitev rektorja v Statutu UP, ne vsebujejo dikcije, kdo lahko

predlaga kandidate za rektorja, vendar je to urejeno v Pravilniku o volitvah rektorja UP, ki

določa, da kandidature lahko predlagajo senati in znanstveni sveti članic univerze in kandidat

sam, ki je redni profesorji ali znanstveni svetnik zaposlen na univerzi, ki ga podpre s pisno

izjavo najmanj 15 visokošolskih učiteljev ali znanstvenih delavcev. Statut UM določa, da

kandidate za rektorje predlagajo senati članic univerze in Študentski svet univerze. Statut UL

navaja, da kandidate za rektorje predlagajo senati članic v 30 dneh.

Pogoji za kandidata za rektorja, da je visokošolski učitelj redni profesor, redno zaposlen na

univerzi je skupen Statutu UM in UL, vendar ga mora v primeru UM podpreti s pisno izjavo

najmanj 30 visokošolskih učiteljev, redno zaposlenih s polnim delovnim časom, med njimi

mora biti najmanj 16 rednih profesorjev. UP in UM zahtevata, da kandidat poleg naštetega

izkazuje še, da je sposoben s svojim znanjem, razgledanostjo in izkušnjami ustvarjalno

prispevati k razvoju visokošolske izobraţevalne in znanstveno-raziskovalne dejavnosti, da je

na podlagi svojega dosedanjega večletnega odgovornega dela sposoben uspešno voditi

univerzo, da je znanstveno-raziskovalno in izobraţevalno aktiven in odmeven.

Estermann in Nokkala (2009) v raziskavi o avtonomiji univerz v Evropi (raziskava je

zajemala vse članice EU in še 6 drugih evropskih drţav
18

) ugotavljata, da so zahtevane

kvalifikacije za rektorja pogosto opredeljene z zakonom (v 22 obravnavanih drţavah), v

ostalih drţavah pa so kvalifikacije določene s statutom posamezne univerze. V večini

primerov je rektor redni ali izredni profesor na univerzi, le v nekaj primerih (v glavnem v

severozahodnih evropskih drţavah) lahko rektor pride od zunaj, oziroma ob imenovanju še ni

član dotične univerze. V številnih drţavah kot so Avstrija, Finska, Danska in Litva se od

rektorja pričakuje, da izkazuje vodstvene sposobnosti (Slika 7).

Estermann in Nokkala (2009) v raziskavi ugotavljata tudi, da v evropskih drţavah sestavo in

pristojnosti vodstva VŠZ v nekaterih primerih določa zakon, sicer pa postopke izbire

rektorja razvrščata v štiri osnovne kategorije. Rektorja lahko:

• izvoli univerzitetna skupnost (akademskego osebje, drugi zaposleni, študenti),

• izvoli upravni organ (senat), ki je demokratično izvoljen,

• imenuje svet/odbor univerze (tj. upravni organ, ki odloča o strateških vprašanjih),

• imenujejo v dveh korakih, v katerih odločata senat in upravni organ univerze.

V obravnavanih drţavah najbolj pogosto rektorja volijo vsi visokošolski učitelji, znanstveni

delavci in visokošolski sodelavci, ki so na univerzi zaposleni. Volilno pravico imajo tudi

študenti, in sicer ponavadi eno petino od glasov vseh visokošolskih učiteljev, znanstvenih

delavcev in visokošolskih sodelavcev, ki so na univerzi zaposleni. Na drugem koncu spektra

so tisti VŠZ, predvsem v zahodnoevropskih drţavah, kjer rektorja imenuje upravni odbor. V

Nemčiji se postopek razlikuje med regijami in sega od prvega načina do imenovanja od

17 Statut Univerze na Primorskem (v nadaljevanju Statut UP), Uradni list RS, št. 73/2003, 100/2003, 50/2005, 53/2006, 83/2006, 21/2007,

106/2008, Statut Univerze v Mariboru (v nadaljevanju Statut UM), Uradni list RS, št. 115/2004, 78/2005, 90/2008, Statut Univerze v

Ljubljani (v nadaljevanju Statut UL), Uradni list RS, št. 8/2005, 118/2005, 72/2006 (76/2006 popr.), 59/2007 (82/2007 popr.), 81/2007,
5/2008, 42/2008, 62/2008, 14/2009, 38/2009.

18 V raziskavi je Belgija obravnavana kot dve drţavi: ločeno flamski in francoski del, zato skupno število obravnavanih drţav v analizi (34)

ni enako skupnemu številu vključenih drţav v raziskavo (33).

CRP MUMVis – V5-0444 Zaključno poročilo

82

ministrstva pristojnega za visoko šolstvo. Na Norveškem so rektorji ali izvoljeni ali

imenovani, odvisno od statuta univerze. Na Islandiji (nekatere univerze), v Romuniji, na

Švedskem in v nekaterih švicarskih kantonih mora imenovanje rektorja potrditi bodisi vlada

bodisi pristojno ministrstvo. Na Češkem, Madţarskem, Slovaškem in v Turčiji imenovanje

potrdi predsednik republike, v Luksemburgu pa vojvoda (Estermann in Nokkala 2009).

Slika 6. Postopki izbire rektorja

Legenda (beri na sliki v smeri urinega kazalca):

(12) Izvoli ga univerzitetna skupnost (akademsko osebje, drugi zaposleni, študenti): BE

fr, HR, CY, EE, FI, GR, IT, LV, PL, SI, ES, TR

(7) Izvoli ga upravni organ (senat), ki je demokratično izvoljen: CZ, FR, HU, MT, PT,

RO, SK

(5) Imenovan je v dveh korakih, v katerih odločata senat in upravni organ univerze: AT,

BE nl, BG, RS, CH

(7) Imenuje ga svet/odbor univerze (tj. upravni organ, ki odloča o strateških vprašanjih):

DK, IE, LT, LU, NL, SE, UK

(3) Postopek se razlikuje med univerzami: DE, IS, NO

Vir: Estermann in Nokkala 2009

Trajanje mandata je urejeno enotno, štiri leta v Statutu UP in UM, največ dvakrat

zaporedoma, UL prav tako štiri leta in je lahko ponovno izvoljen. ZViS, UP in UL, razlogov

in postopka za predčasno razrešitev ne navajata, z razliko UM, ki to ureja.

Mandat rektorja je povsod po Evropi običajno določen z zakonom, bodisi kot določena

dolţina, ki je obvezna, bodisi kot najdaljše obdobje. Najpogosteje mandat rektorja traja štiri

leta, kot je primer v vsaj polovici evropskih drţav, vključno s Slovenijo. Posebnost je Anglija,

kjer je vice-chancellor lahko imenovan za nedoločen čas. Pomembno je opozoriti, da ne

obstaja močna povezava med načinom izbire rektorja in trajanjem mandata. V dveh tretjinah

evropskih drţav se lahko mandat podaljša vsaj enkrat (Estermann in Nokkala 2009).

Glede ureditve delovnega razmerja je specifičen Statut UP, ki pravi, da je rektor po

izvolitvi za čas opravljanja funkcije zaposlen na univerzi s polnim delovnim časom in Statut

UM, ki določa, da lahko Univerza s splošnim aktom v okviru avtonomije določi, da se

funkcija (npr. dekan, rektor, drugi delavci) izvaja v okviru funkcionarskega delovnega mesta

ali pa na delovnem mestu visokošolskega učitelja ali drugega delavca univerze kot dodatna

funkcija, ki se šteje za opravljanje dodatnih delovnih obveznosti.

Glede nezdruţljivosti rektorske in prorektorske funkcije vsi trije statuti določajo, da rektor in

prorektor ne morejo biti člani upravnega odbora univerze, statut UP dodatno določa, da ne

more biti član komisij senata. ZViS določa, da rektorji in prorektorji univerz ne morejo biti

imenovani v akreditacijski, evalvacijski in habilitacijski senat. Na vseh treh univerzah

odstotnega rektorja nadomešča eden od prorektorjev, ki ga rektor določi s pisnim

CRP MUMVis – V5-0444 Zaključno poročilo

83

pooblastilom. Število prorektorjev, UP ima največ štiri, UM štiri, lahko več, UL ima tri, poleg

teh lahko tudi prorektorja za finančno gospodarske zadeve.

Zastopanje univerze je v pristojnosti rektorja. Izjema je Statut UM, ki določa, da je tudi

glavni tajnik univerze, ki zastopa univerzo v mejah splošnih aktov univerze in v skladu s

pooblastili, ki jih določi rektor. Poleg tega lahko rektor v posameznih primerih za zastopanje

in predstavljanje univerze pooblasti druge osebe. Članico univerze in univerzo za nastopanje v

pravnem prometu pri opravljanju dejavnosti za uresničevanje nacionalnega programa

visokega šolstva, za katerega se zagotavljajo javna sredstva, zastopa in predstavlja dekan

samostojno brez omejitev.

Vloga rektorja v upravnem odboru prav tako prispeva k razumevanju stopnje in narave

organizacijske avtonomije. V evropskih drţavah sta bila identificirana dva prevladujoča

modela:

1) rektor je član/predsednik upravnega odbora z volilno in/ali glasovalno pravico;

2) rektor ni član upravnega odbora, mu je pa dolţan poročati o svojem delu.

Prvi model je značilen za večino evropskih drţav, medtem ko se drugi uporablja v Avstriji, na

Češkem, Danskem, v Litvi, Luksemburgu, na Portugalskem in Slovaškem. V teh drţavah

rektor oblikuje predloge, poroča, ampak ne sodeluje pri glasovanju. V Srbiji in Švici

prevladuje posredniški model, kjer je rektor predsednik senata in član upravnega odbora,

vendar brez pravice glasovanja (Estermann in Nokkala 2009).

Slika 7. Zahtevane kvalifikacije za rektorja in njegova vloga v upravnem odboru

Legenda:

(10) Rektor je imenovan, kvalifikacije niso določene v zakonu ali so zelo široko

zastavljene; poroča upravnemu organu, odgovoren in pristojen je za dolgoročne

strateške odločitve.

(16) Primus inter pares: rektor je izvoljen, strogo določenih kvalifikacij, je član

upravnega odbora; pristojen in odgovoren je za dolgoročne strateške odločitve.

(5) Kombinacija zgornjih dveh modelov.

(3) Različni modeli.

Vir: Estermann in Nokkala 2009, 16

CRP MUMVis – V5-0444 Zaključno poročilo

84

Glede imenovanja glavnega tajnika statuti dajejo pristojnost njegovega imenovanja rektorju

univerze, z izjemo Statuta UL, kjer imenovanje glavnega tajnika ni navedeno. Statut UM

ureja, da je rektor član habilitacijske komisije, drugi univerz tega v svojem statutu nimata

opredeljeno. Rektor UM za svoje delo odgovarja senatu univerze in upravnemu odboru.

Rektorja UL in UP te odgovornosti nimata.

Razlike med posameznimi ureditvami članic univerz se začnejo ţe pri organih članice

univerze, saj imajo članice univerze UP in UL poleg dekana, senata, akademskega zbora in

študentskega sveta, kot je to urejeno tudi v ZViS, še upravni odbor, medtem, ko Statut UM

tega organa članice univerze ne navaja.

Pogoji za imenovanje dekana se razlikujejo samo v tem, da Statut UM zahteva še, da je

kandidat sposoben s svojim znanjem, strokovnostjo, razgledanostjo in izkušnjami ustvarjalno

prispevati k razvoju članice univerze in jo uspešno voditi. Mandatna doba dekana je 4 leta za

dekana članice UP in UM, za UL je določeno, da se lahko imenuje za dobo dveh ali štirih let.

Za vse velja, da so lahko ponovno imenovani, UM največ dvakrat zapored. ZViS in UL

razlogov za predčasno razrešitev dekana ne navajata. UP določa, da dekan ne more biti

imenovan za prorektorja univerze in ne more biti član komisij senata. UM pravi, da dekan ne

more biti imenovan v upravni odbor UM. Statut UL ne vsebuje nobenih navedenih primerov

nezdruţljivosti za funkcijo dekana. Statut UL izrecno ne določa, da je dekan po funkciji član

senata, kot je to urejeno v Statutih UM in UP, navaja pa, da seje senata sklicuje in vodi dekan.

Ugotavljamo, da samo Statut UL določa, da je glavni tajnik imenovan na podlagi javnega

razpisa. Pogoje za njegovo imenovanje ne vsebuje zgolj Statut UM. UL zahteva univerzitetno

izobrazbo zgolj pravne smeri, medtem, ko UP dopušča imenovanje na to mesto oseb z drugo

izobrazbo ustrezne smeri. Mandatne dobe Statut UP ne določa. V skladu s Statutom UM je

glavni tajnik lahko imenovan za dobo 4 let in je lahko ponovno imenovan, glavni tajnik UL pa

za dobo 6 let, z moţnostjo ponovnega imenovanja. Razlogov za predčasno razrešitev ne

navaja samo Statut UL. Edino glavni tajnik UM lahko zastopa UM v mejah splošnih aktov

univerze in v skladu s pooblastili, ki jih določi rektor. Statut UP in UL takih pristojnosti

glavnemu tajniku univerze ne dajete. Na UL glavni tajnik predlaga rektorju v odločanje

sistematizacijo delovnih mest uprave. Glavni tajnik UM je član poslovodnega odbora po

svojem poloţaju. Glavni tajnik UM odgovarja za svoje delo rektorju, statuta UP in UL teh

določb ne vsebujeta. Statut UL določb, ki bi urejale pravni status direktorja članice, sploh ne

vsebuje.

Ločenost funkcij strokovnega in poslovodnega organa

ZZ v 31. členu določa, da je poslovodni organ zavoda direktor ali drug individualni organ

(ravnatelj, dekan). ZZ izrecno določa, da mora javni zavod voditi individualni in ne kolegijski

poslovodni organ. Ob poslovodni funkciji opravlja tudi funkcijo vodenja strokovnega dela, če

funkciji nista ločeni. V tem primeri lahko govorimo o dvojni funkciji direktorja. ZZ je edini

predpis, ki izrecno določa, da sta lahko funkciji poslovodenja in vodenja strokovnega dela

ločeni (Korpič Hrovat 2008, 58). Direktor javnega zavoda ni drţavni uradnik, saj ne izvaja

javne naloge v drţavni upravi in drugih drţavnih organih. Direktor javnega zavoda pa

nedvomno je javni usluţbenec (Tičar 2008, 70).

ZViS-UPB3 v 25. členu določa, da se glede na naravo dejavnosti in obseg dela VŠZ s

statutom lahko določi, da sta funkcija vodenja strokovnega dela in poslovodna funkcija

ločeni. V tem primeru statut npr. samostojnega VŠZ določi pristojnosti strokovnega vodje

(dekan) in pristojnosti poslovodnega organa (direktor).

CRP MUMVis – V5-0444 Zaključno poročilo

85

Glede na obseg oz. število delavcev, ki opravljajo upravno-administrativne in druge tehnične

naloge, se lahko oblikuje tajništvo, ki ga vodi glavni tajnik. V primerih, ko poslovodna in

strokovna funkcija nista ločeni, lahko dekan določene poslovodne funkcije, ki morajo biti v

statutu natančno opredeljene, prenese na glavnega tajnika. Ta je lahko določen kot pomočnik

dekana za poslovodne funkcije, ki so prenosljive.

Odločitev, kako bo VŠZ opredelil posamezne funkcije (npr. dekana, direktorja) v svojem

statutu, je povezana z vsebinskim premislekom in opredelitvijo del in nalog v aktu o notranji

organizaciji in sistemizaciji. V primeru, ko se VŠZ odloči za ločenost strokovne in

poslovodne funkcije in v svojih aktih (npr. statutu) opredeli ločene pristojnosti, mora biti

ločenost izpeljana tudi v aktu o notranji organizaciji in sistemizaciji delovnih mest
19

, saj je to

podlaga za oblikovanje pogodb.

Razmejitev nalog med dekanom in direktorjem je v Statutu Visoke šole za varstvo okolja

(2008) podrobneje razdelana in je dekanu naloţeno da: vodi, usmerja, nadzoruje in usklajuje

izobraţevalno, znanstveno-raziskovalno, razvojno in svetovalno delo visoke šole; o svojem

delu poroča senatu, upravnem odboru ter ustanovitelju; sklicuje in vodi seje senata; podeljuje

diplome, nagrade in priznanja visoke šole; skrbi in odgovarja za zakonitost pedagoškega in

raziskovalnega dela; izvaja druge naloge v skladu z zakonom, drugimi predpisi in akti visoke

šole; predlaga letni plan dela, ki se nanaša na izvajanje izobrazevalnega in znanstveno-

raziskovalnega dela visoke šole in skrbi za njegovo izvajanje ter v zvezi s tem sprejema

ustrezne ukrepe zagotavlja evalvacjo izvajanja študijskih programov visoke šole.

V primerih, ko gre za zasebni zavod s koncesijo se je mogoce upreti tudi na Zakon o zavodih

(Uradni list RS, št. 121/91, 451/94, U-I-104/92, 8/96, 18/98, U-I-34/98, 36/2000, 127/2006),

ki govori o strokovnem in poslovnem direktorju. Funkcijo dekana je torej mogoče razumeti

kot funkcijo strokovnega direktorja. Pri pogojih za zasedbo delovnega mesta je treba

upoštevati posebne pogoje kot je ustrezen habilitacijski naziv in ustrezne vodilne (tri do pet

letne) delovne izkusnje.

Delovne naloge direktorja pa so: organizira, usmerja in nadzira organizacijske enote šole

namenjene izvajanju materialno-administrativnih in poslovnih funkcij ter z dekanom usklajuje

organizacijo in delovanje organizacijskih enot namenjenih izvajanju izobraţevalnega in

znanstveno-raziskovalnega dela šole; skrbi za nemoteno materialno poslovanje šole ter

organizira in vodi delo in poslovanje šole v skladu z letnim planom dela; skrbi in odgovarja za

zakonitost delovanja visoke šole in za izvrševanje njenih obveznosti, določenih z zakonom in

drugimi predpisi; podpisuje pogodbe, ki jih sklepa visoka šola v okviru sprejetetega letnega

plana šole; za sklenitev pogodbe izven sprejetega finančnega načrta v vrednosti, ki presega

določeni znesek mora pridobiti soglage upravnega odbora visoke šole; o svojem delu poroča

upravnemu odboru visoke šole; sodeluje z oţjim in širšim okoljem zainteresiranim za

področje varstva okolja; na predlog dekana odloca o delovnih razmerjih visokošolskih

učiteljev, znanstvenih delavcev in visokošolskih sodelavcev, potrebnih za izvajanje študijskih

in znanstveno-raziskovalnih programov visoke šole v skladu z zakoni in statutom; odloca o

delovnih razmerjih in disciplinskih vprašanjih ostalih delavcev visoke šole v skladu z zakoni

in statutom; vodi upravno-administrativne in strokovno-tehnične naloge; opravlja druge

19Glej: VŠVO. 2008. Akt o notranji organizaciji in sistemizaciji delovnih mest v Visoki šoli za varstvo okolja.

Http://vsvo.velenje.si/img/2008100313_AKT%20SISTEMATIZACIJI.pdf (16. 3. 2010)

CRP MUMVis – V5-0444 Zaključno poročilo

86

naloge v skladu z zakonom, drugimi predpisi in splošnimi akti šole ter sklepi upravnega

odbora (Statut VŠVO 2008).

V ZViS-UPB3 je tudi opredeljeno, da je za dekana lahko imenovan kdor je na visokošolskem

zavodu zaposlen kot visokošolski učitelj, medtem ko je za direktorja lahko imenovan, kdor

ima najmanj visokošolsko izobrazbo, torej ni pogoja izvolitve v naziv.

CRP MUMVis – V5-0444 Zaključno poročilo

87

7 FINANCIRANJE VISOKOŠOLSKIH ZAVODOV

7.1 Na splošno o sistemih financiranja visokega šolstva

Neposreden vpliv financiranja na visoko šolstvo je potrdil tudi bolonjski proces, ki je leta

2009 med svoje prednostne naloge vključil financiranje visokega šolstva s potrebo po novih in

raznovrstnih virih in metodah financiranja. Vlade se soočajo z izzivom zagotoviti enakopravni

dostop do visokošolskega izobraţevanja in odgovornost VŠZ, ne da bi pri tem kršile njihovo

avtonomijo. Čeprav se je v zadnjem desetletju finančna avtonomija VŠZ v drţavah EU

povečala, je nedavna recesija razkrila slabosti številnih mehanizmov financiranja visokega

šolstva in nacionalnih politik, ki so jih bolj ali manj podpirali.

Ključni dejavnik, ki jasno nakazuje trend umika od popolnega in neposrednega vladnega

nadzora nad visokim šolstvom, je njegovo financiranje. Razmeroma visoki javni izdatki (ob

upoštevanju obsega proračuna) niso dovolj, da bi zadovoljili finančne potrebe in zahteve

stalno razvijajočih se in rastočih visokošolskih sistemov. Potrebni so novi in mešani finančni

viri ter posledično tudi instrumenti in mehanizmi za njihovo spremljanje in "nadzor". Vlade

so spoznale, da nadzor ni edini način za usmerjanje delovanja VŠZ in da bi le-ti lahko z

javnimi sredstvi upravljali stroškovno bolj učinkovito kot vlada, če bi jim bila zagotovljena

ustrezna finančna avtonomija. Trenutni trend javnega financiranja temelji na uspešnosti (brez

upoštevanja "zgodovine") ter iskanju načinov in sredstev za delitev stroškov s pomočjo

dodatnih "nejavnih" sredstev (šolnin, trţenja raziskav, zasebne rabe zaposlenih, itd.).

Mehanizmi financiranja se razlikujejo med drţavami. Med pomembnejše dejavnike spadajo

nacionalna pravila financiranja (zlasti za sredstva, namenjena VŠZ), sistemi evalvacije in

kadrovska politika. Vse bolj očitno postaja dejstvo, da drţave ne povezujejo v zadostni meri

mehanizmov financiranja in politik visokega šolstva, kar prispeva k neučinkovitosti in

neuspešnosti javnih (in zasebnih) izdatkov za visoko šolstvo. Poleg tega v teh primerih VŠZ

niso dovolj motivirani, da bi dejavno spremljali razmere in trende v gospodarstvu in druţbi ter

si utrdili poloţaj kot gonilna sila razvoja gospodarstva in druţbe.

Učinkovita in gospodarna raba sredstev sta odvisni od sistema financiranja visokega šolstva v

posameznih drţavah. V zadnjih 10–20 letih je večina evropskih drţav spremenila sistem

financiranja visokega šolstva. Obseg teh reform se znatno razlikuje od drţave do drţave,

vendar se nobena izmed njih ni mogla popolnoma izogniti spremembam. Reforme v različnih

drţavah imajo številne skupne lastnosti (Kaiser idr. 2002, Strehl idr. 2006, CEGES 2007,

Lepori idr. 2007, EUA: Financially Sustainable Universities – Towards Full Costing in

European Universities 2008):

 na splošno je opaziti trend povečanja avtonomije VŠZ pri porabi javnih financ;

 prizadevanja za uvedbo ali uporabo modela polnih stroškov za dejavnosti

visokošolskega izobraţevanja VŠZ. Po mnenju EUA je zaradi vse večjih stroškov

dejavnosti visokošolskega izobraţevanja najpomembnejše vprašanje univerz v 21.

stoletju tveganje, povezano s trajnostjo njihovega poslanstva;

 uvedbo preglednejšega in enostavnejšega financiranja visokega šolstva na ravni

drţave;

 stroški izobraţevanja bi morali biti samo ena izmed odgovornosti vlade.

Kot je razvidno iz raziskave OECD (Strehl idr. 2006), se medsebojna soodvisnost med

finančnimi sistemi ter visokim šolstvom in njegovo politiko precej razlikuje od drţave do

CRP MUMVis – V5-0444 Zaključno poročilo

88

drţave. Ne glede na zgoraj omenjeno pa je v zvezi s strategijami za razvoj visokega šolstva

mogoče zaslediti naslednje cilje:

 povečati gospodarsko avtonomijo in odgovornost,

 izboljšati učinkovitost in uspešnost,

 mednarodna konkurenčnost,

 usmerjenost k uporabnikom,

 okrepiti sodelovanje z zasebnim sektorjem in povečati zasebno financiranje,

 svoboda izobraţevanja in raziskovanja.

Po mnenju OECD (Tertiary Education for the Knowledge Society 2008) so glavni izzivi

financiranja terciarnega izobraţevanja zagotoviti dolgoročno finančno stabilnost terciarnega

izobraţevanja, oblikovati finančne strategije v skladu s ciljem sistema terciarnega

izobraţevanja in doseči učinkovito porabo javnih sredstev. Za uspešno soočenje z omenjenimi

izzivi so vladam predlagani naslednji ukrepi:

 Razvoj strategije financiranja, ki omogoča prispevek sistema terciarnega

izobraţevanja k druţbi in gospodarstvu.

 Javno subvencioniranje terciarnih študijskih programov glede na koristi, ki jih

prinašajo druţbi.

 Uveljavitev delitve stroškov med drţavo in študenti kot načela za oblikovanje

financiranja terciarnega izobraţevanja.

 Podpora celotnega pristopa k financiranju s celovitim sistemom podpore študentom.

 Določanje institucionalnih sredstev za izobraţevanje na podlagi formule, ki temelji na

vhodnih in izhodnih kazalcih ter vključuje strateške ciljne komponente.

 Izboljšanje stroškovne učinkovitosti.

7.2 Mednarodni vidik financiranja visokega šolstva

Financiranje neposredno vpliva na reformo visokega šolstva ter njegovo učinkovitost,

pravičnost in kakovost. Kot kaţe Slika 8, je v Evropi glavni vir financiranja VŠZ

predstavljajo sredstva iz drţavnih proračunov.

CRP MUMVis – V5-0444 Zaključno poročilo

89

Slika 8. Javni in zasebni izdatki za ustanove terciarnega izobraževanja v letu 2006

 Vir: OECD 2009.

V večini primerjanih drţav so ustanove terciarnega izobraţevanja večinoma financirane iz

javnih virov. V drţavah OECD je bilo v letu 2006 69,4 % sredstev za omenjene ustanove

pridobljenih iz javnih virov. Se pa deleţ javnega financiranja izobraţevalnih ustanov

terciarnega izobraţevanja, v večini primerjanih drţav, zmanjšuje. V drţavah OECD se je

deleţ javnih virov, v obdobju 1995-2006, zmanjšal za 7,1 odstotnih točk.

Med posameznimi drţavami obstajajo velike razlike v načinu financiranja ustanov terciarnega

izobraţevanja. Deleţ zasebnih virov je bil v letu 2006 niţji od 10 % vseh izdatkov za HEIs na

Danskem, na Finskem, v Belgiji in Avstriji, kar je sicer značilnost vseh primerjanih evropskih

drţavah preteţno javno financiranje ustanov terciarnega izobraţevanja. Povsem drugačno

sliko lahko ugotovimo v Avstraliji, na Japonskem, v ZDA, v Koreji in Čilu, kjer v

financiranju ustanov terciarnega izobraţevanja prevladujejo zasebni viri.

Pričakujemo, da bodo javna sredstva imela pomembno vlogo pri financiranju VŠZ v EU tudi

v prihodnje, saj je Izjava konference evropskih ministrov, odgovornih za visoko šolstvo, ki je

potekala v Leuvnu in Louvain-la-Neuve 28. in 29. aprila 2009, javno financiranje potrdila kot

eno izmed glavnih prednostnih nalog visokega šolstva do leta 2020 za zagotovitev pravičnega

dostopa in nadaljnjega trajnostnega razvoja avtonomnih VŠZ. Izjava tudi pravi, da je treba

nameniti večjo pozornost iskanju novih in raznolikih virov in metod financiranja.

Vendar pa evropske naloţbe v izobraţevanje, raziskave in razvoj, zlasti iz zasebnega sektorja,

ne postavljajo EU blizu ZDA in Japonski, temveč nasprotno, povečujejo vrzel med njimi.

Naloţbe EU v visoko šolstvo zaostajajo za naloţbami ZDA in Japonske, zaradi česar si je EU

v Lizbonski strategiji postavila cilj, da bo 2 % BDP namenila financiranju visokega šolstva (1

% iz javnih in 1 % iz zasebnih virov). Kot kaţe Slika 9, so mnoge drţave ţe dosegle cilj 1 %

BDP iz javnih sredstev. Vendar problem predstavljajo naloţbe iz zasebnih virov, ki lahko,

vendar ne nujno, predstavljajo tudi šolnine.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

DK FI BE AT IS SE FR IE DE SK CZ ES EE IT HU SI NL PL ME PT UK NZ IL CA AV US JP CO CL

%
 i

n
v

es
tm

en
t

in
 e

d
u

ca
ti

o
n

al
 i

n
st

it
u

ti
o

n
s

Private

Public

CRP MUMVis – V5-0444 Zaključno poročilo

90

Slika 9. Javni izdatki za terciarno izobraževanje v % BDP v letu 2006

Vir: OECD 2009.

V letu 2006 so največji deleţ svojega BDP za ustanove terciarnega izobraţevanja namenile

ZDA (2,9 %) ter Kanada in Koreja, kjer je navedeni deleţ tudi presegal 2 % BDP. V EU-27 le

nekaj drţav očitno odstopa od povprečja. Skandinavske drţave (Danska, Finska, Švedska in

Norveška) ter Nizozemska terciarnemu izobraţevanju namenjajo % BDP, višji od povprečja

OECD. Po drugi strani pa Italija in nekatere druge drţave visokošolskemu izobraţevanju

namenjajo manj kot 1 % BDP (Key Data on Higher Education, Education and Culture DG,

Eurydice, Eurostat 2007).

Nekateri avtorji Univerze v Bruslju in Univerze Pompeu Fabra (na primer: Phillippe Aghion,

Mathias Dewatripont, Caroline Hoxby, Andreu Ms-Colell in Andre Sapir) ugotavljajo, da EU

kljub relativno velikemu vlaganju posameznih drţav članic v visoko šolstvo, močno zaostaja

za Zdruţenimi drţavami Amerike
20

. Študije navedenih avtorjev kaţejo, da članice EU veliko

premalo namenjajo sredstva v visoko šolstvo. EU povprečno nameni danes 1,3 % BDP-ja – na

študenta je tako namenjenih 10.000 eur, ZDA pa 3, 3% - 35.000 eur (ibid). Po mnenju

navedenih avtorjev EU univerze niso dovolj avtonomne in so premalo iniciativne na drugi

strani. Predlagajo, da – kolikor bi EU ţelela voditi globalno ekonomijo znanja - bi morala

reformirati sistem visokega šolstva, drţave bi morale zvišati vloţek vanj, najmanj 1% BDP-ja,

univerze pa bi morale imeti večjo proračunsko avtonomijo (glej: Bruegel policy brief, Issue

2007/04, September 2007 www.bruegel.org, str. 1-8).

20 Glej: http://download.eiie.org/docs/IRISDocuments/Education/Higher%20Education%20and%20Research/2007%20Higher%20Education

%20Caucus/2007-00215-01-E.pdf; 13. 12. 2009.

0,0

0,5

1,0

1,5

2,0

2,5

DK NO FI SE CA NZ NL AT CH US IS BE SI FR IE AV DE UK HU CZ IL PT PL ES EE TR SK RU BR ME IT CO JP CL

p
u

b
li

c
ex

p
en

d
it

u
re

 o
n

 t
er

ti
ar

y
 e

d
u

ca
ti

o
n

 i
n

 %
 o

f
G

D
P

CRP MUMVis – V5-0444 Zaključno poročilo

91

Minister za visoko šolstvo v Sloveniji pa je na tiskovni konferenci 25. 11. 2009 napovedal, da

bo Slovenja sledila lizbonskim priporočilom in namenila 1 % naslednjega proračuna

(www.mvzt.gov.si; 29. 11. 2009).

Nadalje navedeni avtorji ugotavljajo, da imajo univerze severnih drţav Evrope manj

študentov v povprečju (20.000 do 25.000) in so tudi bolje financirane kot univerze juţnih

drţav članic, ki imajo v povprečju 40.000 študentov in pomanjkljivo financiranje. Univerze

Velike Britanije (in Švice, ki ni v EU) imajo še manj študentov v povprečju (10.000 do

15.000). Poleg tega imajo te univerze izredno dobro urejeno financiranje. Tako imajo na

primer univerze Velike Britanije kar za dvakrat večji deleţ denarja kot univerze drţav članic

EU v povprečju. Prav tako veljajo za uspešne fakultete oz. kolidţi, ki so avtonomni pri

razporejanju financ in sklepanju pogodb.

Nadalje so ugotovili, da če imajo univerze (tako v ZDA kot tudi v EU) več denarja na

posameznega študenta v povprečju in če pri tem zagotovljena avtonomija univerze pri

upravljanju s financami, potem je dvojen uspeh fakultete na svetovnem trgu znanja. Univerze

v EU naj dobijo več denarja, naj pridobijo večjo stopnjo avtonomnosti: pri najemanju oziroma

zaposlovanju novih kadrov, večja odprtost za nove kadre, da ne zaposlujejo le svoje

doktorande), oblikujejo naj sami predmetnike in študijske programe, naj izbirajo študente, še

posebej na podiplomskem študiju
21

.

7.3 Financiranje visokošolskega izobraževanja v Sloveniji

Za slovenske VŠZ je značilno, da javni VŠZ večino sredstev pridobijo iz javnih virov, kar

velja predvsem za javne univerze, ne velja pa vselej za njihove članice, še posebej v obdobjih,

ko so na področju poslovnih ved fakultete imele veliko študentov, ki so študirali izredno. Da

večino sredstev dobijo iz javnih virov, velja tudi za zasebne VŠZ s koncesijo. Zasebni

nekoncesionirani VŠZ pa večino sredstev pridobijo iz šolnin.

Slovenija za terciarno izobraţevanje, to je visoko in višje strokovno šolstvo, namenja 1,21 %

BDP javnih izdatkov oz. 416,8 milijona eur (podatek za leto 2007, SURS). Glede na strukturo

javnih sredstev za terciarno izobraţevanje 76,3 % predstavlja neposredna poraba za

izobraţevalne ustanove ostalo pa štipendije in druge pomoči šolajočim. V celotnih izdatkih za

terciarno izobraţevanje (435,3 milijona eur oz. 1,26 % BDP) predstavljajo javni izdatki 74,2

%, zasebni viri 22 %, ostalo pa mednarodni viri.

Slovenija se v mednarodnih primerjavah uvršča med drţave brez šolnin, saj se v teh

primerjavah upošteva redni dodiplomski študij.

Financiranje visokošolskega izobraţevanja se razlikuje po stopnjah študija in vrstah VŠZ
22

.

Glede na stopnjo:

 dodiplomski študij (1. stopnja):

Slovenija sodi med drţave z dualnim sistemom šolnin, ko študentje, ki študirajo redno, ki se

glede na uspeh na maturi uspejo vpisati na vpisna mesta, financirana s strani drţave, ne

21 Glej: http://download.eiie.org/docs/IRISDocuments/Education/Higher%20Education%20and%20Research/2007%20Higher%20
Education%20Caucus/2007-00215-01-E.pdf; 29. 11. 2009.
22 Financiranje dejavnosti VŠZ v Sloveniji ureja Uredba o financiranju visokošolskih in drugih zavodov od leta 2004 do leta 2010 (Uradni

list RS, št. 134/03, 72/04, 4/06, 132/06, 99/08, 30/09 in 110/09).

CRP MUMVis – V5-0444 Zaključno poročilo

92

plačujejo šolnine, medtem ko študentje, ki študirajo izredno, plačujejo šolnino sami oz. njihov

delodajalec. Za redni študij drţava financira izvajanje visokošolske dejavnosti na VŠZ po

načelu integralnega financiranja, ko razpoloţljiva sredstva za študijsko dejavnost razdeli med

javne VŠZ in zasebne koncesionirane VŠZ v odvisnosti od zgodovinske sestavine, števila

študentov in diplomantov ter študijskega področja in njegovega faktorja oz. študijske skupine,

v katero se uvrščajo posamezni študijski programi.

 podiplomski študij na 2. stopnji:

Iz javnih sredstev se financira redni način študija študentov, ki še nimajo pridobljene

ekvivalentne ravni izobrazbe. To velja seveda za študijske programe javnih VŠZ in

koncesionirane študijske programe zasebnih VŠZ. Študentje, ki ne sodijo v prej omenjeno

skupino in študentje nekoncesioniranih študijskih programov, plačujejo šolnino.

 podiplomski študij na 3. stopnji:

VŠZ zaračunavajo šolnino, pri tem pa obstajajo različne nacionalne sheme za sofinanciranje

podiplomskega študija. Med najbolj razširjenimi sta shema mladih raziskovalcev, ki jo vodi

ARRS, ko se VŠZ financirajo plača in materialni stroški doktorskega študenta in

sofinanciranje podiplomskega študija preko javnega razpisa MVZT.

Poleg formalnega izobraţevanja lahko VŠZ izvajajo tudi študijske programe za

izpopolnjevanje, kot del vseţivljenjskega učenja, in druge oblike neformalnega izobraţevanja,

ki niso financirane s strani drţave, lahko pa bi VŠZ predstavljale dodaten vir prihodkov.

Dodaten vir zasluţka je tudi izredni študij na vseh 3 stopnjah.

Glede na vrsto VŠZ se financiranje razlikuje glede na to ali gre za javni VŠZ, zasebni VŠZ ali

zasebni VŠZ s koncesijo. Zasebni VŠZ za izvajanje študijske dejavnosti niso financirani iz

javnih sredstev, razen za študijske programe, za katere pridobijo koncesijo.

Poleg virov financiranja je pomemben dejavnik upravljanja VŠZ tudi pravni okvir, ki določa

poslovanje VŠZ. Med pomembnejše uvrščamo:

 Zakon o visokem šolstvu določa normativ za delovno in pedagoško obveznost (63.

člen).

 Javni VŠZ so vezani na zakonodajo s področja izvrševanja proračuna in javnih financ

ter sistem plač v javnem sektorju. Medtem, ko zasebni VŠZ sodijo med pravne osebe

zasebnega prava. Vsi VŠZ sodijo med nepridobitne organizacije, saj jih "regulira"

Zakon o zavodih.

 Določanje šolnin za vse VŠZ urejata Pravilnik o šolninah in drugih prispevkih v

visokem šolstvu, ki ga določi minister, pristojen za visoko šolstvo in Pravilnik o

šolninah in bivanju v študentskih domovih za Slovence brez slovenskega drţavljanstva

in tujce v Republiki Sloveniji.

Financiranje visokega šolstva v Sloveniji se razlikuje glede na dejavnost (izobraţevanje/

raziskovanje/drugo) in vrsto visokošolskega zavoda (javni/zasebni/zasebni s koncesijo).

CRP MUMVis – V5-0444 Zaključno poročilo

93

7.4 Finančno-pravni vidiki financiranja v javnih zavodih in izvajanje javne

službe

Za javne VŠZ Zakon o visokem šolstvu dopušča, da VŠZ pridobivajo sredstva iz proračuna

Republike Slovenije, šolnin in drugih prispevkov za študij, plačil za storitve, dotacij, dediščin

in daril ter iz drugih virov. Dodatno je določeno, da ta sredstva lahko uporablja v skladu z

namenom, za katerega so bila pridobljena.

Namen tega sestavka je opozoriti na nekatere specifičnosti izvajanja in financiranja javnih

sluţb ter dopolnilnih (trţnih) dejavnosti v javnih zavodih. Poudarek bo predvsem na

dihotomiji javne sluţbe in opravljanja drugih (trţnih), z javno sluţbo povezanih dejavnosti.

Pri tem pa je bistveno za razumevanje spoznanje, da javna sluţba ni nujno v celoti financirana

iz javnih virov.

V slovenski pravni ureditvi javna sluţba kot splošni pojem ni opredeljena. V veljavni

zakonodaji nismo zasledili enotne norme, ki bi na način generalne klavzule opredeljevala, kaj

je javna sluţba. Posamezne vrste javnih sluţb so sicer opredeljene v področni zakonodaji,

vendar je potrebno splošno definicijo javne sluţbe izluščiti iz pravne teorije.

V teoriji pomeni javna sluţba pravno urejeno opravljanje dejavnosti, ki je opredeljena z

zakonom ali ustreznim aktom lokalne skupnosti, katere vsebina je zagotavljanje storitev
23

 in

blaga
24

 v javnem interesu, pri čemer njen primarni namen ni ustvarjanje dobička.

Javna sluţba je torej javno-pravni reţim (Trpin 2004) izvajanja določene dejavnosti, ki se

lahko načeloma izvaja na trgu tudi brez tega posebnega reţima kot običajna dejavnost
25

.

Vendar pa, kadar se tovrstna dejavnost izvaja v javnem interesu, velja zanjo posebni javno-

pravni reţim. S tem je seveda mišljena posebna javno-pravna ureditev javne sluţbe, ki mora

imeti neposredno podlago v zakonu ali odloku lokalne skupnosti.

Posebni pravni reţim nad izvajanjem javne sluţbe se vzpostavi takrat, ko ga narekuje javni

interes. Javni interes je torej temeljno vodilo, zaradi katere se javna sluţba sploh prične

izvajati.

Javni zavod je pravno-statusna oblika ustanovljena zato, da opravlja javno sluţbo. V bistvu je

javna sluţba tista, zaradi katere je ta statusna pravna oblika sploh urejena v slovenski pravni

ureditvi. Javno sluţbo lahko poleg javnih zavodov opravljajo tudi organi javne uprave (npr.

organi v sestavi, ministrstva, upravne enote, lokalne organizacije in organi ipd.) ter drugi (npr.

zasebni izvajalci) ne glede na vrsto pravne subjektivitete. Vendar morajo izvajalci, ki niso

javna uprava - razen javnih zavodov - za to pridobiti po posebnem postopku in s posebno

pogodbo koncesijo, dovoljenje ali licenco (Zver 2003, 9).

Javni zavodi so torej tista statusna oblika
26

, ki jim je primarno dana pravica in dolţnost

izvajanja javne sluţbe. Cilj delovanja javnega zavoda pa je, da z danimi in omejenimi

sredstvi doseţe maksimalne koristi ter zadovolji v naprej opredeljene potrebe uporabnikov

javne sluţbe (Zver 2003, 9).

23 Na primer storitve šolstva, zdravstva, kulture, športa, socialne varnosti, invalidskega varstva ipd.
24 Na primer zagotavljanje zdravil in ortopedskih pripomočkov, akreditiranih šolskih učbenikov ipd.
25 Izjema so le nekatere dejavnosti, ki se lahko izvajajo samo v javnopravnem reţimu.
26 Z ali brez pravne subjektivitete – velja tako de lege lata, kot de lege ferenda, op. a.

CRP MUMVis – V5-0444 Zaključno poročilo

94

Cene, po katerih javni zavodi zagotavljajo storitve ali blago javne sluţbe, se ne oblikujejo

prosto na trgu (Zver 2004, 18). Običajno jih določi ustanovitelj ali "regulator" (pristojno

ministrstvo), ki pri tem mora upoštevati, kolikšen del cene bo pokrit iz javnih virov.

Javni viri so:

 proračunska sredstva pridobljena iz drţavnega ali občinskih proračunov,

 javna sredstva plačna preko cene javne storitve, ki jih zagotavlja drţava preko drugih

javnih subjektov - na primer v zdravstvu, kjer drţava javnim zdravstvenim zavodom

zagotavlja sredstva preko cene zdravstvene storitve s posredovanjem Zavoda za

zdravstveno zavarovanje Slovenije, ali

 drugi parafiskalni viri, ki nimajo značaja proračunskih virov - na primer obvezne RTV

naročnine za financiranje javne sluţbe, ki jo izvaja javni zavod RTV Slovenija ipd.

Zmotno je prepričanje, da je s finančno-pravnega vidika javna sluţba le tisto, kar je

financirano iz javnih virov. Nasprotno, vsi prihodki, tudi če jih javni zavod ustvari na trgu

brez moţnosti svobodnega oblikovanja cene, spadajo k prihodkom za izvajanje javne sluţbe

(Janc 2001). Javna sluţba je torej regulirana dejavnost javnega zavoda, ki se financira iz

javnih in nejavnih virov.

Poleg javne sluţbe, pa lahko javni zavod opravlja tudi dejavnost prodaje blaga in storitev na

trgu, če mu je to v ustanovitvenem aktu ali statutu dopuščeno in če je za takšno dejavnost

sodno registriran. Vendar tudi v primeru opravljanja dopolnilne – trţne dejavnosti – javni

zavod mora upoštevati določena načela. Predvsem gre za načelo koneksnosti dopolnilne

dejavnosti, ki pomeni, da mora biti prodaja blaga in storitev na trgu neposredno povezana z

izvajanjem javne sluţbe, oziroma dejavnosti, za katero je zavod ustanovljen. Tovrstna

dejavnost tudi ne sme vplivati na obseg in kakovost zagotavljanja storitev ali blaga v okviru

javne sluţbe.

Poleg teh so viri financiranja javnih zavodov tudi npr. obresti od naloţb, najemnine, dotacije,

donacije, subvencije, darila, dediščine ipd. Ti viri niso trajni in sistemski, zato so razvrščeni v

kategorijo drugih virov.

V Preglednica 17 so prikazani najpomembnejši viri financiranja javnega zavoda:

Preglednica 17. Viri financiranja javnega zavoda

JAVNI VIRI financiranja javne sluţbe

(proračunska plačila)

in

NEJAVNI VIRI financiranja javne sluţbe

(zasebna plačila)

TRŢNI VIRI

od prodaje blaga in storitev z dopolnilno dejavnostjo

DRUGI VIRI:

dohodki od morebitnih naloţb, donacije, subvencije, darila, dediščine ipd.

Še enkrat posebej poudarjamo, da nejavni viri financiranja javne sluţbe niso trţni viri

financiranja javnega zavoda. Nejavni viri financiranja javne sluţbe predstavljajo finančna

sredstva pridobljena s prodajo storitev ali blaga v okviru javne sluţbe končnim uporabnikom.

CRP MUMVis – V5-0444 Zaključno poročilo

95

V tem primeru ne gre za trţno dejavnost, saj je cena predpisana in regulirana v okviru javne

sluţbe s strani javnega subjekta, ki je pristojen za zagotavljanje te javne sluţbe. Če izvaja

javno sluţbo zasebni subjekt, pa je le-ta financirana (tudi) iz nejavnih virov, mora zaradi

javnega interesa izvajanja javne sluţbe pridobiti za to posebno dovoljenje oziroma koncesijo.

Primeroma predstavljajo nejavni viri financiranja javne sluţbe (do)plačila staršev za oskrbo in

varstvo otrok v vrtcih, kjer se izvaja tovrstna javna sluţba, plačila oskrbovancev ali

sorodnikov za skrb starostnikov v domovih za ostarele ali plačila šolnine izrednih študentov

za študij na javno veljavnih programih visokošolskega in univerzitetnega študija.

Še posebej pri slednjem primeru plačil izrednega študija gre nedvoumno za nejavno

financiranje javne sluţbe, saj je v okviru javnega visokošolskega in univerzitetnega

izobraţevanja izredni študij zakonsko izenačen z rednim. Študentje imajo isti status kot redni

študentje, opraviti morajo iste obveznosti in po uspešno zaključenem študiju pridobijo isto

javno listino – diplomo – kot redni študentje. Edina razlika med njimi je, da rednim študentom

zagotavlja storitve javne sluţbe drţava iz proračunskih sredstev, izredni študentje pa plačajo

storitve javne sluţbe sami.

Vsebinsko pride do nejavnega financiranja javne sluţbe torej takrat, ko v javnih virih ni

zagotovljeno dovolj sredstev, ki bi pokrila zakonsko predvideni obseg in kakovost predpisane

javne sluţbe. To pa več ni področje pravne regulacije, temveč področje socialne oziroma

ekonomske politike, ki je vsebinska podlaga in okvir pravne ureditve.

Nadalje je dopolnilna (trţna) dejavnost v javnih zavodih tista z javno sluţbo povezana

dejavnost, ki ne pomeni več zakonsko predpisanega obsega javne sluţbe. V primeru vrtcev na

primer prodaja viška pripravljene hrane npr. okoliškim prebivalcem, v primeru domov za

ostarele nadstandardne storitve, v primeru visokošolskega študija pa npr. zalaganje in tisk

učbenikov ipd.

Bistvena razlika za ločevanje nejavnega financiranja javnega zavoda in financiranja z

dopolnilne (trţne dejavnosti) je v določenosti cene in v preglednosti porabe javnih sredstev.

Cena storitev ali blaga dopolnilne dejavnosti namreč ne sme nikdar vsebovati pokritja

stroškov ali dela stroškov na račun javne sluţbe. Na ta način bi bila takšna cena prikrito

subvencionirana in nelojalno konkurenčna ceni istovrstnih storitev ali blaga, ki jih prodajajo

drugi subjekti na trgu.

Glede na povedano mora biti cena zagotavljanja storitev in blaga javne sluţbe določena s

predpisom, cena prodaje storitev in blaga dopolnilne dejavnosti pa nasprotno, zaradi proste

konkurence, ne sme biti določena s predpisom.

V tem kontekstu gre opozoriti tudi na 86. člen Pogodbe o Evropski skupnosti (PES), oziroma

na vprašanje komunitarnega elementa (Podobnik 1998) trţnega delovanja javnih zavodov.

Posredno bi lahko prišlo do kršitve konkurenčnih pravil Evropske skupnosti v primerih

prelivanja sredstev javne sluţbe v ceno storitve dopolnilne (trţne) dejavnosti javnega zavoda

(ang.: cross subsidizing).

Drugače povedano, če bi javni zavod za pokrivanje stroškov prodaje storitev ali blaga na trgu

uporabljal javna sredstva ali javne in nejavne vire financiranja javne sluţbe, mora to v trţni

ceni storitev jasno obračunati. Trţna cena se ne more oblikovati na račun prej navedenih

komponent, saj bi tako javni zavod lahko konkuriral le z oblikovanjem cene temelječe na

variabilnih stroških, medtem ko bi mu fiksne stroške ţe prej pokrilo financiranje javne sluţbe.

CRP MUMVis – V5-0444 Zaključno poročilo

96

Zato je s finančno-pravnega vidika nujno potrebno ločiti financiranje javne sluţbe od drugih

virov financiranja javnega zavoda.

7.5 Financiranje raziskovanja na visokošolskih zavodih

Financiranje raziskovanja na VŠZ poteka preko Javne agencije za raziskovalno dejavnost RS

(ARRS). Po podatki za leto 2008 je visokošolski sektor prejel 13,4 % bruto domačih izdatkov

za raziskovalno-razvojno dejavnost (82,8 mio eurov), od tega je 76,4 % sredstev (63,3 mio

eurov) prišlo iz drţavnih virov, 11,3 % iz virov iz tujine, 10,1 % od gospodarskih druţb, 2,1

% je prispevalo visoko šolstvo, majhno razliko pa še zasebne nepridobitne organizacije.

Razdeljevanje javnih raziskovalno-razvojnih sredstev se ne razlikuje med javnimi in

zasebnimi VŠZ. Po namenih se javna sredstva namenjajo za raziskovalne programe, temeljne

projekte, aplikativne projekte, podoktorske projekte, ciljno raziskovalne programe (CRP),

mlade raziskovalce, raziskovalno opremo ter tisk in konference.

Pomembno za upravljanje VŠZ je, da je za javna sredstva za raziskovalno–razvojno dejavnost

določen normativ obremenitve enega FTE v raziskovalnih urah. Višina cene raziskovalne ure

je določena v odvisnosti od kategorijo raziskovalnega programa oz. projekta in povprečne

cene ekvivalenta polne zaposlitve, ki se določi na podlagi cene dela raziskovalca in ostalih

stroškov progama oz. projekta. Dodatno je postavljena zahteva, da morajo biti raziskovalci

zaposleni na VŠZ, ki izvaja projekt, ali imeti status zasebnega raziskovalca, kar pomembno

vpliva na vodenje kadrovske politike VŠZ.
27

Po podatkih ARRS (Kontler-Salomon, 2009) je v Evropski uniji v povprečju več kot štiri

petine vsega denarja za raziskave usmerjenega na univerze. V sosednji Avstriji je deleţ

financiranja univerzitetnih raziskav celo 85-odstoten, v Italiji 65-odstoten, v Nemčiji in

Franciji znaša med 50 in 60 odstotki. Na Madţarskem pa dobijo inštituti za raziskave več

denarja od univerz, a kljub temu pripada madţarskim univerzam 45 odstotkov tega denarja,

slovenskim univerzam pa – po lanskih podatkih – samo 43 odstotkov. Leta 2010 se je pri nas

univerzitetni raziskovalni finančni deleţ dvignil na 49 odstotkov. Naša raziskava je pokazala,

da v javnih VŠZ – članicah univerz predstavlja deleţ sredstev za raziskovalno dejavnost do

1/5 vseh sredstev, vendar gre povečini za javna sredstva. Pri ostalih VŠZ (samostojni in

zasebni) je ta deleţ še manjši.

7.6 Omejevalni dejavniki pri upravljanju VŠZ

EUA je v svojem poročilu o avtonomiji univerz (Estermann in Nokkala 2009) opredelila kot

glavne dejavnike finančne avtonomije VŠZ moţnost:

 prenosa proračunskih sredstev med leti in oblikovanje rezerv,

 zaposlovanja/odpuščanja in določanja plač,

 določanja šolnin,

 sposojanja denarja na finančnih trgih,

 investiranja,

 trgovanja na finančnih trgih (izdaja delnic in obveznic) in

27 Uredba o normativih in standardih za določanje sredstev za izvajanje nacionalnega raziskovalnega in razvojnega programa

CRP MUMVis – V5-0444 Zaključno poročilo

97

 lastništva zgradb (prosto odločanje glede najema, nakupa, prodaje).

Kot poglavitne omejevalne dejavnike upravljanja javnih VŠZ v Sloveniji bi izpostavili:

 financiranje študijske dejavnosti s strani drţave po enoletnih pogodbah,

 omejevanje financiranja študijske dejavnosti na reden način študija, kar omejuje

uvajanje fleksibilnih študijskih poti in raznolikost ponudbe vseţivljenjskega učenja,

 63. člen Zakona o visokem šolstvu, ki določa delovno in pedagoško obveznost,

 plačni sistem javnega sektorja,

 normative in standarde za financiranje raziskovalnih programov in projektov preko

ARRS-a v povezavi z zahtevo, da mora biti raziskovalec zaposlen na VŠZ,

 pravilnike v zvezi z določanjem šolnine za tujce,

 neločevanje akademske vloge vodilnih na VŠZ od poslovne vloge.

CRP MUMVis – V5-0444 Zaključno poročilo

98

8 ČLOVEŠKI VIRI V VISOKOŠOLSKIH ZAVODIH

Človeški viri so tisti, ki izvajajo dejavnosti VŠZ. ZViS (52. - 54. člen) razlikuje med

visokošolskimi učitelji, znanstvenimi delavci in visokošolskimi sodelavci. Visokošolski

učitelji so docenti, izredni in redni profesorji ter lektorji. Visokošolski učitelji v visokošolskih

strokovnih programih so tudi predavatelji in višji predavatelji. Visokošolski učitelji so nosilci

izobraţevalnega, umetniškega in raziskovalnega programa. Pri svojem delu sledijo in

prispevajo k razvoju znanosti, umetnosti in stroke na področju, za katerega so izvoljeni,

samostojno razvijajo določeno področje znanosti, umetnosti oziroma stroke in skrbijo za

prenos tega znanja. Znanstveni delavci so znanstveni sodelavci, višji znanstveni sodelavci in

znanstveni svetniki. Izvajajo pa znanstveno-raziskovalni program. Visokošolski sodelavci so:

asistenti, bibliotekarji, strokovni svetniki, višji strokovni sodelavci, strokovni sodelavci in

učitelji veščin; sodelujejo pri izvajanju izobraţevalnega, znanstveno-raziskovalnega in

umetniškega dela. Poleg omenjenih človeških virov so v VŠZ zaposleni tudi strokovno-

administrativni delavci, ki izvajajo dejavnosti v podporo izobraţevalnemu in

raziskovalnemu delu.

Pred 60. letom prejšnjega stoletja je bilo visoko šolstvo elitna dejavnost v relativno stabilnem

zunanjem okolju, z majhnim številom študentov, visoko stopnjo strokovne avtonomije in

relativno majhnim interesom déleţnikov. Archer (2005) opredeljuje vlogo visokega šolstva v

21. stoletju kot gonilo nacionalnega, gospodarskega in socialnega razvoja s pomočjo razvoja

človeškega kapitala. Z večanjem števila študentov so bili VŠZ soočeni z vedno večjo

raznolikostjo v študentski populaciji, ki je vplivala tako na pedagoško delo kot na socialno-

ekonomsko ozadje.

Kakovost izvajanja visokošolskih programov in kakovost raziskovanja visokošolskih učiteljev

sta tesno povezani z ustreznim razvojem človeških virov v VŠZ. Moravec (2008) opozarja na

novo paradigmo produkcije znanja v visokem šolstvu, ki je povezana s tremi trendi:

globalizacijo, ekonomijo znanja in druţbo znanja, spodbujanjem sprememb. Nova paradigma

zahteva sistemski pristop pri vodenju VŠZ. Vodovnik (2007) navaja, da so ljudje

najpomembnejši vir organizacije, obenem pa je vsak posameznik vir osebnostnih, strokovnih

in delovnih lastnosti. Ustrezno ravnanje z njimi postaja ključ do uspeha, ki ga doseţemo, če

so kadrovske politike in poslovne dejavnosti organizacije tesno povezane z uresničevanjem

ciljev organizacije.

8.1 Položaj zaposlenih v visokošolskih zavodih v Sloveniji in Evropi

VŠZ, ki so javni zavodi in VŠZ na podlagi koncesije, v RS opravljajo javno sluţbo.

Posamezniki, ki sklenejo delovno razmerje v javnem VŠZ, so javni usluţbenci. Zakon o

javnih usluţbencih (ZJU-UPB3, Uradni list RS, št. 63/2007) v RS ureja skupna načela in

druga skupna vprašanja javnih usluţbencev. Izhajajoč iz skupnih načel ZJU-UPB3 izrecno

poudarja načelo strokovnosti, kar nalaga javnemu usluţbencu, da pri svojem delu ravna po

pravilih stroke in se za ta namen stalno usposablja in izpopolnjuje. Strokovno izpopolnjevanje

in usposabljanje mora javnemu usluţbencu zagotoviti delodajalec. Podobno velja za javne

usluţbence tudi načelo odgovornosti za rezultate, kar pomeni, da posameznik odgovarja za

kakovostno ter hitro in učinkovito izvrševanje zaupanih javnih nalog.

Estermann in Nokkala (2009) v svoji raziskvai o avtonimiji univerz v Evropi obravnavata tudi

poloţaj javnega usluţbenca. Ta zaradi različnih pravnih ureditev in tradicije nima enakega

pomena v vseh obravnavanih drţavah. V 15 evropskih drţavah noben zaposleni na VŠZ nima

statusa javnega usluţbenca. V nekaterih drţavah nekatere kategorije zaposlenih v VŠZ niso

CRP MUMVis – V5-0444 Zaključno poročilo

99

javni usluţbenci, čeprav imajo podoben status (Irska, Poljska). Skupna lastnost teh drţav je,

da so njihovi VŠZ manj fleksibilni pri managementu človeških virov. V nekaterih drţavah

vključno s Češko, Slovaško in Islandijo imajo status javnega usluţbenca le zaposleni na

drţavnih VŠZ. Vsi zaposleni v visokem šolstvu imajo status javnih usluţbencev v osmih

drţavah Srednje in Vzhodne Evrope, skupaj z Belgijo in Norveško. V ostalih analiziranih

drţavah je status javnega usluţbenca omejen na posebne kategorije akademskega osebja. V

Avstriji, Luksemburgu, na Danskem in Portugalskem imajo status javnih usluţbencev

zaposleni z dolgo delovno dobo v visokem šolstvu, medtem ko novozaposleni tega statusa

nimajo – status javnega usluţbenca je torej vezan na trajnost zaposlitve. Na Finskem, v

Franciji, Nemčiji, Italiji, Litvi in Španiji je status javnega usluţbenca povezan z

organizacijsko hierarhijo in se pogosto uporablja za visoke akademske poloţaje. V Švici se

poloţaj razlikuje med kantoni, vendar se tudi tam, kjer akademsko osebje ima status javnega

usluţbenca, ta zdaj ukinja (Estermann in Nokkala 2009).

8.1.1 Narava akademskega dela in profesionalizem

VŠZ so birokratske organizacije, ki so hkrati standardizirane in centralizirane – gre za

centralizacijo strokovnega znanja, kjer imajo člani (učitelji) primerljivo raven izobrazbe.

Mintzberg (1993, 190) jih opisuje takole:

"Poklicna birokracija opira koordinacijo na standardizacijo strokovnega znanja in z njo povezanega

parametra ustroja organizacije, pri tem pa usposablja na področju indoktrinacije. Najema primerno

usposobljene in indoktrinirane poklicne strokovnjake za jedro delovanja organizacije, nato pa jim prepusti

relativno velik del nadzora nad lastnim delom."

Delo akademskega osebja na VŠZ je avtonomno in relativno neodvisno od sodelavcev,

povezano pa je s študenti na matičnem in s strokovnjaki na drugih VŠZ. Ta značilnost vpliva

na kulturo organizacije in na relativno nizko stopnjo sodelovanja učiteljev in raziskovalcev

med sabo. Napredovanje in uspešnost učiteljev nista odvisna zgolj od predpostavljenih v

VŠZ, promocijo si iščejo tudi zunaj VŠZ. Postopki habilitacij to neodvisnost še stopnjujejo.

Avtonomija dela pogosto povzroči, da akademiki ignorirajo tako potrebe VŠZ kot svojih

"strank" in ne čutijo dolţnosti, da bi ravnali v interesu vseh. Če se vpis študentov zmanjša, se

to učiteljev praviloma ne tiče, pogosto ne čutijo pripadnosti instituciji, bolj so zavezani svoji

znanstveni disciplini.

Sockett (1993) učitelja profesionalca enači z moralnim učiteljem ter tako razlikuje med

moralno prakso posameznika in poučevanjem kot poklicem. Biti profesionalen ne pomeni

zgolj pripadati profesiji – poklicno prenašati vsebino predmeta/znanje, temveč pomeni veliko

več: zajema moralno/etično ozadje posameznikove prakse. Profesionalec naj bi torej po

pričakovanjih delal na etičnih in altruističnih temeljih iz ljubezni do študentov in v njihovo

dobro. Sockett (1993, 90) ugotavlja, da so "profesionalni učitelji eksperti zaradi svoje

profesionalne kreposti; s krepostjo, naj ponovimo, ne mislimo prenosljive in priučene morale

posameznika".

V okviru operativnega jedra obstaja "bojno polje" profesionalcev znotraj enake profesije;

stalni spor in boj za prevlado med različnimi disciplinami. Ti profesionalci so vsi učitelji, le

da poučujejo različne predmete, ki jih opredeljujejo kot profesionalce. Ta razprava lahko seţe

še globje. Učitelja, ki poučujeta isti predmet, nimata nujno skupnega mnenja o nekem

problemu.

Profesionalizem je prav tako mogoče opredeliti z njegovim nasprotjem –

neprofesionalizmom. Campbell (1996, 191) obravnava vprašanja kolegialne zvestobe kot

CRP MUMVis – V5-0444 Zaključno poročilo

100

enega od vidikov profesionalizma učiteljev in ugotavlja, da "nekateri učitelji pri tolmačenju

profesionalizma v izobraţevanju poudarjajo podrejenost veljavnim normam kolektivnih

zdruţenj. Neprofesionalno obnašanje [...] mnogi razumejo kot obnašanje, ki ogroţa

solidarnost in zvestobo kolegom."

Clark (1996) opozarja na hitro rast akademskega znanja, ne samo znotraj določenega

področja, ampak tudi na področju razvoja novih disciplin, ki ustvarjajo večjo konkurenco in

razvoj posameznih organizacijskih oddelkov. Gibbons (1998) pa trdi, da rast proizvodnje

znanja zunaj univerze vodi do razvoja globaliziranih in porazdeljenih sistemov znanja. Da bi

VŠZ produktivno sodelovali s takšnimi sistemi in proizvajale znanje, bodo morali temeljito

prestrukturirati svoje pristope k raziskovanju in poučevanju. To pomeni, da se bodo morali v

vodenju premakniti od tega, kar opisuje Gibbons kot Modul 1, k Modulu 2 (Preglednica 18).

Preglednica 18. Značilnosti vodenja po Gibbonsu

Modul 1 Modul 2

Poudarek ja na individualizmu. Poudarek ja na timskem delu.

Akademski nadzor nad potekom raziskave. Potek raziskave oblikujejo interakcije

med raziskovalci in uporabniki.

Disciplina. Interdisciplinarnost.

Lokalna baza znanja. Organizacijska raznolikost, mreţe,

zdruţevanje znanja iz različnih virov.

Kakovost temelji na strokovnem pregledu. Nadzor kakovosti temelji na akademskem

strokovnem pregledu in kritikah uporabnikov.

Vir: Gibbons 1998.

Coaldrake in Stedman (1999) opredeljujeta pet vidikov sprememb v akademskem delu, ki so

posledica zunanjih pritiskov:

 večjih pritiskov na delovni čas, delovne obremenitve in moralo;

 vse večjega poudarka na uspešnosti, strokovnih standardih in odgovornosti;

 kadrovske politike, ki se premika iz lokalne sluţbe za nadzor in individualno

avtonomijo k večji kolektivni in institucionalni osredotočiti;

 vedno bolj specializiranega in zahtevnega akademskega dela;

 novih nalog, ki brišejo stare razlike med kategorijami osebja v VŠZ.

Nove izobraţevalne tehnologije spreminjajo načine opravljanja akademskega dela. Splošna

dostopnost teh tehnologij omogoča zanimive priloţnosti za zadovoljevanje potreb študentov,

krepitev učnih okolij in bogatenje raziskovalne dejavnosti, po drugi strani pa posega v mejo

med sluţbenim in osebnim časom. Od akademskega osebja se pričakuje 24-urna dostopnost

ves teden in bolj pogoste interakcije s študenti. Študenti iščejo izobrazbo, ki bo povečala

njihove moţnosti za zaposlitev, bo skladna z njihovimi osebnimi obveznosmti in ţivljenjskimi

okoliščinami ter bo dostopna za razumno ceno.

Ti pritiski povzročajo spremembe v vodenju, akademskemu delu in ţivljenju zaposlenih na

VŠZ. Nove, včasih nasprotujoče si zahteve in zniţevanje deleţa javnega financiranja vplivajo

na zmanjševanje podpore zaposlenih v VŠZ. Zahteven tempo dela ne povzroča le stresa,

ampak še dodatno zmanjšuje interakcije in kolegialnost med sodelavci v VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

101

Omenjene spremembe imajo prevladujoč vpliv na vrednote akademskega dela, kot so se

izoblikovale v preteklosti: kakovostno pedagoško delo, avtonomijo, varnost zaposlitve – delo

s polnim delovnim časom za nedoločen čas, avtoriteto, izhajajočo iz akademskega poloţaja,

lokalno kontrolo nad vsemi akademskimi zadevami in visok status v druţbi.

Akademsko osebje je prej togo kot prilagodljivo pri odzivanju na izzive, ki jih prinaša

transformacija visokega šolstva. Akademiki ostajajo motivirani za svoje delo, vendar mnogi

menijo, da so pod vse večjim pritiskom zunanjega okolja in da so vse bolj odtujeni od svojih

univerz (Enders in De Weert 2009).

8.1.2 Strokovno-administrativno osebje v visokošolskih zavodih

Pomembno vlogo pri uspešnem in učinkovitem delovanju VŠZ ima tudi profesionalizem

strokovno-administrativnega osebja, ki ni del operativnega jedra (akademskega osebja),

ampak je definirano kot podporno osebje akademikom. Zahteva po profesionalizmu

strokovno-administrativnega osebja izhaja tudi iz dveh načel določenih v ZJU: načela

strokovnosti in načela odgovornosti za rezultate. Kljub pomembni vlogi imajo majhen vpliv

na odločanje. Prav tako je malo napisanega o njihovi vlogi v literaturi o organizacijskih

strukturah. V primerjavi z operativnim jedrom podporno osebje ni obremenjeno s

standardizacijo, organizirano je v obliki specializiranih samostojnih sluţb, kjer ima vsaka

svoje pristojnosti in strokovno področje delovanja (Mintzberg 1993, 16-18).

Če ţeli strokovno-administrativno osebje imeti moč in pomembnejši vpliv, mora izkazovati

ekspertnost na svojem področju, še boljše je, če je to ekspertnost potrdi akademsko osebje.

Vodje strokovnih sluţb izvajajo koordinacijo dela med sluţbami in znotraj njih preko

usklajevanja in vzajemnega prilagajanja. Akademiki pogosto opisujejo strukturo poklicne

birokracije kot obrnjeno piramido, kjer so oni na vrhu, podporno osebje pa na ostalih nivojih,

za katere ni značilna demokratičnost. Po drugi strani ima podporno osebje preko vlog

glavnega tajnika, predsednika, direktorja in podobnih posreden vpliv na VŠZ. Tako lahko

opazimo, da znotraj VŠZ delujeta dve hierarhiji: akademska in strokovno-administrativna.

Vrh slednje igra ključno vlogo v pogajanjih med akademiki in zunanjimi déleţniki. Prav ta

vloga (mediator) daje legitimno moč strokovno-administrativnem osebju. Ta moč se ohranja

vse do tedaj, dokler akademsko osebje ocenjuje, da je za njihove potrebe delo podpornega

osebja učinkovito in uspešno (Bess in Dee 2008).

8.2 Avtonomija zaposlovanja in postopki izvolitve v nazive

Sposobnost VŠZ, da odloča o zaposlovanju osebja, je integralno povezana z njegovo finančno

in akademsko samostojnostjo. Razlike v kadrovski avtonomiji med evropskimi drţavami

nastajajo zaradi zelo različnih predpisov, različnih kategorij zaposlenih na VŠZ ter različnih

pravnih ureditev javnega in zasebnega sektorja. Kaţejo se v razponu od večje stopnje svobode

pri zaposlovanju osebja do zelo formaliziranih postopkov, ki lahko zajemajo tudi pridobivanje

soglasja od najvišjih drţavnih organov.

Raziskava o avtonomiji univerz v Evropi (Esterman in Nokkala 2009) kaţe, da so VŠZ v

dvanajstih izmed obravnavanih evropskih drţav samostojne pri zaposlovanju. To zadeva

predvsem drţave severno-zahodnega dela Evrope. V drugih šestnajstih drţavah so VŠZ

avtonomni, vendar pa morajo ravnati v skladu s nacionalnimi predpisi v zvezi s

kvalifikacijskimi zahtevami in postopki zaposlovanja za nekatere ali vse kategorije

zaposlenih. Ti pogoji so prisotni predvsem v severnih in vzhodnih evropskih drţavah. V

šestih, preteţno juţnih evropskih drţavah (Hravaška, Ciper, Francija, Grčija, Portugalska in

Turčija) lahko VŠZ le delno odločajo o zaposlovanju; število delovnih mest v okviru

CRP MUMVis – V5-0444 Zaključno poročilo

102

nekaterih nazivov (profesorji in/ali višje strokovno-administrativno osebje) je določeno na

nacionalni ravni. Prav tako je pomembno opozoriti, da morajo v vsaj šestih drţavah

(Bolgarija, Francija, Poljska, Romunija, Slovaška in Nemčija) imenovanje ali izvolitev v

naziv (ponavadi profesorja) potrditi ustrezni javni organi (ministrstvo ali predsednik drţave,

kot je primer na Poljskem). V Grčiji, na primer, izbira in zaposlovanje strokovno-

administrativnega osebja ni v rokah VŠZ, temveč v rokah nacionalnega telesa.

Univerzitetni profesorji so ponavadi najbolj močno regulirana kategorija osebja na VŠZ.

Čeprav obstaja nekaj razlik v praksi zaposlovanja akademskega osebja, ima večina drţav

podobne postopke – določena merila za izvolitev v nazive in komisije, ki o tem odločajo

(habilitacijske komisije). Uspešnega kandidata potem naknadno imenuje v naziv VŠZ

(fakulteta ali univerza) (Esterman in Nokkala 2009). Nazive visokošolskih učiteljev,

znanstvenih delavcev in visokošolskih sodelavcev v Sloveniji določa ZViS v členih od 55. do

59. ZViS določa tudi pogoje za izvolitev v naziv, postopek izvolitve, odvzem naziva in sodno

varstvo. Merila za izvolitev v naziv visokošolskih učiteljev, znanstvenih delavcev in

visokošolskih sodelavcev sprejme senat VŠZ v skladu z zakonom. Za VŠZ, ki so članice

univerze, merila sprejme senat univerze. Merila morajo biti mednarodno primerljiva in se

javno objavijo.

Izvolitev v naziv visokošolskega učitelja je pomembno povezana s spremljanjem

profesionalnega razvoja posameznika, saj sta pedagoška in raziskovalna dejavnost del meril,

ki opredeljujejo pogoje za izvolitev v ustrezni naziv. V Sloveniji so ustrezen naziv,

raziskovalni doseţki ter objave znanstvenih in strokovnih del pomembeni tudi za pridobivanje

in vodenje temeljnih, ciljnih in aplikativnih raziskovalnih projektov. Pogoje natančneje

določata Zakon o raziskovalni in razvojni dejavnosti (ZRRD-UPB1, Uradni list RS, št.

22/2006) in Pravilnik o kriterijih za ugotavljanje izpolnjevanja pogojev za vodjo

raziskovalnega projekta (Uradni list RS, št. 41/2009). Visokošolski učitelj svojo

profesionalnost in strokovnost dopolnjuje s sodelovanjem s strokovnimi sodelavci in drugimi

strokovnjaki s področja na nivoju regije, drţave in v tujini. Vzpostavljanje profesionalnih

povezav pozitivno dopolnjuje metode poučevanja in raziskovanja (Parker 2005).

V skandinavskih drţavah lahko akademsko osebje zaprosi za napredovanje v višji naziv na

podlagi individualnih raziskovalnih doseţkov, ne glede na to ali v VŠZ obstaja prosto delovno

mesto za ta naziv ali ne. Tako mladim akademikom ni več treba čakati na prosto delovno

mesto in šele potem zaprositi za napredovanje v višji naziv. Argument za ta premik je bil, da

sistem, ki omogoča napredovanje na podlagi doseţenih raziskovalnih uspehov, krepi

motivacijo za znanstveno delo. Drugi moţni pristop k razvoju akademskega osebja je Anglo-

ameriški model, ki ponuja razvoj karierne poti na podlagi konkretnih kariernih korakov

namesto uporabe standardnih postopkov. Tak premik zahteva večjo proţnost pri merilih za

ocenjevanje uspešnosti dela in ustvarja tudi moţnosti za vzpostavitev notranjega trga dela v

VŠZ. Na Nizozemskem nov sistem razvrščanja delovnih mest za vse akademske poloţaje

določa ekspicitne vloge, naloge in odgovornosti, ki jih je treba izvesti za doseganje posebnih

rezultatov. Poklicni profil igra pomembno vlogo pri vrednotenju dela. Ta sistem deluje kot

podlaga ostalim kadrovskim instrumentom, kot so ocene (na podlagi rezultatov in na podlagi

pristojnosti), načrtovanje osebnega razvoja in poklicne poti (Eurydice 2008).

Nemčija ima tradicionalne, zelo zahtevne formalne pogoje za razvoj akademske kariere.

Dolge dobe študija in pridobivanja kvalifikacij ter neprilagodljivost struktur v akademski

hierarhiji so privedle do bega moţganov iz akademskih elit preteţno v ZDA, Veliko Britanijo

in Švico. Zato so v letu 2002 nastopile zakonske spremembe formalnih pogojev za

imenovanje v nazive, spremembe kvalifikacijskih obdobij, povečali sta se znanstvena svoboda

CRP MUMVis – V5-0444 Zaključno poročilo

103

in neodvisnost mlajšega akademskega osebja. Tradicionalna habilitacija naj bi se ukinila do

letošnjega leta
28

.

V Avstriji je razvoj akademske kariere potencialnih kandidatov odvisen od njihovih

učiteljev/mentorjev. Ko se odpre delovno mesto za mlado akademsko osebje, imajo študenti,

ki jih opazijo ali promovirajo njihovi mentorji, dobre moţnosti, da ga dobijo. Njihova

obveznost je dokončanje doktorskega študija, v okviru katerega poteka njihovo raziskovalno

usposabljanje. Po končanem doktorskem študiju je njihovo delo usmerjeno v pridobivanje

habilitacije za poučevanje. Imajo pravico do odhoda na drugi VŠZ, vendar se to zgodi v

redkih primerih. Ko pridobijo habilitacijo, dobijo dovoljenje za poučevanje in doseţejo visoko

stopnjo strokovne avtonomije, ampak tudi takrat so asistenti. Naslednji korak v karieri je

imenovanje v naziv profesorja (Enders in De Weert 2009).

Vloga asistentov je v vseh drţavah podobna: so pomoč in podpora profesorjem, kar je najbolj

izraţeno v začetnem obdobju njihove akademske kariere (odvisnost od mentorja). Lahko

domnevamo, da imajo v mnogih primerih profesorji malo interesa za pospešitev kariernega

razvoja svojih asistentov, ker bi to pomenilo večjo neodvisnost "varovancev". Raziskava
29

Pauli-Fercha in Wohlfahrta (2001) je pokazala, da pribliţno polovica vseh asistentov zapusti

VŠZ v manj kot 3,5 letih, hkrati pa je izpostavila problem dolgotrajnosti procesa habilitacije:

42 % kandidatov uspe pridobiti habilitacijo v roku od 8 do 12 let, 70 % pa v roku od 12 do 16

let.

Tudi na Češkem se poloţaj asistenta običajno šteje kot izhodišče razvoja akademske kariere in

asistenti so pogosto vključeni v pedagoški proces. Naziv rednega profesorja se večinoma

pridobi med 50. in 60. letom starosti. To je eden od razlogov za odvračanje mladih od

akademskega poklica. Trajanje pogodbe o delu je stvar odločitve posameznega VŠZ. Izredni

profesorji ponavadi podpišejo 10-letne pogodbe, akademiki z niţjim nazivom pa lahko

pričakujejo 5-letno pogodbo. Sistem napredovanja v višje akademske nazive je na Češkem

podoben tistemu v nemško govorečih drţavah. Habilitacija je potrebna tudi za poloţaj

izrednega profesorja. Profesorji na Češkem so najstarejši na svetu. Povprečna starost rednega

profesorja je nad 60 let, izrednega profesorja pa več kot 52 let. Naziv izrednega profesorja je

običajno zadnji korak v karieri ţenskega akademskega osebja (Tollingerová 1999).

Na Poljskem obstajata dve znanstveni stopnji (doktor in višja, habilitirana stopnja) in

znanstveni naziv profesorja na določenem področju znanosti ali umetnosti. Pogoji, ki jih mora

izpolnjevati oseba za začetek postopka odobritve habilitacijske stopnje, so: doktorat znanosti,

objavljeni znanstveni prispevki in predstavljena habilitacijska disertacija. Postopek

habilitacije je sestavljen iz habilitacijskih kolokvijev, habilitacijskega predavanja in podelitve

diplome. To mora potrditi tudi centralna komisija. Akademik napreduje iz naziva asistent v

naziv izrednega profesorja. Asistenti nimajo zaposlitve za nedoločen čas, medtem ko jo

profesorji imajo. S pravnega vidika se lahko asistentu prekine delovno razmerje, če ne uspe

napisati in zagovarjati svoje habilitacijske disertacije v devetih do dvanajst letih po zaključku

doktorata. Najpomembnejši dejavnik pri napredovanju je raziskovalno delo in ne poučevanje.

Habilitirana znanstvena stopnja se dodeli za pet let, nato pa se podaljšuje (Enders in De Weert

2009).

28 Glej: EUA. 2008. Germany, Academic Career Structure. http://www.eui.eu/ProgrammesAndFellowships/

AcademicCareersObservatory/AcademicCareersbyCountry/Germany.aspx#RequirementsForPositions

29 V raziskavo je bila vključena Tehniška univerza na Dunaju, Univerza v Grazu in Univerza v Innsbrucku

CRP MUMVis – V5-0444 Zaključno poročilo

104

Prevladujoča lastnost kadrovske strukture, ki jo lahko najdemo v večini drţav, vključno s

Slovenijo, je dolga karierna pot v akademskem poklicu. Potrebnih je veliko let za dosego

najvišjega naziva rednega profesorja. Flora (2007) meni, da je vse večja statusna

diferenciacija akademskega osebja posledica velike rasti visokega šolstva v zadnjih štirih

desetletjih. Mlajši akademiki niso izrecno opredeljeni kot manj ugledni, vendar pa ima

njihovo mesto formalni status usposabljanja. Mlajše akademsko osebje se srečuje z nejasnim

pravnim poloţajem, z negotovostjo zaposlitve in napredovanja. Socialna razdalja in odvisnost

mlajšega akademskega osebja od njihovih izkušenejših kolegov je poudarjena predvsem v

sistemih, ki imajo ostro definirane formalne zahteve in korake (habilitacije) za doseganje

najvišjih nazivov. Razlika je tudi v akademski avtonomiji (Martin 1999). Enders (2000) pa

ugotavlja, da se to ne nanaša samo na mlajše akademsko osebje, ampak tudi na tiste, ki so

med njimi in visoko habilitiranimi akademiki.

8.3 Delovni čas in delovne obremenitve visokošoslkih učiteljev in sodelavcev

Urejanje delovnega razmerja visokošolskih učiteljev v Sloveniji zajema nekaj posebnosti, ki

niso običajne v drugih dejavnostih oziroma panogah. Poleg Zakona o delovnih razmerjih

(ZDR, Uradni list RS, št. 42/2002 z dne 15. 5. 2002) in Zakona o javnih usluţbencih (ZJU)

ureja delovna razmerja v visokem šolstvu še nekaj drugih predpisov, ki določajo te

posebnosti. Pomemben zakon pri urejanju delovnega razmerja oziroma pogodbenega razmerja

z visokošolskimi učitelji in sodelavci je tudi (ZViS). Pri sklepanju pogodb o zaposlitvi v

visokem šolstvu se uporabljajo poleg zgoraj naštete zakonodaje še Kolektivna pogodba za

negospodarske dejavnosti (KPND), Kolektivna pogodba za dejavnost vzgoje in izobraţevanja

v Republiki Sloveniji (KPDVI) ter Kolektivna pogodba za javni sektor (KPJS). Zakon o

javnih usluţbencih, ki celovito ureja sistem javnih usluţbencev v drţavnih organih in upravah

lokalnih skupnosti ter posebnosti delovnih razmerij javnih usluţbencev velja za javne zavode

do 21. člena, sicer pa plačno politiko vseh javnih usluţbencev, tudi v visokem šolstvu, ureja

Zakon o sistemu plač v javnem sektorju (ZSPJS).

Akademsko osebje v Evropi v okviru svojega delovnega mesta poleg omenjene neposredne

pedagoške obveznosti izvaja:

 neposredno pedagoško obveznost, praviloma določeno v številu kontaktnih ur na

teden,

 posredno pedagoško delo od 30 do 50 % delovnega časa,

 osnovno raziskovalno in umetniško ter strokovno delo od 30 do 50 % delovnega časa,

 sodelovanje pri upravljanju do 10 % delovnega časa (Enders in De Weert 2009.).

Do 30. 12. 2003 je v Sloveniji za visoko šolstvo veljal Sklep o normativih in standardih za

opravljanje izobraţevalne dejavnosti v višjem in visokem šolstvu (Uradni list RS, št.

39/1992). V 1. členu je določal, da visokošolska dejavnost vključuje in obsega vse oblike in

vsebine dela (pedagoškega, temeljnega znanstveno-raziskovalnega, umetniškega) potrebne za

spremljanje razvoja stroke in vzdrţevanje osebne strokovne kontinuitete, ki jih opravijo VŠZ

oziroma pedagoški delavci v polnem delovnem času, in sicer:

 predavanja, seminarji, seminarske in druge oblike teoretskih vaj, lektorske vaje,

laboratorijske vaje in klinične vaje, individualno umetniško delo in usposabljanje,

 sprejemni izpiti, preizkus usposobljenosti in umetniške nadarjenosti, izpiti, seminarske

naloge, nastopi, hospitacije, terensko delo,

 konzultacije, govorilne ure,

CRP MUMVis – V5-0444 Zaključno poročilo

105

 priprava učbenikov ali skript, spremljanje stroke, sodelovanje na strokovnih in

znanstvenih srečanjih ter drugo raziskovalno delo, ki je vezano na pedagoški proces.

Ker omenjeni sklep zaradi "novega" sistema financiranja visokega šolstva ne velja več,

ZViS-UPB3 (63. člen) določa, da oblike neposredne tedenske pedagoške obveznosti določi

rektor univerze oziroma dekan samostojnega visokošolskega zavoda.

V letih 1987 – 1989 je bilo visoko šolstvo in med drugim tudi delovni čas visokošolskih

učiteljev in sodelavcev temeljito obravnavano v projektu "Dolgoročni razvoj visokega šolstva

v SR Sloveniji", katerega nosilci so bili takratna Univerza Edvarda Kardelja v Ljubljani,

Univerza v Mariboru in Gospodarska zbornica Slovenije. Takrat veljavne standarde in

normative za opravljanje vzgojno-izobraţevalne dejavnosti v višjem in visokem šolstvu je

obdelal v delovnem gradivu projekta z dne 29. 09. 1989 Janez Benkovič, sodelavec

Ministrstva za šolstvo, znanost in šport. Sestavo delovnega časa visokošolskih delavcev pa je

obdelal vodja projekta prof. dr. Dane Melavc. V delovnem gradivu navajata, da šteje ena ura

predavanja s pripravami kot ena pedagoška ura učitelja. Seminar je izenačen s predavanjem,

seminarska, teoretska in avditorna vaja so z vidika izračuna med seboj enake in je za eno uro

teh vaj priznana pedagoška ura asistenta. Pri laboratorijskih vajah je za eno uro vaj priznana

ena pedagoška ura asistenta in ena ura tehničnega sodelavca, v kolikor je slednji prijavljen v

najavi in dejansko neposredno sodeluje pri vajah. Danes taka interpretacija pedagoškega dela

ni več aktualna zaradi novega sistema financiranja VŠZ, predvsem pa zaradi bolonjskih

programov, ki uvajajo nove načine dela.

Akademsko osebje v Sloveniji izvaja neposredno pedagoško obveznost v obsegu, ki jih

določajo zakoni o visokem šolstvu v posamezni drţavi (Enders in De Weert 2009). Ti se v teh

določbah bistveno ne razlikujejo od določbe 63. člena ZViS, ki določa neposredno pedagoško

obveznost v času organiziranega študijskega procesa v visokošolskem izobraţevanju, ki se

izvaja kot javna sluţba, in sicer:

 za docenta, izrednega in rednega profesorja šest ur tedensko,

 za višjega predavatelja, predavatelja in lektorja devet ur tedensko,

 za asistenta deset ur tedensko.

Oblike neposredne tedenske pedagoške obveznosti določi rektor univerze oziroma dekan

samostojnega VŠZ s posebnim predpisom in k njemu pridobi soglasje ministra, pristojnega za

visoko šolstvo.

V Merilih za vrednotelje dela visokošolskih učiteljev in sodelavcev Univerze v Ljubljani

(2008) je zapisano, da je neposredna pedagoška obveznost oblika pedagoškega dela, ki je

navedena v akreditiranem študijskem programu obliki kontaktnih ur za izvedbo študijskega

programa na 1. in 2. stopnji. Tako v neposredno pedagoško obveznost sodijo poleg predavanj

in vaj še mentorstvo, tutorstvo, hospitacije in nastopi, umentniško delo s študenti in ostale

konzultacije.

Merila za vrednotenje dela visokošolskih učiteljev in sodelavcev Univerze v Mariboru,

A5/2005 – 2 BB (2005) določajo, da neposredna pedagoška obveznost obsega vse oblike, ki

so določene v 2., 3., 4., 5., 6., 7. in 8. členu Akta o oblikah neposredne pedagoške obveznosti

(2005):

 za docenta, izrednega in rednega profesorja predavanja, seminarji, nastopi in

hospitacije;

CRP MUMVis – V5-0444 Zaključno poročilo

106

 za docenta, izrednega in rednega profesorja je lahko to tudi ustrezno število vaj;

 za višjega predavatelja in predavatelja predavanja, vaje, nastopi, hospitacije in

seminarji;

 za lektorja predavanja in vaje;

 za učitelja veščin - učitelja športne vzgoje vaje, za učitelja veščin - učitelja tujega

jezika in učitelja veščin predavanja in vaje;

 za asistenta vse različne oblike vaj;

 za strokovnega sodelavca vse različne oblike vaj, nastopi in hospitacije.

Univerza na Primorskem v svojem Aktu o oblikah neposredne pedagoške obveznosti (2004)

določa, da neposredna pedagoška obveznost zajema:

 izvajanje javno veljavnega študijskega programa po seznamu predavanj (predavanja,

seminarji, vaje in laboratorijske vaje, terensko delo, hospitacije in nastopi),

 sodobne oblike poučevanja (problemsko učenje, e-delo s študenti),

 mentorstvo (diplomska dela in naloge, strokovna in raziskovalna dela študentov,

strokovna praksa),

 preizkusi znanja (izpiti, kolokviji in preizkušnje, domače naloge, seminarske naloge,

zagovori),

 individualno delo s študenti (konzultacije, tutorstvo, študijski obiski),

 umetniško delo s študenti.

Če z neposredno tedensko pedagoško obveznostjo določeno v prejšnjih odstavkih ni mogoče

izvesti študijskih programov, lahko pristojni organ VŠZ visokošolskemu učitelju oziroma

sodelavcu določi dodatno tedensko pedagoško obveznost, in sicer največ:

 dve uri docentu, izrednemu in rednemu profesorju,

 tri ure višjemu predavatelju, predavatelju in lektorju,

 štiri ure asistentu (ZViS-UPB3).

Neposredno tedensko pedagoško obveznost in največ štiri ure dodatne tedenske pedagoške

obveznosti za druge visokošolske sodelavce določi rektor univerze oziroma dekan

samostojnega VŠZ s posebnim predpisom. Dodatna tedenska pedagoška obveznost se

obračuna enako kot neposredna pedagoška obveznost.

Poleg neposredne pedagoške obveznosti visokošolski učitelji in sodelavci izvajajo tudi

posredno pedagoško obveznost, ki jo posamezni VŠZ različno opredeljujejo, hkrati pa ni

jasno normirana. Iz prej navedenih dokumentov je opaziti, da med VŠZ obstajajo razlike tudi

v definiranju vsebine neposredne pedagoške obveznosti. Za razliko od Univerze na

Primorskem Univerza v Mariboru uvršča v posredno pedagoško obveznost mentorstvo, vse

oblike preverjanja znanja, diplome, seminarske naloge, tutorstvo, mentorstvo, terensko delo,

konzultacije in govorilne ure, Univerza v Ljubljani pa le preizkuse znanja in govorilne ure.

Univerza v Ljubljani v svojih Merilih (2008) šteje za posredno priprave na neposredno

pedagoško obveznost, preizkuse znanja, govorilne ure, administrativna dela povezana s

pedagoškim procesom, razvoj predmetov s spremljanjem razvoja strok in pripravo študijskih

CRP MUMVis – V5-0444 Zaključno poročilo

107

gradiv. Posredna pedagoška obveznost na Univerzi v Mariboru in njenih članicah (2005)

obsega: priprave na pedagoški proces in s pedagoškim delom povezana administrativna

opravila, razvoj predmetov s spremljanjem razvoja strok in s pripravo učbenikov ter študijskih

gradiv, preizkus usposobljenosti in umetniške nadarjenosti, vse oblike preverjanja znanja,

diplome, seminarske naloge, tutorstvo, mentorstvo, terensko delo, konzultacije, govorilne

ure, priprava, spremljanje in vrednotenje pedagoške prakse, urejanje spletne strani z

osnovnimi podatki predmeta. Univerza na Primorskem nima s podzakonskim predpisom

specificiranih oblik posredne pedagoške obveznosti.

Dejavnost, ki jo opravlja akademsko osebje, vključuje vse oblike in vsebine neposredne in

posredne pedagoške obveznosti, pa tudi temeljno znanstveno-raziskovalno oziroma umetniško

dela in sodelovanje pri upravljanju. Da bi visokošolski učitelj in sodelavec dosegel svojo

osnovno plačo, mora v skladu z delovno zakonodajo opraviti tedenski 40-urni delovnik, v

katerega so vključeni efektivno delo, prazniki ter redni in izredni dopusti.

Docent, izredni profesor, redni profesor, višji predavatelj, predavatelj, lektor, asistent in drugi

visokošolski sodelavci lahko sklenejo pogodbo o delu nad polno (100 %) zapositvijo za

največ 20 % polnega delovnega časa pri drugem ali istem delodajalcu (63. člen ZViS).

Delovni čas krajši od polnega (t. i. part-time zaposlitev) je v visokem šolstvu vse bolj pogost

in omogoča zaposlovanje pri več delodajalcih do polnega ali nad polnim delovnim časom v

skupnem obsegu največ 120 %.

Neenakomerno razporeditev delovnega časa zahteva narava dejavnosti ter organizacija dela

v VŠZ. Preteţni del dela posameznega visokošolskega učitelja oziroma sodelavca se lahko

odvija zgoščeno v enem delu študijskega leta, zato pedagoški delavec v tem času dela več, kot

je njegov polni delovni čas. Zato pa se delovni čas oziroma obveznost izravna v obdobju, ko

nima pedagoških obveznosti. Prav tako ima lahko posamezni pedagoški delavec

neenakomerno razporejen delovni čas v posameznem tednu, saj ima lahko predavanja in/ali

vaje strnjene v enem ali nekaj dnevih. V visokem šolstvu je delovni čas razporejen vse do

sobote, saj lahko delodajalec odredi delavcu, da znotraj polnega delovnega časa izvaja tudi

predavanja na izrednem dodiplomskem in podiplomskem študiju, ki se odvija običajno ob

popoldnevih in ob sobotah. V določenih primerih morajo delavci opravljati delo tudi nad

polnim delovnim časom – nadurno delo, predvsem kadar narava dejavnosti terja, da je delo

opravljeno skladno s pogoji, ki jih določajo posebni zakoni.

McInnis (1996) v svoji raziskavi o delovni obremenitvi akademikov izpostavlja tri pomembne

ugotovitve. Pribliţno polovica akademikov je menila, da se njihova delovna obremenitev v

zadnjih petih letih ni bistveno povečala, medtem ko je podoben deleţ poročal nasprotno.

Druga pomembna ugotovitev omenjene razikave je pokazala na povečanje študentske

populacije za 85 %, medtem ko se je število akademskega osebja zaposlenega za polni

delovni povečalo le za 68 %. Število študentov še vedno narašča, medtem ko število

akademskega osebja (zaposlenega za polni delovni čas) ostaja skoraj nespremenjeno. Potrebe

po večjem številu akademikov se kompenzirajo z zaposlovanjem s krajšim delovnim časom,

pogodbenim delom ipd. Tretja pomembna sprememba v okviru delovne obremenitve se

nanaša na del delovnega časa akademskega osebja namenjenega administrativnemu delu.

Respodenti v omenjeni raziskavi menijo, da so se njihove administrativne obremenitve

bistveno povečale v zadnjih letih in se predvsem nanašajo na zunanje zahteve po večji

odgovornosti in zagotavljanju kakovosti.

CRP MUMVis – V5-0444 Zaključno poročilo

108

Jedro akademskega dela sta poučevanje in raziskovanje, vse ostale naloge in dolţnosti pa naj

bi bile potisnjene v ozadje. Poglobljeno razumevanje procesa učenja in pritiski na usmeritev

poučevanja in učenja v učne rezultate zahtevajo bolj profesionalen pristop do poučevanja na

VŠZ. Od akademikov se zahteva, da zadovoljujejo potrebe različnih skupin študentov, da je

poučevanje krajevno in časovno prilagodljivo, da obvladujejo informacijske tehnologije pri

poučevanju, da morajo znati poučevati v timu. Pedagoški proces morajo vrednotiti, razvijati in

izboljševati, pri čemer spremljajo odzive študentov in diplomantov in povratne informacije,

vse to pa z namenom zadovoljevanja potreb déleţnikov.

Gappa, Austin in Trick (2005) opisujejo nekatere sile, ki vplivajo na delo VŠZ in delovne

pogoje v njih - VŠZ doţivljajo številne finančne pritiske, večina akademskega osebja ni več

zaposlena za poln delovni čas, novozaposleno akademsko osebje ima določena pričakovanja o

delovnih pogojih, ki naj bi omogočala ravnovesje med delom z drugimi odgovornostmi in

obveznostmi, ki jih imajo. Fiskalne omejitve in zahteve po večji odgovornosti nalagajo VŠZ,

da krepijo produktivnost na vseh področij, dejavnega delovanja z javnostjo in podjetniške

dejavnosti, ki bodo pripeljale dodatna finančna sredstva.

Visokošolski učitelj bi moral biti s svojim znanstveno raziskovalnim delom člen povezovanja

VŠZ z gospodarstvom. Medsebojno sodelovanje z gospodarstvom prinaša dodatno vrednost

tako gospodarstvu, ki je glavni nosilec financiranja javne sfere, kot strokovnjakom, ki z njim

pridobivajo bogate izkušnje iz prakse, ki so pomembne pri razvoju posameznega področja

raziskovanja. Sodelovanje med VŠZ in gospodarstvom je velikega pomena, še posebno v času

odločujočih gospodarskih sprememb.

8.4 Trendi zaposlovanja v visokošolskih zavodih

Do polovice 20. stoletja je bilo zaposlovanje akademskega osebja v visokem šolstvu za

nedoločen, polni delovni čas značilna oblika sklepanja delovnih razmerij. Po tem obdobju se

je zaposlovanje, delo in ţivljenje VŠZ začelo občutno spreminjati. Novozaposleno akademsko

osebje danes lahko ugotovi, da je njihov status niţji od statusa njihovih vrstnikov,

strokovnjakov zaposlenih v drugih panogah (Baldwin in Chronister 2001). Dejstvo, da

akademsko osebje v povprečju zasluţi 30 % manj kot podobni strokovnjaki v drugih poklicih,

ustvarja akademsko kariero manj privlačno (NEA 2004).

V preteklosti so bili VŠZ veliko manjši in bolj kolegialni, akademsko osebje je bilo preteţno

moško. Danes so VŠZ zelo kompleksni in raznoliki glede na kulturo, organizacijo, sredstva in

prednostne naloge. Akademsko osebje so moški in ţenske z različnimi ţivljenjskimi slogi, iz

različnih okolij, ki iščejo ravnovesje med akademsko kariero in kompleksnim zasebnim

ţivljenjem. Veliko je zaposlenih za krajši delovni čas od polnega in z različno stopnjo

lojalnosti VŠZ in predanosti svoji akademski karieri (Gappa, Austin in Trick 2005). V tem

kontekstu je bistvena naloga managementa najti načine za zagotovitev delovnega okolja, ki

podpira akademsko delo in razvija ţeljo po pripadnosti VŠZ.

Opazen je trend zaposlovanja delavcev s krajšim delovnim časom v več VŠZ, kar je tudi

povezano s financiranjem visokega šolstva, ozkim področjem raziskovanja posameznika in

vse večjo izbirnostjo predmetov (prilagajanje potrebam po delu).

Akademsko osebje zaposleno za določen čas in za krajši delovni čas od polnega prav tako

lahko prispeva h kakovosti akademskega dela. Namesto doseganja varne zaposlitve ti

akademiki dosegajo stalno zaposljivost z osebnim trţenjem, kar je ponavadi razvidno tudi iz

portfelja znanja in izkušenj, ki jih imajo (Waterman, Waterman in Collard 1994). Prinašajo

CRP MUMVis – V5-0444 Zaključno poročilo

109

lahko visoko stopnjo produktivnosti in intelektualnega kapitala VŠZ, če imajo priloţnosti za

lastno promocijo, ustrezne prejemke in dokler je medsebojno razmerje koristno (Gappa,

Austin in Trick 2005). Tovrstni način sklepanja delovnega razmerja krepi mobilnost

poučevanja in raziskovanja, torej pojavnost enega učitelja ali sodelavca na več VŠZ omogoča

spoznavanje različnih skupin študentov, spoznavanje različnih kolektivov in sistemov

vrednotenja pedagoškega in raziskovalnega dela, predvsem pa z raziskovanjem v različnih

raziskovalnih skupinah povezovanje znanja oziroma interdisciplinarnost (Gordon in

Whitchurch 2007).

Sodoben trend zaposlovanja v VŠZ je tudi stalno povečanje administrativnega in

tehničnega osebja, s čimer se ţeli opozoriti na strokovnost uprave VŠZ, vpliv informacijske

tehnologije in večanje tehnične podpore pri akademskih aktivnostih. Kritika tovrstnega

gibanja je v preobremenjenosti in birokratsko slabo zasnovanemu sistemu odgovornosti, ki

prinaša tudi dodatno upravno obremenitev (Chait 2003).

CRP MUMVis – V5-0444 Zaključno poročilo

110

9 INTERNACIONALIZACIJA

Vplivi globalizacije ter spremembe v financiranju visokošolskega izobraţevanja so

intenzivirali proces internacionalizacije, ki je na področju visokega šolstva postal prevladujoč

in strateško pomemben fenomen. "Ta pojav je pospešen z nadaljnjo liberalizacijo globalnega

trga izobraţevanja" (Van Vught in ostali 2002, 106). Po Endersu (2002, 1)

internacionalizacija "prispeva, če ţe ne vodi k ponovnemu razmišljanju o druţbeni, kulturni in

gospodarski vlogi visokega šolstva in zunanji podobi v nacionalnih visokošolskih sistemih."

VŠZ so postavljeni pred predvidljive in nepredvidljive izzive, ki zahtevajo ponovno ocenitev

njihovih vlog. "V tem času nikakor ne smejo ostati izolirane v svojih slonokoščenih stolpih,

temveč morajo vzpostaviti povezave z zunanjim svetom" (Kanjanaiyot 2004, 6).

9.1 Opredelitev pojma internacionalizacije in globalizacije visokega šolstva

Čeravno se koncept internacionalizacije uporablja ţe stoletja na različnih področjih delovanja

posamezne drţave, se je pojem internacionalizacije visokega šolstva prvič pojavil šele v

začetku osemdesetih let prejšnjega stoletja. Pred tem sta se najpogosteje uporabljala pojma

mednarodno izobraţevanje in mednarodno sodelovanje. Prva, ki sta v devetdesetih letih

prejšnjega stoletja podala predlog za definicijo internacionalizacije visokošolskega

izobraţevanja sta bila Arum in Van de Water. Predlagala sta, da se internacionalizacija

visokega šolstva definira kot: "sklop aktivnosti, programov in storitev, ki posegajo na

področje akademskih mednarodnih izmenjav ter mednarodnih študijskih programov" (Arum

in Van de Water 1996, 202). Knight je zavzela stališče, da se mora internacionalizacijo

visokega šolstva razumeti kot proces, ki se nenehno razvija in je integriran v VŠZ, zato je

predlagala, da se internacionalizacijo visokega šolstva definira kot "proces integracije

mednarodne, medkulturne in globalne razseţnosti v cilje, delovanje (poučevanje, učenje,

raziskovanje ter storitve) VŠZ " (Knight 2003, 2).

Kljub temu, da se je slednja definicija uveljavila v večini drţav na območju Zdruţenih drţav

Amerike, Avstralije in Evrope, ima pojem internacionalizacije visokega šolstva v svetovni

literaturi še vedno različne pomene:

a) uporablja se kot sopomenka globalizaciji;

b) predstavlja odziv na globalne sile na način, ki je prilagojen edinstvenemu

nacionalnemu in lokalnemu kontekstu (Knight 1999, 13-28); in

c) večkrat se nanaša na rekrutiranje mednarodnih študentov (Levin 2001, 1999).

Knight (2006, 11) ugotavlja, da obstajata dve vrsti razumevanja pojma internacionalizacije

visokega šolstva: za nekatere pomeni mednarodne aktivnosti, kot so: mobilnost študentov in

akademskega osebja, mednarodne povezave, partnerstva, projekti in skupni študijski

programi. Za druge pa predstavlja transnacionalno izobraţevanje, ki v širšem pomenu obsega:

skupne programe izobraţevanja dveh ali več VŠZ v domači in tuji drţavi, podruţnice VŠZ, ki

delujejo v drugi drţavi, institucije, ki nudijo izobraţevanje na daljavo, mednarodne

visokošolske ter virtualne univerze.

Pojem internacionalizacije se pogosto zamenjuje ali celo enači s pojmom globalizacije.

Številni avtorji (El-Khawas 1994, Lenn 1999, Middlehurst 2000, Sadlak 2001 v: Teichler

2004, 7) navajajo, da se internacionalizacija visokega šolstva nanaša predvsem na fizično

mobilnost, akademsko sodelovanje, prenos znanja in mednarodno izobraţevanje, globalizacija

pa se navezuje na tekmovalnost, konkurenčnost, trţno ekonomijo, transnacionalno

CRP MUMVis – V5-0444 Zaključno poročilo

111

izobraţevanje in komercializacijo prenosa znanja. UNESCO (2004, 6) v zvezi z razmerjem

med globalizacijo in internacionalizacijo visokega šolstva podaja naslednjo razlago:

 "Globalizacija je proces, ki vpliva na spremembe v delovanju posamezne družbe, ekonomije in na trg

delovne sile, s tem pa tudi na spremembe v delovanju visokošolskih institucij. Vplivi globalizacije, ki povzročajo

spremembe na vseh področjih delovanja posamezne družbe so ustvarili potrebo, da se univerzitetna središča

odzovejo z internacionalizacijo izobraževalnih programov. To pomeni, da so se univerze zaradi družbenih in

ekonomskih sprememb ter sprememb, ki se dogajajo na trgu delovne sile, začele v vse večji meri prizadevati

ustvarjati izobraževalne programe, ki bodo prilagojeni za mednarodne študente ter izobraževalne programe, ki

jih bodo izvajale tudi v drugih državah".

Altbach (2004, 3) definira globalizacijo kot širitev ekonomskih, tehnoloških in znanstvenih

tendenc, ki so neizogibne in neposredno vplivajo na sistem visokega šolstva. Na vprašanje,

zakaj je internacionalizacija visokega šolstva lahko razumljena kot odgovor na globalizacijo

ter hkrati tudi povod za globalizacijo, odgovarja Knight (2005, 4):

"Izraz 'odgovor na globalizacijo' temelji na dejstvu, da mora visoko šolstvo pripraviti študente na

življenje in delo v povezanem, medsebojno odvisnem in globaliziranem svetu in, da morajo raziskave, ki se

izvajajo v sferi visokega šolstva prispevati k odgovorom na problemska vprašanja v domači in tuji državi. Na

drugi strani pa je internacionalizacija visokega šolstva lahko razumljena kot povod za globalizacijo, saj postaja

tržni pristop do izobraževalnih storitev z ekonomskega vidika vedno bolj privlačen".

Visoko šolstvo je bilo ţe v svojih začetkih (evropskem srednjem veku) mednarodno

naravnano
30

 (študenti in profesorji so potovali na stare univerze v Pariz, Bologno, Salamanco

in Uppsalo z namenom poučevanja ter učenja novih vsebin). Gospodarski in politični vplivi,

ki so zaznamovali 20. stoletje, so proces internacionalizacije visokega šolstva še dodatno

intenzivirali. Med temeljna izhodišča za internacionalizacijo visokega šolstva uvrščamo

proces globalizacije, oblikovanje skupnega evropskega visokošolskega prostora (Bolonjski

proces) ter spremembe v financiranju visokošolskega izobraţevanja, ki so poleg pospešitve

razvoja obravnavanega procesa narekovala tudi druge korenite spremembe v delovanju VŠZ.

"Sisteme visokega šolstva povsod po svetu je ključno zaznamoval proces globalizacije, ki

celo močneje vpliva na spremembe v delovanju univerz, kakor je to pomenilo za univerze v

srednjem veku s pojavom humanizma ter kasneje Znanstvene revolucije
31

, z industrializacijo,

urbanizacijo, protiklerikalizmom in totalitarizmom" (Scott 2000, 1). Enakega mnenja je tudi

Nayyar (2007, 3-14), ki pravi, da sta razširjenost trgov in globalizacija v zadnjih dveh

desetletjih dramatično preoblikovala svet visokega šolstva.

Še četrt stoletja nazaj je izobraţevanje bilo večinoma producirano in uporabljeno znotraj

nacionalnih meja, v ekonomskem smislu je bilo netrţne narave. S pojavom globalizacije,

hitrega tehnološkega razvoja ter sprememb v organizaciji in produkciji je ločevanje med

trţnimi in netrţnimi storitvami postalo zamegljeno (Nayyar 2007, 31). Spremembe so

spodbudile porast trţnih oblik visokošolskega izobraţevanja in internacionalizacijo visokega

šolstva, čezmejno izobraţevanje pa je pospešilo privatizacijo javnih univerz, marketizacijo

študijskih programov ter korporatizacijo univerzitetnih storitev, kar je posledično vodilo do

30 Po Altbachu (2004) so univerze ţe v svojih začetkih predstavljale globalne institucije, ki so delovale na podlagi skupnega (latinskega)
jezika in »servisirale" mednarodne študente. Danes je lingua franca angleški jezik, pred tem je bil to nemški ter v srednjem veku latinski

jezik. Tudi študenti so ţe od nekdaj študirali v tujini in akademsko osebje je vedno delalo izven nacionalnih meja. Vse univerze po svetu

imajo iste zgodovinske korenine – srednjeveško evropsko univerzo, iz katere izvira univerzitetna internacionalnost.
31 Francoskega epistemolog in zgodovinar znanosti Alexander Koyré zagovarja tezo, da je znanstvena revolucija 17. stoletja hkrati izvor in

izraz globoke duhovne spremembe, ki ni spremenila samo vsebine, temveč same okvire našega mišljenja, ter da v tem procesu ni mogoče

ločiti filozofske in znanstvene misli.

CRP MUMVis – V5-0444 Zaključno poročilo

112

pojava visokega šolstva kot poslovne dejavnosti (Nokkala 2002, Varghese 2004, Nayyar

2007). Ti elementi so katalizatorji novih dogajanj na področju visokega šolstva, kot so:

• novi ponudniki izobraţevalnih storitev (multinacionalna podjetja, podjetniške univerze

in medijske druţbe);

• nove oblike ponudbe izobraţevanja (študij na daljavo, virtualni študij);

• večja diverzifikacija kvalifikacij;

• povečana mobilnost študentov, programov, ponudnikov in projektov;

• poudarek na vseţivljenjskem učenju, ki posledično povečuje povpraševanje za

visokošolsko izobraţevanje;

• povečane privatne investicije za visokošolsko izobraţevanje (UNESCO 2004, 8).

Sklair (1995 citirano v Varghese 2004, 8) trdi, da "globalizacija vpliva na nastajanje

globalnega visokošolskega sistema, ki temelji na konceptu transnacionalnih praks, ki se

primarno nanašajo na tuje ponudnike visokega šolstva". Enako ugotavlja UNESCO (2004, 6):

 "globalizacija sproža nove izzive v času, ko narodi - države niso več edini ponudniki visokošolskega

izobraževanja in akademska skupnost nima več monopola pri odločanju v izobraževanju. Tovrstni izzivi pa ne

vplivajo samo na dostop, enakost, financiranje in kakovost v visokem šolstvu, pač pa tudi na nacionalne

suverenosti, kulturne različnosti, revščino in trajnostni razvoj".

Še večjo skrb predstavlja pojav čezmejnega (ang. crossborder) visokošolskega izobraţevanja

in trgovine izobraţevalnih storitev (Splošni sporazum o trgovini s storitvami - ang. General

Agreement on Trade in Services - GATS), ki uvršča izobraţevanje v domeno trga, kar lahko

resno vpliva na kapaciteto drţav pri ureditvi visokošolskega izobraţevanja znotraj javne

politične perspektive.

9.2 Pristopi in strategije internacionalizacije visokega šolstva

9.2.1 Oblikovanje skupnega evropskega visokošolskega prostora (bolonjski

proces)

Čeravno je internacionalizacija visokega šolstva pred začetkom Bolonjskega procesa

predstavljala pomembno vlogo, predvsem z vidika prispevanja intelektualnega kapitala k

mednarodni skupnosti, akademskemu napredku in medsebojnem razumevanju, je po podpisu

Bolonjske deklaracije
32

 postal njen pomen še močnejši. Navkljub veliki evropski raznolikosti:

različnih kulturnih, izobraţevalnih, jezikovnih, političnih in drugih okolij in tradicij, je

Evropska unija z namenom oblikovanja skupnega evropskega visokošolskega prostora

uspešno implementirala številne programe, ki posegajo na področje mobilnosti, komunikacije,

sodelovanja med ljudmi in kulturami ter raziskovanja.

Na tem mestu je nedvomno treba omeniti enega od najuspešnejših tovrstnih programov

European Action Scheme of Mobility of University Students (ERASMUS) ter kasneje

program Socrates (2000 – 2006), ki je omogočal krajše študentske izmenjave, prenos

kreditnih točk (ECTS), razvoj kurikulov, izmenjave akademskega osebja ter

internacionalizacijo VŠZ znotraj skupine drţav, ki uvajajo bolonjski sistem izobraţevanja. Z

letom 2007 je Evropska unija začela z izvajanjem Programa Vseţivljenjskega učenja

32 V Bolonjski deklaraciji je še posebej poudarjeno, da mora evropski visokošolski prostor postati bolj privlačen za študente iz drugih delov

sveta, evropske institucije pa poziva, da se bolj odločno kot doslej vključijo v svetovno tekmo univerz za vpliv, prestiţ in denar.

CRP MUMVis – V5-0444 Zaključno poročilo

113

(Integrated Lifelong Learning programme 2007 do 2013)
33

 – Program vseţivljenjskega

učenja, ki temeljito spreminja izvajanje programa Leonardo da Vinci, podprograme Socrates

ter ostale aktivnosti internacionalizacije z namenom še večjega pospeševanja mobilnosti,

partnerskega sodelovanja in prenosljivosti v izobraţevanju in usposabljanju. Program

predstavlja osrednje gibalo k oblikovanju skupnega evropskega visokošolskega prostora in

trdnemu zavezništvu med članicami Evropske unije ter gonilo modernizacije evropskih

sistemov visokega šolstva.

9.2.2 Pristopi k internacionalizaciji visokega šolstva

Na podlagi teorij različnih avtorjev v obdobju zadnjih desetih let lahko zavzamemo stališče,

da se pristop k internacionalizaciji visokega šolstva nanaša na način implementacije

mednarodnih aktivnosti v določeni visokošolski instituciji (Aigner in drugi 1992, Arum in

Van den Water 1992, De Witt 1995, Knight 1994). Čeprav je interpretacija

internacionalizacije visokega šolstva lahko sorodna med VŠZ različnih drţav, pa je način

implementacije aktivnosti, ki so povezane z internacionalizacijo visokega šolstva, lahko zelo

različen. Ta različnost izvira predvsem iz različnih prioritet, kultur, zgodovine ali različnih

političnih sistemov. Zato se "pristop k internacionalizaciji visokega šolstva nikakor sme

enačiti z definicijo internacionalizacije" (Knight 2005, 29). Pristope k internacionalizaciji

visokega šolstva lahko po Quiangu (2003, 250-251) razdelimo na naslednje štiri skupine:

1) aktivni pristop
34

 pospešuje aktivnosti internacionalizacije visokega šolstva, kot

so: internacionalizacija kurikula, izmenjava študentov in akademskega osebja

in mednarodni študenti;

2) kompetenčni pristop poudarja razvoj veščin, znanja, vedenja in vrednot

študentov ter zaposlenih v visokošolskih institucijah;

3) etos pristop poudarja razvoj kulturnih vrednot in podpira

mednarodna/medkulturna stališča ter iniciative;

4) procesni pristop si prizadeva za integracijo mednarodne/medkulturne

dimenzije v poučevanje, raziskovanje in storitve na podlagi različnih aktivnosti

in procesov.

Po Knight (2005, 30) pristop k internacionalizaciji visokega šolstva odseva oz. karakterizira

vrednote, prioritete in akcije, ki jih določena drţava, sektor visokega šolstva ali posamezni

VŠZ uporablja oz. zasleduje pri izvajanju internacionalizacije. Pristop ni stalen, temveč se

vseskozi spreminja. Prav tako tudi ne moremo zatrjevati, kateri pristop k internacionalizaciji

visokega šolstva je najbolj primeren. Priporočljivo je celo, da se več pristopov uporablja ob

istem času. Nadvse pomembno pa je, da se analizira, ali je dominantni pristop

komplementaren z motivi za internacionalizacijo.

Če povzamemo izsledke raziskave o stopnji internacionalizacije visokega šolstva v Sloveniji

(Braček 2007) je bilo v zvezi z motivi, ki vodijo k dejavnostim internacionalizacije na ravni

VŠZ v Sloveniji in v Evropi
35

 ugotovljeno, da se motivi za izvajanje internacionalizacije

visokega šolstva nekoliko razlikujejo. Poglavitni motivi, ki so v času raziskave vodili k

dejavnostim internacionalizacije na VŠZ v Sloveniji, so bili: izboljšanje kakovosti

33 Opis programa dosegljiv na: http://ec.europa.eu/education/programmes/llp/index_en.html
34 Quiang (2003, 250) meni, da je ta pristop eden izmed najbolj razširjenih pristopov k internacionalizaciji visokega šolstva. Bolj natančno -
aktivni pristop je bil sinonim za mednarodno izobraţevanje ţe v 1970-ih letih in v začetku 1980-ih letih.
35 Knight, Jane (2006): 2005 IAU Global Survey Report: Internationalization of Higher Education: New Directions, New Challenges. Pariz.

International Association of Universities (IAU).

CRP MUMVis – V5-0444 Zaključno poročilo

114

visokošolskega izobraţevanja; krepitev raziskovalnih in pedagoških zmoţnosti; prispevek k

povečanju znanja in sposobnosti za delovanje diplomantov v mednarodnem okolju ter

povečanje njihovega medkulturnega razumevanja. Na drugi strani so evropski VŠZ navajali,

da sta mednarodni sloves VŠZ ter povečevanje njihovega ugleda glavna motiva za aktivnosti

internacionalizacije. Čeravno se motivi za internacionalizacijo visokega šolstva v svetovni

literaturi večkrat povezujejo z zmanjšanjem javnega financiranja in z namenom pridobivanja

dodatnih finančnih sredstev, je zanimivo, da omenjena raziskava tega na ugotavlja, temveč

razkriva, da so motivi za internacionalizacijo v visokem šolstvu tako v Sloveniji kot v Evropi

akademske narave. Po Knight (2005, 16) pa se akademski motivi za internacionalizacijo

visokega šolstva nanašajo na izboljšanje kakovosti, razvoj in povečanje ugleda VŠZ, s čimer

je mogoče doseči mednarodne akademske standarde na področju poučevanja in raziskovanja.

Zato lahko zaključimo, da se internacionalizacija visokega šolstva v Evropi in v Sloveniji

izvaja le z namenom doseganja mednarodnih akademskih standardov na področju poučevanja

in raziskovanja in ne na podlagi ekonomskih interesov, kakor to velja v Zdruţenih drţavah

Amerike in Avstralije, kjer je stopnja internacionalizacije visokega šolstva najvišja.

9.2.3 Strategije za internacionalizacijo visokega šolstva

Strategije za internacionalizacijo visokega šolstva predstavljajo integracijo mednarodne

dimenzije v različne funkcije delovanja VŠZ. Pri implementaciji različnih oblik

internacionalizacije se po Knight (1999 in 2003) in De Wit (2002) zahtevata dve

komplementarni strategiji: programska in organizacijska strategija. Programska strategija

vključuje različne akademske iniciative v izobraţevanju, raziskovanju in storitvah

posameznega VŠZ; organizacijska strategija pa vključuje organizacijske iniciative

menedţmenta z namenom pospeševanja mednarodne dimenzije. Green in Olson (v: Tsuruta

2005, 20) menita, da je "v primeru uvajanja internacionalizacije v VŠZ nadvse pomembno, da

vsak pripravi vizijo svojega delovanja, kjer je vključena tudi internacionalizacija, ter soglasno

sprejme prioritete tega delovanja. Pri tem je pomembna tudi visoka podpora vodstva članic

VŠZ ".

Na podlagi mednarodne primerjave, ki se navezuje na stopnjo internacionalizacije visokega

šolstva v Sloveniji ter v Evropi (Braček 2007) o kateri smo govorili ţe v prejšnjem poglavju,

je bilo ugotovljeno, da za razliko od evropskih, velika večina VŠZ v Sloveniji sploh nima

izdelanega strateškega načrta oz. programa dela za področje internacionalizacije in da je

izvedba določenih aktivnosti internacionalizacije prilagojena zgolj trenutni situaciji. Druga

pomembna pomanjkljivost, ki se je pri raziskavi pokazala je, da večina visokošolskih v

Sloveniji, ki so sodelovali v raziskavi, nima vzpostavljene organizacijske enote (mednarodne

pisarne oz. sistemiziranega delovnega mesta za področje mednarodnega sodelovanja), ki bi

skrbela za izvedbo oz. implementacijo različnih aktivnosti internacionalizacije. Za

implementacijo so predvsem zaradi finančnih razlogov zadolţeni mladi asistenti ali strokovni

delavci, ki pa se poleg rednih pedagoških obveznosti ali drugih delovnih obveznosti tej

dejavnosti ne morejo posvetiti v tolikšni meri, kot bi se ji lahko delavci oz. specializirana

organizacijska enota. Ob tem se zastavlja vprašanje kakovosti, učinkovitosti in uspešnosti

internacionalizacije VŠZ v Sloveniji.

9.3 Oblike internacionalizacije visokošolskega izobraževanja

Na področju visokega šolstva potekajo številne oblike internacionalizacije, ki jih lahko

razdelimo na aktivnosti, ki se dogajajo v okviru matičnega VŠZ doma (ang.

internationalization at home) ter aktivnosti, ki potekajo izven nacionalnih meja matičnega

VŠZ (ang. internationalization abroad). V nadaljevanju se bomo osredotočili na obravnavo

oblik internacionalizacije, ki so po svetu najpogostejše in so zaradi vsebinske obravnave

CRP MUMVis – V5-0444 Zaključno poročilo

115

relevantne tudi za Slovenijo. Pri nekaterih oblikah bomo podali tudi primerjavo dostopnih

podatkov za Slovenijo in Evropo.

9.3.1 Mobilnost študentov

Mobilnost študentov je zelo star fenomen in določene regije sveta imajo s tem pojavom ţe

dolgoletne izkušnje. Pred protestantsko reformo in naraščajočim nacionalizmom v Evropi je

latinščina, ki je bila pogovorni jezik v akademskem svetu, pospeševala mobilnost med

institucijami. Ko so nacionalni jeziki postali dominantni, so VŠZ postali manj mednarodne in

bolj lokalne. Mobilnost med institucijami v različnih drţavah je bila omejena, vendar pa je

bila kljub temu del akademske kulture. Po drugi svetovni vojni se je mednarodni tok

študentov vztrajno povečeval. Izboljšanje mednarodnih komunikacij, zniţanje cen letalskega

prometa, širok niz moţnosti za tuje študente, povečana globalizacija na trgu delovne sile in še

mnogo drugih dejavnikov je povzročilo zmanjšanje ovir in spodbudilo študente, da del

svojega visokošolskega študija opravijo v tujini (Throsby 1998, 10). Pomemben mejnik za

povečano mobilnost študentov v evropskih drţavah v sedanjem obdobju nedvomno

predstavlja teţnja po oblikovanju skupnega evropskega visokošolskega prostora, v okviru

katere so bili sprejeti različni programi in sheme mobilnosti
36

, s katerimi Evropska unija ţeli

premostiti razlike med evropskimi drţavami, ki so posledica zgodovinskih dogodkov,

geografskih različnosti in posebnosti ter kulturne dediščine.

Če primerjamo podatke v študijskih letih od 2004/05 do 2007/08 (Preglednica 19), lahko

ugotovimo, da se je število mobilnosti slovenskih študentov v obdobju od leta 2004 do leta

2008 vztrajno povečevalo. Prav tako je na podlagi podatkov Evropske komisije jasno razviden

tudi porast mobilnosti tujih študentov za študij v Sloveniji.

Preglednica 19. Mobilnost študentov v Sloveniji (programa Erasmus in Vseživljenjsko

učenje)

Akademsko leto 2004/2005 2005/2006 2006/2007 2007/2008

iz Slovenije v tujino 742 879 972 1.018

iz tujine v Slovenijo 396 593 752 825

Vir: Evropska komisija

Pri primerjavi deleţev "outgoing" in "incoming" mobilnosti študentov v študijskem letu

2007/08 iz vseh evropskih drţav (upoštevajoč tudi Lichtenstein, Norveško, Islandijo in

Turčijo)
37

 lahko ugotovimo, da Slovenija spada med 13 drţav (izmed 31), ki ima deleţ

mobilnosti pod 1 %
38

. Tudi na podlagi raziskave za potrebe pričujočega projekta
39

 je bilo med

obravnavanimi VŠZ ugotovljeno, da sta vpis tujih študentov in udeleţba v mobilnosti zelo

skromna. Ob teh navedbah nikakor ne smemo biti (prehitro) kritični, ampak moramo

upoštevati tudi dejstvo, da se je večina od drţav z nizko mobilnostjo (vključno s Slovenijo) v

program Erasmus vključila šele v letih od 1998 do 2000, večina ostalih evropskih drţav pa je

začela z mednarodnimi študentskimi izmenjavami ţe leta 1987. Ne glede na to pa moramo

podatke o številu mobilnosti obravnavati resno in posvetiti več pozornosti pri odpravljanju

ovir pri odločanju slovenskih študentov za študij v tujini (npr. prenizke štipendije) in pri

36 Programi in sheme mobilnosti Evropske komisije so dosegljivi na: http://ec.europa.eu/education/index_en.html
37 Podatki so dosegljivi na: http://ec.europa.eu/education/erasmus/doc920_en.htm
38 Zanimivost, ki jo moramo pri tem navesti je, da je Univerza v Ljubljani na 15. mestu izmed 500 evropskih visokošolskih institucij, ki v
tujino pošlje največ študentov (v študijskem letu 2007/08 je v tujino poslala 771 študentov) ter na 30. mestu izmed 500 evropskih

visokošolskih institucij, ki prejme največ tujih študentov (v študijskem letu 2007/08 je sprejela 564 tujih študentov).
39 Modeli učinkovitega managementa visokošolskih zavodov (MUMVis) - Univerza na Primorskem, Fakulteta za management, 2008-2010

CRP MUMVis – V5-0444 Zaključno poročilo

116

odločanju tujih študenti za študij v Sloveniji (npr. večji nabor predmetov in študijskih

programov, ki se izvajajo v angleškem jeziku; zanesljiva in učinkovita administrativna

podpora; pripravljenost akademskega osebja in celotnega VŠZ, da se aktivno vključi v

izvajanje procesa internacionalizacije itd.).

Poleg teh bolj ali manj organiziranih mobilnosti
40

 na področju evropskih drţav je pomembno

predstaviti tudi spontano mobilnost, ki poteka izven programov in mreţ. Na spontano

mobilnost vplivajo nacionalne razlike in dostopnost na eni strani ter jezikovne in kulturne

omejitve na drugi strani. Najbolj pomemben globalni premik je še vedno proti Zdruţenim

drţavam Amerike, ki so največja prejemnica tujih študentov.

9.3.2 Mobilnost zaposlenih

Mobilnost akademskega osebja predstavlja drugi najpomembnejši kazalnik stopnje

internacionalizacije visokega šolstva. Programi Erasmus, Ceepus in UMAP poleg mobilnosti

študentov promovirajo tudi projekte za regionalno mobilnost akademskega osebja in nekatere

multilateralne programe, kot je Fullbright, ki so posebno osredotočeni samo na mobilnost

akademskega osebja.

V Sloveniji je obseg mobilnosti akademskega osebja, po podatkih Evropske komisije, mnogo

skromnejši od števila mobilnosti študentov (Preglednica 20), vendar je razveseljivo ţe

dejstvo, da je aktivnost prepoznavna in da so jo marsikje ţe vzeli kot del delovnega procesa.

Preglednica 20. Število mobilnosti akademskega osebja v Slovneiji (programa Erasmus

in Vseživljenjsko učenje)

Akademsko leto 2004/2005 2005/2006 2006/2007 2007/2008

iz Slovenije v tujino 139 143 173 204

iz tujine v Slovenijo 154 189 264 261

Vir: Evropska komisija

Preglednica 20 kaţe, da se je interes slovenskega akademskega osebja za izmenjave v tujini

med študijskima letoma 2004/05 in 2007/08 povečal za 47%, kar dokazuje, da ta oblika

internacionalizacije pridobiva vse večji pomen. Univerza v Ljubljani v študijskem letu

2007/08 zaseda celo 4. mesto izmed 100 evropskih VŠZ glede na število akademskega osebja

v tujini
41

. Prav tako se je v istem obdobju povečalo (za 70 %) število tujega akademskega

osebja na izmenjavi v Sloveniji. Če primerjamo študijski leti 2004/05 in 2007/08, lahko

ocenimo, da se je število povečalo za 70%.

Preglednica 21. Število mobilnosti administrativnega osebja v Slovneiji (programa

Erasmus in Vseživljenjsko učenje)

Akademsko leto 2007/2008

iz Slovenije v tujino 70

iz tujine v Slovenijo 33

Vir: Evropska komisija

40 Na področju Evrope je poleg programa Erasmus pomemben tudi regionalni program CEEPUS (Central European Exchange Program for

University Studies), ki omogoča mobilnost tudi tistim drţavam, ki niso članice Evropske unije.

41 Podatek je dosegljiv na: http://ec.europa.eu/education/erasmus/doc920_en.htm

CRP MUMVis – V5-0444 Zaključno poročilo

117

Od akademskega leta 2007/2008 imajo moţnost do strokovnega usposabljanja v tujini tudi

strokovni oz. administrativni delavci VŠZ. Ţe v prvem letu se je za strokovno usposabljanje v

tujini odločilo 70 strokovnih oz. administrativnih delavcev iz Slovenije ter 33 tujih strokovnih

oz. administrativnih delavcev za usposabljanje v Sloveniji.

9.3.3 Internacionalizacija kurikula in skupne diplome

"Internacionalizacija kurikula je proces razvoja ter sprememb kurikula s ciljem integracije

mednarodne dimenzije v formalne
42

 in izvedbene
43

 funkcije kurikula" (Van der Wende 1995,

citirano v Taylor 2000, 4). Reforma kurikula ima dve prednosti (Kameoka 1996, 35):

1) omogoča mednarodne izobraţevalne moţnosti za domače študente, ki niso mobilni;

2) povečuje atraktivnost kurikula za tuje študente, katerih prisotnost je navadno koristna

tako za domače študente kot tudi za celoten proces izobraţevanja.

Vse od podpisa Bolonjske deklaracije (1999) je prisoten izrecni interes po oblikovanju in

spodbujanju "integriranih" ali "skupnih programov študija, usposabljanja in raziskovanja" v

(zdruţeni) Evropi. Kot največja prednost te študijske novosti se najpogosteje poudarja, da

skupni programi postavljajo študente v (učne) situacije, ki zahtevajo resnično disciplinarno in

kulturno-kontekstualno proţnost, večjo odprtost do (strokovno-paradigmatske, kulturne ipd.)

različnosti, poudarjeno skrb za zagotavljanje kakovosti, odlično priloţnost za izboljšanje

znanja jezikov in nasploh bolj ustvarjalne metode učenja, kakor jih ponujajo tradicionalna

študijska okolja. Ne glede na prednosti, ki jih skupne stopnje prinašajo, pa je bilo na podlagi

raziskave Survey on Master Degrees and Joint Degrees in Europe
44

 ugotovljeno, da obstajajo

resne sistemske oziroma pravne teţave glede priznavanja skupnih stopenj po vsej Evropi in da

obstajajo zelo različni načini priznavanja stopenj, pri čemer so najpogostejši dvostranski

sporazumi.

Kot v drugih evropskih drţavah se je v zadnjih letih tudi v Sloveniji povečalo število skupnih

študijskih programov. Na podlagi analize razpisov za vpis v študijske programe prve, druge in

tretje stopnje v študijskem letu 2009/10 (upoštevajoč vse univerze in samostojne VŠZ
 45

 v

Sloveniji) ugotavljamo, da so bili na prvi stopnji v študijskem letu 2009/10 razpisani trije

skupni študijski programi
46

, in da sodelovanje med VŠZ v teh programih poteka zgolj na

nacionalni ravni. Na drugi stopnji je v istem študijskem letu bilo razpisanih sedem

mednarodnih študijskih programov
47

, kjer sodelovanje ţe poteka na mednarodnem nivoju. Na

42 Formalna funkcija kurikula se nanaša na vsebino predmetov in študijske literature

43 Izvedbena funkcija kurikula se nanaša na metode poučevanja in učenja (skupine študentov, prostor in čas izvedbe predavanj)

44 Glej http://www.eua.be/eua/jsp/en/upload/Survey_Master_Joint_degrees_en.1068806054837.pdf
45 Univerza v Ljubljani, Univerza v Mariboru, Univerza na Primorskem, Univerza v Novi Gorici ter samostojne visokošolske institucije:
Evropska pravna fakulteta v Novi Gorici, Fakulteta za drţavne in evropske študije, Fakulteta za informacijske študije v Novem mestu,

Fakulteta za uporabne druţbene študije v Novi Gorici, Gea college – visoka šola za podjetništvo, Mednarodna fakulteta za druţbene in
poslovne študije, Visoka šola za dizajn v Ljubljani, Visoka šola za tehnologije in sisteme, Visoka šola za tehnologijo polimerov, Visoka šola

za upravljanje in poslovanje, Visoka šola za zdravstvo Novo mesto
46 Univerza v Mariboru: skupni program 1. stopnje Izobraţevalna kemija - Fakultete za naravoslovje in matematiko ter Fakultete za kemijo in
kemijsko tehnologijo; Univerza v Ljubljani: skupni program 1. stopnje Upravna informatika - Fakultete za upravo in Fakultete za

računalništvo in informatiko; Univerza v Ljubljani: skupni program 1. stopnje Teološke študije – Teološka fakultete ter Filozofske fakultete

Univerze v Mariboru in Fakultete za naravoslovje in matematiko Univerze v Mariboru
47 Univerza v Ljubljani, Ekonomska fakulteta: skupni magistrski študijski program 2. stopnje Turistični management (E.M.T.M. – European

Master in Tourism Management) in skupni magistrski študijski program 2. stopnje Javni sektor in ekonomika okolja; Univerza v Ljubljani,

Fakulteta za upravo: skupni magistrski študijski program 2. stopnje Management v upravi in skupni magistrski študijski program 2. stopnje
Finance in računovodstvo v EU; Univerza v Ljubljani, Filozofska fakulteta: skupni magistrski študijski program 2. stopnje (2x): Kulturna

raznolikost in transnacionalni procesi ter Zgodovina jugovzhodne Evrope; Univerza v Novi Gorici, Fakulteta za humanistiko: skupni

magistrski študijski program 2. stopnje Migracije in Medkulturni odnosi

CRP MUMVis – V5-0444 Zaključno poročilo

118

tretji stopnji v študijskem letu 2009/10 v Sloveniji poteka zgolj en skupni študijski program

(t.j. v okviru Univerze v Ljubljani, Fakultete za socialno delo).

9.3.4 Transnacionalno izobraţevanje

Transnacionalno izobraţevanje je pojem, ki sta ga razvila UNESCO in Svet Evrope v t. i.

dokumentu "The Code of Practice on Transnational Education". Pojem predstavlja

"vse oblike visokošolskih študijskih programov ali set študijskih predmetov ter izobraževalnih storitev

(vključujoč izobraževanje na daljavo), kjer so študenti nastanjeni v drugi državi, kakor pa institucija, ki

podeljuje diplomo. Tovrstni študijski programi se lahko izvajajo pod okriljem drugega izobraževalnega sistema,

kot pa ga ima tista država, kjer se ti študijski programi izvajajo ali pa se le-ti izvajajo neodvisno od kateregakoli

nacionalnega izobraževalnega sistema" (Code of Good Practice in the Provision of Transnational Education

2001).

Poglavitne oblike transnacionalnega izobraţevanja (Machados dos Santos, 2000 in Kaufmann,

2001 v Nokkala 2002, 11) so naslednje:

• franšize: VŠZ iz ene drţave izvaja študijske programe ali predmete preko drugega

VŠZ v drugi drţavi;

• podruţnični kampus (ang. Branch campus): vzpostavi ga VŠZ iz ene drţave z

namenom ponudbe svojih diplom v drugi drţavi;

• medinstitucionalno sodelovanje (ang. Twinning) je medinstitucionalna ureditev dveh

ali več VŠZ, ki skupaj oblikujejo študijske programe, ni pa nujno, da jih tudi izvajajo;

• offshore institucije: VŠZ, ki v pravnem pomenu pripadajo eni drţavi, kampus pa imajo

v drugi drţavi;

• korporativne univerze: večje korporacije ustanovijo svoje VŠZ brez vključitve v

katerikoli nacionalni visokošolski sistem;

• mednarodne institucije: institucije, ki ponujajo mednarodne kvalifikacije in niso del

izobraţevalnega sistema;

• virtualne univerze
48

: VŠZ, ki ponujajo izobraţevanje samo ali v večini preko spleta

(ang. online).

V Sloveniji je izmed vseh naštetih oblik transnacionalnega izobraţevanja mogoče zaslediti

zgolj obliko učenja oz. študijskih programov, ki se izvajajo preko spleta (lahko kot samostojni

študijski program ali pa kot dopolnilna oblika izvedbe študijskega programa, ki se sicer izvaja

v obliki fizične prisotnosti študentov in akademskega osebja). Največja pomanjkljivost oz.

kritika, ki se nam pojavlja v zvezi s transnacionalnim izobraţevanjem v Sloveniji, je

pomanjkanje aţurne in transparentne baze transnacionalnih izobraţevalnih programov

(javnoveljavnih programov ter tudi tistih, ki nimajo javne veljave). Glede na navodila dr. Jane

Knight iz Univerze v Torontu: A Guide to the Implications of the General Agreement on

Trade in Services (GATS) for Cross-border Education, ki smo jih med raziskavo dodobra

preučili, bi bilo v Sloveniji treba sprejeti pravila za akreditacijo ter registracijo

transnacionalnih izobraţevalnih programov in institucij ter sistemsko urediti zagotavljanje

kakovosti in priznavanje diplom tovrstnega izobraţevanja. Vseeno je prvi korak ţe bil storjen

v Zakonu o spremembah in dopolnitvah Zakona o visokem šolstvu (ZViS-G) z novim členom,

ki ureja transnacionalno izobraţevanje.

48 V dvajsetem stoletju je študij na daljavo dosegel prvi vrh sredi sedemdesetih let z ustanovitvijo »Open University" v Veliki Britaniji. Po

uspešnih začetkih so sledile odprte univerze na Nizozemskem, v Španiji, Nemčiji in na Portugalskem.

CRP MUMVis – V5-0444 Zaključno poročilo

119

9.4 Vplivi internacionalizacije na delovanje visokošolskih zavodov

Tsuruta (2005, 20) meni, da "za razliko od procesa globalizacije, ki vpliva na ekonomske,

politične, socialne in kulturne spremembe, internacionalizacija predstavlja proces, ki vpliva na

spremenjeno delovanje vseh organizacij po svetu ter s tem tudi na spremembe v delovanju

univerz". Izjemna porast mobilnosti študentov, akademskega osebja, mednarodnih študijskih

programov, mednarodnih konzorcijev, povečana pomembnost mednarodnega ugleda VŠZ ter

transnacionalno virtualno izobraţevanje predstavlja za VŠZ povsod po svetu številne izzive

ter prinaša potrebo po spremenjenem delovanju in dodatne pritiske za vse zaposlene v

visokem šolstvu. Tudi Mednarodno zdruţenje univerz (International Association of

Universities, IAU) navaja, da "ustaljene metode poučevanja ter vsebine študijskih programov

več ne zadovoljujejo zahtevam, ki jih narekujejo druţbene spremembe ter proces

internacionalizacije v visokem šolstvu t.j: mednarodna razseţnost kurikula; spremenjeni

načini in jezik poučevanja; vsebine kurikula, ki so prilagojene tujim študentom in potrebam

delodajalcem; skupni mednarodni študijski programi" (IAU 2005, 15).

Zaradi omenjenih sprememb ter na podlagi globalizacijskih in privatizacijskih trendov se je

na področju visokega šolstva večja pozornost začela namenjati novim (bolj) trţno naravnanim

mehanizmom in modernim tipom upravljanja na VŠZ. Ključne besede, kot so: odgovornost

(ang. accountability) in novi javni management (ang. new public management) so zamenjale

tradicionalno vlogo drţave kot kontrolnega organa za področje visokega šolstva. Po Boer in

File (2009, 9) je drţava nalogo odgovornosti in zagotavljanja kakovosti na področju

visokošolskega izobraţevanja prepustila menedţmentu VŠZ z namenom, da se ustvari večja

učinkovitost in poveča dovzetnost za druţbene potrebe in zahteve. VŠZ so bile tako

"prisiljeni" povečati svoje kapacitete z namenom večje produkcije znanja in poučevanja za

potrebe delovne sile. Na podlagi vse večje konkurence na področju visokega šolstva ter večje

institucionalne avtonomije in internacionalizacije so VŠZ morali postati bolj občutljive za

različne zahteve svojih déleţnikov.

Vendar pa študija NTEU
49

 (2004) ugotavlja, da lahko ţelja VŠZ po pridobitvi dodatnega

prihodka na podlagi različnih oblik internacionalizacije visokega šolstva ogrozi akademsko

svobodo ter zaključuje, da je internacionalizacija na VŠZ v Avstraliji
50

 povečala delovne

obremenitve akademskega osebja ter da je področje varnosti in zdravja akademskega osebja,

ki je vključeno v "offshore" izobraţevanje, še vedno neurejeno. Predloge za spremembe na

območju Evrope podaja Svet Evropske unije v Sporočilu glede uresničevanje agende za

posodobitev univerz: izobraţevanje, raziskave in inovacije (2006, 10). V sporočilu je

zapisano, da bosta Evropski visokošolski prostor in Evropski raziskovalni prostor postala

svetovna konkurenčna akterja samo, če bo Evropska unija promovirala kakovost visokega

šolstva in povečala privlačnost in prepoznavnost svojih VŠZ v svetu. Prvi korak k temu bi

lahko bil razvoj strukturiranega mednarodnega sodelovanja (bilateralni/multilateralni

sporazumi) z drţavami drugih celin, ki bi moral biti podprt s potrebnimi finančnimi sredstvi.

Drţave članice bi morale (ne podpirati beg moţganov pač pa) uvesti podporne finančne

sheme za drţavljane, raziskovalce in akademsko osebje, ki niso iz Evropske unije in ponuditi

priloţnost za inter-univerzitetno izmenjavo osebja. Na drugi strani bi se moralo evropske

študente, profesorje in raziskovalce spodbujati, da preţivijo del delovnega ţivljenja zunaj

Evrope (s tem bi bil doseţen pojav "brain circulation").

49 National Tertiary Education Union (NTEU)
50 Avstralske visokošolske institucije veljajo za ene izmed največjih »uvoznic" tujih študentov in »izvoznic" študijskih programov drugod po

svetu (predvsem v Azijo).

CRP MUMVis – V5-0444 Zaključno poročilo

120

Temelji svetovno razširjenih programov internacionalizacije niso samo enodimenzionalni

(Welch in Denman 1997, 15), zato nobena razprava o vplivu internacionalizacije na delovanje

VŠZ ne sme prezreti narave posameznega VŠZ ter njegove vloge v prenosu in ustvarjanju

kulture in znanja. Kot predpogoj razumevanja procesa internacionalizacije je treba doumeti,

da je narava znanja osnovana na človeštvu, kar VŠZ uvršča med mednarodne institucije. Tudi

zgodovinsko gledano so bili ţe v srednjem veku VŠZ mednarodne institucije, vendar pa so

bili temelji internacionalizacije v tem obdobju naravnani predvsem akademsko (De Wit 1999,

2). Dominantni razlogi za internacionalizacijo visokega šolstva so do pojava mnoţičnosti

izobraţevanja bili predvsem: izmenjava znanja, izkušenj, razumevanje kulturne različnosti,

izboljševanje kakovosti ţivljenja na svetovni ravni in priprava na globalno drţavljanstvo ter s

tem povezane oblike: mobilnost študentov in akademskega osebja ter internacionalizacija

kurikula.

Pojava, kot sta mnoţičnost in marketizacija VŠZ, ki sta se pojavila v 60-ih letih prejšnjega

stoletja, sta narekovala tekmovanje med ponudniki visokošolskih storitev, ne samo za javna

finančna sredstva, ampak tudi za študente in akademsko osebje. V tem obdobju je

internacionalizacija dobila nove razseţnosti oz. so se poleg akademskih motivov za uvedbo

različnih oblik internacionalizacije visokega šolstva pojavili tudi ekonomski. Za Avstralijo, ki

velja za eno izmed treh
51

 največjih "uvoznic" in "izvoznic" visokošolskega izobraţevanja

velja, da je ravno zmanjševanje javnega financiranja na področju visokega šolstva povzročilo

potrebo VŠZ, da postanejo "podjetniške" v pridobivanju dodatnih finančnih virov (Currie in

Thiele 2001, 92). Tako so poleg mobilnosti študentov in akademskega osebja ter

internacionalizacije kurikula postale vse bolj pomembne ekonomsko naravnane oblike

internacionalizacije visokega šolstva, kot so rekrutiranje tujih študentov in izvajanje

transnacionalnega izobraţevanja. Tovrstne oblike pa narekujejo temeljite reorganizacijske

procese v delovanju VŠZ, od administrativnih, pedagoških in raziskovalnih ter seveda tudi

premike v vodenju in miselnosti. "Spremembe v filozofijah upravljanja in vodenja VŠZ so

vodile, da so le-te postale bolj strateško naravnane v različnih pogledih svojega delovanja,

kamor sodijo tudi mednarodne zadeve (ang. international matters)" (Teichler 2004, 16). Poleg

pozitivnih konotacij, ki se ponavadi povezujejo s konceptom internacionalizacije visokega

šolstva, pa številni avtorji (Deem 2001, Marginson in Considine 2000, Marginson 2002,

Welch 1998 v: Schapper in Mayson 2005, 181) navajajo, da se vplivi internacionalizacije

visokega šolstva ter praks novega javnega managementa na delovanje VŠZ kaţejo tudi v

negativnem smislu: v zmanjševanju akademske svobode, v spremembah v procesih odločanja,

v številčnosti in raznovrstnosti študentov ter v novih zahtevah po novih oblikah izvedbe

visokošolskega izobraţevanja. Na nacionalnem nivoju pa se nevarnosti kaţejo v begu

moţganov, v izgubi nacionalne identitete (kot posledice angleškega jezika, ki p(ostaja)

predmet poučevanja v procesu internacionalizacije). Akademsko osebje deluje v razcepu

zahtev po vse večjem podjetništvu ter zagotavljanju kakovosti izobraţevalnih izidov in

akademskih standardov (Bellamy et al. 2003, Chandler et al. 2002, Welch 1998, Winter et al.

2000 v: Schapper in Mayson 2005, 185). Schapper in Mayson (2005) v študiji primera o

managerializmu in internacionalizaciji v eni od avstralskih univerz kritično navajata, da je

internacionalizacija postala preveč ekonomsko usmerjena ter dodajata, da trenutne prakse

internacionalizacije temeljijo na taylorizmu
52

 visokega šolstva, katerega značilnosti so

centralizirano korporacijsko načrtovanje ter zahteve po izvedbi visokošolskih predmetov na

čim bolj učinkovit in uspešen način skozi skupne kurikule in standardizirane študijske

51 Na prvem mestu je ZDA, na drugem pa Velika Britanija
52 Frederick Winslow Taylor velja za utemeljitelja teorije znanstvenega vodenja

CRP MUMVis – V5-0444 Zaključno poročilo

121

materiale, kar pa po njunem mnenju omejuje akademsko svobodo in narekuje dodatne

obremenitve za akademsko osebje.

Tudi IAU (International Association of Universities) zavzema stališče, da se

internacionalizacijo visokega šolstva še vedno zaznava (vladne institucije in akademski svet)

kot premik k nadaljnjemu razvoju visokega šolstva. Vendar pa po mnenju IAU obstajajo tudi

negativni izzivi povezani z internacionalizacijo visokega šolstva, kot so:

a) finančne priloţnosti povezane z različnimi oblikami internacionalizacije lahko

rezultirajo v zmanjšanju visokega šolstva kot javnega dobrega;

b) povečana tekmovalnost med VŠZ lahko prej zmanjša kakor pa poveča sodelovanje

med njimi;

c) promocija kulturne različnost lahko izgubi na pomenu z razširjenostjo

"najmočnejšega" jezika in dominantne kulture;

d) beg moţganov (IAU 2003, 21).

Internacionalizacija se torej premika iz "obrobja" delovanja posameznega VŠZ k osrednjemu.

Nove, podjetniške oblike internacionalizacije visokega šolstva so postale prepletene z ostalimi

procesi, kot so: komodifikacija, privatizacija, tekmovanje in vzpostavljanje mednarodnih

povezav med visokošolskimi sektorji. Internacionalizacijo visokega šolstva, ki se razume kot

eden od kreativnih načinov odziva visokošolskih sistemov in VŠZ na proces globalizacije,

lahko v primeru, da se bodo trenutne internacionalizacijske (ekonomske) strategije

nadaljevale oz. se še nadalje razvijale, dejansko preimenujemo v globalizacijo visokega

šolstva. Ta premik pa bi lahko pomenil razvrednotenje ključnih namenov internacionalizacije

visokega šolstva, kot so: sodelovanje med VŠZ in njihovimi akterji, razumevanje različnosti

in izmenjava znanja.

Mednarodni raziskovalni projekti tudi predstavljajo potencialni vir inovacij, razvoja,

poglobljenega sodelovanja med sodelujočimi institucijami, mobilnosti raziskovalcev in

finančnih sredstev. Raziskovanje je srţ konkurenčnosti in obenem tudi osrednje orodje za

dosego cilja, določenega v Lizboni leta 2000, in sicer da Evropska unija do leta 2010 postane

gospodarstvo, osnovano na znanju. S tem se je začela uveljavljati skupna evropska

raziskovalna politika, imenovana "Towards a European research area" (ERA), z namenom, da

se v drţavah Evropske unije doseţe višja dodana vrednost, boljša učinkovitost gospodarstva

ob inovativnosti in boljših pogojih dela vrhunskih raziskovalcev. Evropski okvirni programi

(ang. Framework programme) so se izkazali kot učinkoviti instrumenti za spodbujanje VŠZ,

da se vključijo v večja partnerstva izven nacionalnih meja, kar je rezultiralo v različnih

mreţah in konzorcijih in v pojavu nad-nacionalnih raziskovalnih politik.

CRP MUMVis – V5-0444 Zaključno poročilo

122

10 ZAGOTAVLJANJE KAKOVOSTI VISOKOŠOLSKIH

ZAVODOV

Iz komunikejev srečanj ministrov pristojnih za visoko šolstvo
53

 je razvidno, da je

zagotavljanje kakovosti visokega šolstva postala ključna usmeritev na poti do povečanja

konkurenčnosti in privlačnosti evropskega prostora.

Osrednji namen tega poglavja je odgovoriti na raziskovalno vprašanje, kateri instrumenti

zagotavljanja kakovosti VŠZ prevladujejo.

10.1 Razvoj instrumentov in sistemov zagotavljanja kakovosti

Prvi primeri zagotavljanja kakovosti VŠZ v svetu so se pojavili kot eno od področij

upravljanja v letih 1970 do 1980. Izvor tega je ameriški poslovni svet, ki je iskal orodja

upravljanja za proučitev in posnemanje uspešnosti japonskega gospodarskega delovanja

(Schwarz in Westerheijden 2004, 5). Pionirji zahodne Evrope v formalnem uvajanju politik

zagotavljanja kakovosti VŠZ so Zdruţeno kraljestvo, Francija in Nizozemska v letih okoli

1985 (van der Wende in Westerheijden 2003, 178), ko se v okviru novega javnega

managementa drţavno upravljanje prenese na management VŠZ. Pri tem je bil poudarek na

samoupravljanju in novemu obdobju institucionalne avtonomije, ki je podeljena 'v zameno' za

prikazovanje odgovornega delovanja drţavi in druţbi. Prve oblike nacionalnih sistemov

zagotavljanja kakovosti vključujejo snovanje evalvacijskih shem v zahodno-evropskih

drţavah (Schwarz in Westerheijden 2004, 33).

Razlogi, da so posamezne evropske drţave izoblikovale in vzpostavile instrumente za

zagotavljanje kakovosti visokega šolstva, so različni. Drţave severne Evrope (nordijske

drţave) so s pomočjo akreditacije ţelele podpreti odprt dostop in enake moţnosti dostopa do

storitev VŠZ. Zato so spodbujale nastajanje novih študijskih programov in novih VŠZ kot

dopolnitev izobraţevalnega trga. Zahodna Evropa, kjer je bila evalvacija v večini drţav

izhodišče sistemov za zagotavljanje kakovosti, je vpeljala akreditacijo z namenom

vzpostavitve zaupanja v sistem zagotavljanja kakovosti (Schwarz in Westerheijden 2004).

Zaupanje namreč olajšuje stabilnost, sodelovanje in povezovanje (Hohmann 2005, 21). V

Nemčiji, Italiji in na Nizozemskem je bil glavni razlog nizka učinkovitost visokošolskega

sistema. V primeru Nizozemske so bili déleţniki mnenja, da informacije o kakovosti VŠZ, kot

izidu evalvacijskega procesa, niso transparentne. V Nemčiji je poklicna akreditacija

predstavljala moţnost laţjega vstopa na specifičen trg dela še pred 1990 (Schwarz in

Westerheijden 2004).

Začetki zagotavljanja kakovosti VŠZ v drţavah zahodne Evrope so torej evalvacijski.

Evalvacije so se izvajale na ravni študijskega programa (z namenom ugotavljanja ravni

kakovosti študijskega programa). Institucionalna evalvacija VŠZ (oziroma revizija

institucionalne kakovosti) se je izvajala v Zdruţenem kraljestvu in na Švedskem. V

Zdruţenem kraljestvu je bil eden od poglavitnih razlogov za revizijo institucionalne kakovosti

velikost VŠZ (Schwarz in Westerheijden 2004, 4-6), kar bi v primeru izvajanja programskih

evalvacijskih shem predstavljalo velik strošek v obliki sredstev, časa in ljudi.

V osrednji in vzhodni Evropi se je akreditacija oblikovala kot orodje centralnega

birokratskega nadzora drţave. Pred tem kakovost delovanja VŠZ ni bila predmet razprave in

53 Dostopni na http://www.ond.vlaanderen.be/hogeronderwijs/Bologna/(26. 11. 2009).

CRP MUMVis – V5-0444 Zaključno poročilo

123

se ni evalvirala. Kakovost je bila enostavno razglašena (Schwarz in Westerheijden 2004, 7). V

zadnjem desetletju pa je ta centralna vloga drţave prešla v drugo skrajnost s popolno

decentralizacijo visokošolskih sistemov. Vstop tujih in zasebnih VŠZ, nove oblike poučevanja

in izobraţevanja so sproţili vprašanje izpolnjevanja vsaj minimalnih pogojev kakovostnega

delovanja VŠZ. Tako je teţnja teh sistemov zagotavljanja kakovosti predvsem izboljševanje

delovanja VŠZ samo do ravni, ki jih zahtevajo ti minimalni standardi (Scheele 2004, 19).

Kakovost VŠZ se v drţavah osrednje in vzhodne Evrope zagotavlja s pridobitvijo nacionalnih

akreditacij. Zunanja presoja kakovosti VŠZ ali študijskega programa v teh drţavah je visoko

cenjena in verodostojna v širši druţbi (Schwarz in Westerheijden 2004, 34), kar pozitivno

vpliva na voljnost VŠZ za uresničevanje akreditacijskih in evalvacijskih shem.

Navedena razvojna izhodišča so pripeljale do različnih sistemov zagotavljanja kakovosti v

evropskem visokošolskem prostoru. Pri oblikovanju in izvedbi instrumentov zagotavljanja

kakovosti opazimo specifične razlike med zahodno ter osrednjo in vzhodno Evropo. Drţave

zahodne Evrope so svoje začetke zagotavljanja kakovosti snovale na samoevalvaciji in jo

dopolnjevale z zunanjo evalvacijo. Slednjo sedaj nadgrajujejo z akreditacijo VŠZ in študijskih

programov. Ideja akreditacije je v zahodni Evropi sproţila različne odzive, od zavrnitve na

Danskem do izredno hitrega sprejema v celotni Nemčiji (Schwarz in Westerheijden 2004, 35

in 10). Drţave osrednje in vzhodne Evrope pa razumejo akreditacijo kot osrednji instrument

za zagotavljanje kakovosti VŠZ in študijskih programov.

Razvoj sistema zagotavljanja kakovosti VŠZ v Zdruţenih drţavah Amerike temelji na

akreditaciji. Za Evropo pa ne moremo trditi enako. Drţave zahodne Evrope so svoje začetke

zagotavljanja kakovosti snovale na samoevalvaciji in jo dopolnjevale z zunanjo evalvacijo.

Slednjo sedaj nadgrajujejo z akreditacijo VŠZ in študijskih programov. Drţave osrednje in

vzhodne Evrope pa v svojih sistemih zagotavljanja kakovosti vključujejo akreditacijo, ki je

osrednji instrument za zagotavljanje kakovosti VŠZ in študijskih programov. V zadnjem času

pa se zaradi pritiska okolja stopnjuje potreba VŠZ po informacijah o moţnem razvoju in je

zato vse bolj razširjena raba evalvacij.

10.2 Raba instrumentov zagotavljanja kakovosti visokošolskih zavodov

The Danish Evaluation Institute (2003, 18) navaja, da v praksi izstopajo trije prevladujoči

instrumenti zagotavljanja kakovosti VŠZ: programska akreditacija, programska evalvacija in

revizija institucionalne kakovosti. Najpogosteje pa so na nacionalni ravni različni instrumenti

prepleteni med seboj (na primer raba programske evalvacije z revizijo institucionalne

kakovosti), tako da se doseţejo komplementarni nameni posameznih instrumentov.

Danes je akreditacija osrednji instrument zagotavljanja kakovosti VŠZ v Evropi in Zdruţenih

drţavah Amerike (Hämäläinen in drugi 2001, 14-15). Razlogi za to so:

• potreba po prikazovanju odgovornega delovanja in zaupanju;

• porast študentske mobilnosti v Evropi, zaščita kupca [študenta, delodajalca oziroma

déleţnika nasploh] in zaposlovanje na evropskem trgu dela;

• porast globalnih ponudnikov visokošolskih storitev (ang. borderless higher education)

zasebne in/ali virtualne narave.

Običajno je akreditacijska shema vzpostavljena na ravni drţave in jo pogosto drţava tudi

financira (npr. na Češkem, v Nemčiji, Franciji, na Madţarskem, Poljskem in Nizozemskem).

Obstajajo pa tudi akreditacije, vzpostavljene na ravni VŠZ (v Zdruţenem kraljestvu in na

Portugalskem). Povezava z usmeritvami nacionalnega sistema za zagotavljanje kakovosti je v

CRP MUMVis – V5-0444 Zaključno poročilo

124

takih primerih manjša kot pri nacionalnih shemah, ki jih financira drţava, še vedno pa večja

kot pri poklicnih akreditacijah (Pečar in drugi 2008, 23).

Ustvarjanje pozitivne podobe posameznih VŠZ preko pridobivanja različnih akreditacij je v

zadnjem času postalo mnoţičen trend, kot del naraščajočega agresivnega trţenjskega pristopa

VŠZ, ki prostovoljno zbirajo številne akreditacije. Predvsem pri tem izstopajo poslovni VŠZ

(ki povprašujejo po EQUIS, AMBA, AACSB akreditacijah) in tehnični VŠZ (ki povprašujejo

po ABET in FEANI akreditacijah). Specializirane akreditacije običajno ustvarjajo ali utrjujejo

pozitivno podobo posameznih VŠZ (predvsem tistih, ki se izvajajo/trţijo tudi izven drţavnih

meja) in so manj usmerjene v uresničitev nacionalnih interesov (Schwarz in Westerheijden

2004, 16).

Zunanja evalvacija VŠZ je obvezna ali vsaj priporočena v skorajda vseh evropskih drţavah

podpisnicah bolonjske deklaracije z izjemo Andore, Armenije, Avstrije (v primeru univerz),

Bosne in Hercegovine, Luksemburga in Malte. V Cipru je obvezna le za zasebne VŠZ

(Eurydice 2007, 49). Drţavno spodbujene ali celo drţavno financirane evalvacije se izvajajo

za javne VŠZ.

V evalvacijskih shemah je moč najti nekaj splošno sprejetih pristopov k evalvaciji v evropskih

drţavah (Pečar in drugi 2008, 24):

• ponovna akreditacija se izvede na podlagi samoevalvacije,

• zunanja komisija presoja na osnovi obiska visokošolskega zavoda,

• končni izdelek zunanje komisije je poročilo.

Pri institucionalni zunanji evalvaciji je pozornost usmerjena predvsem v analiziranje ureditve

VŠZ in ukrepanje v smeri zagotavljanja kakovosti na organizacijski ravni, bolj kot v kakovost

poučevanja in raziskovanja (Schwarz in Westerheijden 2004, 27). Vse bolj se uveljavlja

razmišljanje, da je kakovost VŠZ več kot samo kakovost poučevanja in raziskovanja, torej več

kot samo kakovost procesa. Vse večji poudarek je dan na izide tega procesa (angl. learning

outcomes). Naravnanost na izide izobraţevalnega procesa v akreditacijskih postopkih v

Zdruţenih drţavah Amerike se za razliko od evropskih visokošolskih akreditacijskih praks

pojavlja ţe od zgodnjih 90. let (ABET 2000 za tehnične vede) (Schwarz in Westerheijden

2004, 27).

Zaznati je trend vse večjega vključevanja šolske skupnosti v procese evalviranja in

participativne notranje evalvacije (Eurydice 2004). Prepletanje in povezovanje pogledov

različnih skupin déleţnikov lahko pripelje do celostnega pogleda in pravilnega razumevanja

kakovosti VŠZ. Pri tem se presoja prednosti in slabosti VŠZ, ki so identificirane s strani

različnih akterjev, ob upoštevanju zunanjih virov informacij (na primer nacionalnega zavoda

za zaposlovanje). Na takšen način obstaja moţnost, da zunanja evalvacija preide iz iskanja

prednosti in slabosti, v revizijo kakovosti procesa notranje evalvacije in monitoriranja njenih

izidov. Notranje presoje kakovosti VŠZ so obvezen ali priporočene v skorajda vseh evropskih

drţavah podpisnicah bolonjske deklaracije z izjemo Albanije, Andore, Armenije, Bosne in

Hercegovine, Cipra, Danske in Luksemburga (Eurydice 2007, 47). Vendar je tudi v teh

drţavah zaslediti elemente spodbujanja takšnega zagotavljanja kakovosti VŠZ.

Analiza podatkov v raziskavi, ki smo jo opravili, kaţe, da je med instrumenti zagotavljanja

kakovosti VŠZ najbolj razširjena raba samoevalvacije. O delovanju (letno poročilo, finančno

poročilo, samoevalvacijsko poročilo) mora večina obravnavanih VŠZ poročati pristojnemu

CRP MUMVis – V5-0444 Zaključno poročilo

125

ministrstvu in upravnemu organu VŠZ/univerze, nekateri zasebni VŠZ morajo poročati tudi

lastnikom/ustanoviteljem.

Vendar pa zadnji podatki kaţejo, da nekatere drţave Evropske unije razumejo notranjo

zagotavljanje kakovosti VŠZ kot pripravo [samoevalvacijskega ali] samoocenitvenega

poročila. Pri tem pa pogosto ne omenjajo presoje študijskih doseţkov študentov in notranjega

sistema izboljševanja delovanja. Takšno notranje zagotavljanje kakovosti razumemo

predvsem kot poizkus ustvarjanja pozitivne podobe v okolju ali celo pozitivnih učinkov na

nacionalni ravni; večina drţav Evropske unije je namreč na nacionalni ravni vpeljala finančne

spodbude za VŠZ z namenom vplivanja na izboljševanje notranjih sistemov zagotavljanja

kakovosti (Bologna process stocktaking report 2009, 51).

Osnovni namen samoevalvacijskega procesa kot celote je identificirati področja, v katerih je

delovanje organizacije šibkejše, in izdelati priporočila za njihovo izboljšanje. Vendar pa

Seymour (1993) in West-Burnham (1997) opozarjata, da VŠZ prepogosto razumejo

samoevalvacijo kot sredstvo samopromocije in v procesu niso dovolj samokritični, ali pa

zaidejo v drugo skrajnost in si kot rezultat samoevalvacije postavijo previsoke oziroma

neizvedljive cilje. To lahko slabo vpliva na motivacijski vidik samoevalvacije in

vzpostavljanje kulture kakovosti v VŠZ (Musek Lešnik in Bergant 2001, 10-11).

Izvajanje samoevalvacije za samo notranje namene VŠZ prinaša tveganje, da postane

simbolična aktivnost (Scheerens 2007, 22). Zato je smiselno, da VŠZ poveţe samoevalvacijo

z zunanjo evalvacijo. Povezovanje notranjega in zunanjega zagotavljanja kakovosti je

tudi eno od priporočil Evropskega zdruţenja za zagotavljanje kakovosti v visokem šolstvu

(ENQA 2005, 7). V vseh drţavah podpisnicah bolonjske deklaracije, kjer so zunanje presoje

kakovosti obvezen ali priporočene, nacionalna ureditev predpisuje uporabo rezultatov

notranjih presoj kakovosti za namene zunanjih postopkov presojanja kakovosti VŠZ

(Eurydice 2007, 53). Najpogosteje se rezultati notranjega evalviranja uporabljajo pri

zunanjem evalviranju za potrebe predhodne ocenitve VŠZ še pred obiskom tega za namen

evalviranja (Eurydice 2004, 46). Leta 2003 je bilo ugotovljeno (The Danish Evaluation

Institute 2003, 9), da je notranja evalvacija vključena v zunanjo evalvacijo v 94 % primerih in

v akreditacijo v 68 % primerih (vključenih je bilo 23 drţav članic Evropskega zdruţenja za

zagotavljanje kakovosti v visokem šolstvu – ENQA). Z analizo podatkov v raziskavi, ki smo

jo izvedli, pa smo ugotovili, da so notranji instrumenti zagotavljanja kakovosti navezani na

zunanje instrumente predvsem v zasebnih VŠZ.

Presoje kakovosti VŠZ omejene predvsem na učenje in poučevanje, ne pa tudi na presojanje

drugih dejavnosti VŠZ (raziskovanje, povezovanje z okoljem). Predvsem izstopajo presoje

študijskih programov in kurikulov, za katere se [prostovoljno] odločajo bolj razviti VŠZ.

Manj razviti VŠZ pa se odločajo predvsem za institucionalno zunanjo presojo kakovosti

(World University Service – Austrian Committee 2009).

V večini drţav podpisnic bolonjske deklaracije so na ravni VŠZ vzpostavljeni notranji sistemi

zagotavljanja kakovosti, veljava teh pa se med drţavami zelo razlikuje. Drţave jih običajno ne

predpisujejo, tako da se VŠZ posluţujejo različnih instrumentov. Ponekod se naslanjajo na

metodologije značilne za certifikate in pristope, ki izvirajo iz poslovnega sveta (ISO, EFQM,

TQM) (Bologna process stocktaking report 2009).

Z analizo podatkov v raziskavi, ki smo jo opravili, ugotavljamo, da sistem kakovosti

obravnavanih javnih VŠZ povečini temelji na zakonodaji in samoevalvaciji, razvil pa ga je

VŠZ sam. Povezanost z univerzitetnim in nacionalnim sistemom je srednja. V največji meri

CRP MUMVis – V5-0444 Zaključno poročilo

126

za izvajanje skrbi individualni organ vodenja (akademski ali oba, kjer je funkcija ločena),

sledi komisija za kakovost.

Zaključujemo z ugotovitvijo, da pritisk višjih institucionalnih ravni v obliki smernic in

navodil povzroča, da se izkazuje napredek v zunanjem zagotavljanju kakovosti VŠZ na

nacionalni in institucionalni ravni (prav tam, 58). Področje, ki je ostalo v domeni VŠZ, -

notranje zagotavljanje kakovosti – pa zaostaja. Slednje je v veliki meri posledica nerazvitosti

kulture kakovosti v VŠZ (EUA 2005), ki se le počasi spreminja.

10.3 Raba informacij pri presojanju kakovosti visokošolskih zavodov

Informacije so ključna prvina v procesu presoje kakovosti. The Danish Evaluation Institute

(2003, 23) navaja štiri poglavitne vire informacij pri presojah: notranje evalvacije, obiski

VŠZ, raziskave in statistični podatki. Pri slednjem so statistični podatki mišljeni kot

obstoječi podatki (prav tam, 29). Običajno se nanašajo na podatke, ki jih VŠZ lahko priskrbi v

lastnem informacijskem sistemu. Najdemo pa prakse (na primer na Danskem), kjer se pri

presojanju upoštevajo statistični podatki, ki jih priskrbi zunanja organizacija (na primer

statistika trga dela). Preglednica 22 kaţe, da se najpogosteje za presojanje kakovosti VŠZ

uporabljajo podatki o študentih presojanega VŠZ, najredkeje pa statistični podatki, ki se

nanašajo na trg dela.

Preglednica 22. Tipi statističnih podatkov v instrumentih zagotavljanja kakovosti

visokošolskih zavodov

Vrste statističnih podatkov v uporabi Evalvacija Akreditacija Revizija

Podatki o študentih 100% 91% 75%

Ključni finančni podatki 61% 48% 100%

Podatki o administrativnem osebju 61% 71% 75%

Podatki o akademskem osebju 90% 95% 100%

Podatki o trgu dela 61% 38% 25%

Število EU drţav, ki so odgovarjale 31 21 4

Vir: The Danish Evaluation Institute 2003, 29.

Statistični podatki so običajno pripravljeni za splošno rabo, zato se za namene presojanja

izvajajo empirične raziskave. V rabi so kvantitativne (na primer vprašalniki) in kvalitativne

metode raziskovanja (na primer intervjuji). Najpogosteje se v evropskih drţavah izvaja

raziskava med diplomanti, najmanj pa raziskava med delodajalci (The Danish Evaluation

Institute 2003, 30). Kljub pogosti prisotnosti raziskav zadovoljstva diplomantov je raba teh

podatkov omejena (ENQA 2008, 86). Uporaba trţnih analiz pa je značilna predvsem za VŠZ

z aplikativnimi vedami (World University Service – Austrian Committee 2009, 9).

"Spremljanje in ugotavljanje (ne pa nujno zagotavljanje) kakovosti VŠZ je pogosto povezano

z izključno rabo vprašalnikov kot edinega instrumenta" (Hofmann 2005, 26), njihova raba je

pogosto nesistematična, neusklajena znotraj posamezne univerze (med fakultetami, katedrami

ali področji proučevanja) in izvedena v različnih intervalih (prav tam). Zato so rezultati

takšnega pristopa neprimerljivi. Še posebno so rezultati manj vplivni, če déleţniki o njih niso

obveščeni, če informacije niso javne in če akcijski plan ni določen. Slednje vzbuja dvom pri

déleţnikih. Prav tako pa dvom med akademskim osebjem vzbuja nejasnost glede namena

presoj, na primer informacija, ali ima presoja formativen (z namenom izboljšanja) ali

sumativen značaj (z namenom sankcioniranja).

CRP MUMVis – V5-0444 Zaključno poročilo

127

Obravnavanje virov informacij se tesno povezuje z vsebino informacij. Usmerjenost presoj

samo na vloţke v procese VŠZ ni več aktualno (zaposlitveni kader, vstopni pogoji, letno

financiranje, načrtovani učni načrti, zmogljivosti VŠZ). Trenutno je za evalvacije in

akreditacije značilno presojanje vloţkov, procesov in rezultatov. Med letoma 1980 in 1990 je

poudarek bil preteţno na procesu ustvarjanja kakovostnega izobraţevanja in kakovostnega

diplomanta, vendar pa se je v kasnejših letih središče pozornosti preusmerilo v rezultate

(Schwarz in Westerheijden 2004, 11-12). V raziskavi, ki smo jo opravili, smo ugotovili, da sta

v obravnavanih VŠZ med posebno izpostavljenimi področji kakovosti najpogosteje

povezovanje z gospodarstvom in raziskovalna odličnost.

"Danes Evropska komisija poziva k usmeritvi presoj v učne rezultate študentov"

(Commission of the European communities 2009, 4). Pri tem je potrebno dodati, da je

načrtovanje učnih doseţkov enostavnejši del spremljanja kakovosti na tem področju.

Snovanje procesa presoje doseganja zastavljenih učnih doseţkov je mnogo bolj teţavno. Tako

več kot polovica evropskih drţav, podpisnic bolonjske deklaracije, poroča, da samo v

nekaterih VŠZ presojajo učne doseţke študentov ali celo v nobenemu. Med drţavami, ki

ocenjujejo, da se presojajo učni doseţki študentov v VŠZ, pa le redke drţave predstavljajo

primere takšnega presojanja. Ob tem je zanimivo, da nekatere drţave načrtujejo sistemsko

nacionalno ureditev tega dela presoj in sicer kot zunanjo presojo učnih doseţkov študentov

(Bologna process stocktaking report 2009, 55).

Evropski organi poročajo, da razvoj zunanjega zagotavljanja kakovosti poteka zelo hitro,

vendar pa mu razvoj notranjega zagotavljanja kakovosti ne sledi v enakem ritmu. Napredek je

viden na področjih, s katerim se VŠZ ukvarjajo ţe dlje časa, kot je notranje potrjevanje

študijskih programov VŠZ in objavljanje informacij o VŠZ. "Najmanjši napredek pa je viden

pri razvoju notranje presoje učnih doseţkov študentov, pri čemer so ti pogosto zamenjani za

cilje študijskega programa, ki niso merljivi" (Bologna process stocktaking report 2009, 8).

10.4 Zagotavljanje kakovosti v Sloveniji

Prvi zametki vzpostavljanja sistema kakovosti v slovenskem visokem šolstvu segajo v leto

1993, ko je bila z Zakonom o visokem šolstvu (ZViS) formalno urejena ustanovitev komisije

za kakovost z nazivom Nacionalna komisija za kvaliteto visokega šolstva (v nadaljevanju

NKKVŠ). Med ostalimi zadolţitvami je imela NKKVŠ nalogo, da poskrbi za izvajanje

samoevalvacije na vseh VŠZ. Naloge NKKVŠ so po prenehanju njenega delovanja prešle na

Svet RS za visoko šolstvo, v 2010 pa na Nacionalno agencijo za kakovost visokega šolstva

(NAKVis), ki je formalno začela delovati 1. 3. 2010. Za zagotavljanje kakovosti VŠZ ali

študijskega programa je v Slovenji uveljavljen instrument akreditacije, formalno in

normativno vpeljan s spremembami in dopolnitvami zakona o visokem šolstvu (49. člen

ZViS-C in 46. člen ZViS-D), na podlagi katerih je Svet RS za visoko šolstvo pripravil Merila

za akreditacijo visokošolskih zavodov in študijskih programov (Merila AVZŠP), ki določajo

pogoje za pridobitev akreditacije, kar posledično pomeni pravico za začetek delovanja.

Akreditacije zavodov in študijskih programov so bile zaupane Svetu Republike Slovenije za

visoko šolstvo, natančneje njegovemu Akreditacijskemu senatu. Merila AVZŠP se nanašajo

na osnovne značilnosti študijskih programov, določenih je šest področij presoje: študijsko

področje, učitelji, prostori in oprema, spremljanje in ocenjevanje dela, potrebe in zaposlitvene

moţnosti ter finančna sredstva VŠZ. VŠZ zaprosijo za akreditacijo še pred pričetkom

delovanja in/ali pred izvedbo (novega) študijskega programa. Odločitev nacionalnega organa

je lahko samo pridobitev ali zavrnitev akreditacije, delnih akreditacij ni. Veljavnost

akreditacije je sedem let. Pridobljena akreditacija predstavlja pogoj za vpis v razvid VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

128

Pogoj za pridobitev ponovne akreditacije je opravljena zunanja evalvacija. To lahko VŠZ

opravi pri nacionalni ali izbrani tuji agenciji.

Samoevalvacije in zunanje evalvacije se izvajajo v skladu z Merili SUZK, ki jih je NKKVŠ

sprejela leta 2004 in so pripravljena v skladu s priporočili in smernicami ENQA. Večina VŠZ

redno izvaja samoevalvacije, kot navajajo v letnih poročilih o zagotavljanju kakovosti, ki jih

je NKKVŠ objavljala v vsakoletni zbirki poročil. Vendar pa samoevalvacijska poročila

temeljijo predvsem na izsledkih mnenjskih raziskav in zbiranju informacij o delovanju VŠZ iz

notranjega okolja. Zaradi neopredeljenih kazalnikov, po katerih bi se samoevalvacije izvajale,

primerjava med VŠZ še danes ni moţna. Prav tako pa je iz letnih poročil VŠZ o zagotavljanju

kakovosti (Pauko 2006) mogoče razbrati odsotnost kvantitativnih podatkov, ki bi omogočili

primerjalno presojo kakovosti VŠZ. Seveda je tako z vsebinskega kot z metodološkega vidika

smiselno pri postavljanju sodb o primerljivosti izidov samoevalvacij posameznih VŠZ

upoštevati ugotovitve Trunk Širčeve (2004, 134-140) o amodelnosti samoevalvacijskih

procesov, ki so pravzaprav prilagojeni mikrospecifikam vsake posamezne organizacije in s

tega vidika niti niso namenjeni medinstitucionalni primerljivosti. VŠZ so samoevalvacijska

poročila javno objavljali na svojih spletnih straneh. Na nacionalni ravni pa se, po poročilih

tega organa, izvajajo aktivnosti za poenotenje postopkov izdelave samoevalvacijskih poročil

tako v višjem kot v visokem šolstvu (Svet RS za visoko šolstvo 2008).

10.5 Prihodnji razvoj prakse zagotavljanja kakovosti visokošolskih zavodov

Dokumenti, ki so jih evropski akterji na področju visokega šolstva izdali v letu 2009 (Prague

declaration 2009, Report on progress in quality asurance in higher education 2009, 2,

Bolonjski proces 2020 2009, 5, ENQA 2009, 3, 5, 7), v večini spodbujajo dvig

transparentnosti pri informiranju o kakovosti VŠZ. Slednje predstavlja ključen izziv v

prihajajočem obdobju. Najbolj izstopa pobuda evropskih ministrov, pristojnih za visoko

šolstvo, da "se pripravijo mehanizmi za zagotavljanje bolj podrobnih informacij o VŠZ […]

oziroma kazalniki, s katerimi bi opisali različne profile VŠZ in njihovih programov"

(Komunike konference evropskih ministrov, pristojnih za visoko šolstvo 2009, 5).

Pobudo ministrov lahko obravnavamo iz dveh vidikov. Na eni strani takšno pobudo

opravičujejo ugotovitve raziskave med evropskimi drţavami, da bolj ko drţava uporablja

redukcijske kazalnike in primerjalne podatke, bolj so evalvacije učinkovite in usmerjene k

spremembam (Hofmann 2005, 24). Na drugi strani pa obstaja dvom o tem, kakšne

mehanizme so ministri imeli v mislih. Strokovnjaki, ki so proučevali to usmeritev ministrov

(The role of QA in the coming decade from the stakeholders' perspective 2009), so smernico

povezali z nevarnostjo vpeljevanja lestvic razvrščanja VŠZ na mednarodni/evropski ravni.

Glede na teţave, ki jih povzročajo lestvice razvrščanja, bi slednje postavilo pod vprašaj

uresničitev pobude o dvigu transparentnosti informiranja déleţnikov o kakovosti VŠZ.

Najpogostejše teţave lestvic razvrščanja VŠZ so (Sadlak in Nian Cai 2007, Wedlin 2006,

Hazelkorn 2007, Hämäläinen idr. 2001, Rodman 2008, 92 v Pečar in drugi 2008, 12-13):

• tehnične in metodološke teţave (razumevanje metodologij zbiranja podatkov, uporaba

podatkov v različnih druţbenih okoljih, objektivnost pristopov in orodij za merjenje,

uporaba preteţno kvantitativnih podatkov);

• neuporabnost informacije o razvrščenosti VŠZ med déleţniki (objektivnost pri

uporabi, "halo efekt", razvrščanje na osnovi ugleda – preteklega delovanja VŠZ);

• neprimerljivost kompleksnih VŠZ in uporaba v svetovnem merilu (razlikovanje

poslanstev, razlikovanje visokošolskih sistemov, študijskih programov in pridobljene

izobrazbe v različnih geografskih okoljih);

CRP MUMVis – V5-0444 Zaključno poročilo

129

• vprašljiv vpliv na visoko šolstvo in njengovo politiko (uresničevanje strateških ciljev

VŠZ ali pa spodbujanje VŠZ, da zadovoljijo kriterije lestvic razvrščanja, oviranje

razvoja kulture učenja v VŠZ);

• negativen vpliv na javno mnenje (krhanje akademskih vrednot za ceno

transparentnega informiranja).

Akterji, ki bodo razvijali mehanizme transparentnega informiranja o delovanju VŠZ, se

tako nahajajo pred dilemo med zagotavljanjem transparentnosti ter sporočilnostjo in

posledično uporabnostjo informacij o kakovosti VŠZ.

Z globalizacijo, gospodarskim povezovanjem in dvigovanjem akademske in strokovne

mobilnosti je vse bolj prisotna potreba po mednarodnem priznavanju rezultatov presoj –

akreditacij in drugih odločitev organov za zagotavljanje kakovosti. Razvoj sistema

zagotavljanja kakovosti, ki bo presegal nacionalne meje, je v interesu déleţnikov številnih

VŠZ. Slednje spodbujajo ministri evropskih drţav, zadolţeni za visoko šolstvo (The European

higher education area, achieving the goals 2005), ki pravijo, da je treba "spodbuditi

medsebojno priznavanje akreditacij ali drugih odločitev organov za zagotavljanje kakovosti".

Glede na to, da je za takšno "slepo" priznavanje odločitev o kakovosti VŠZ nujna visoka

stopnja zaupanja, je tudi v tem primeru treba postaviti temelje, na katerih se bo dosegel

zastavljeni cilj, pri tem pa ne bo povzročena škoda za udeleţence.

Na evropski ravni je bil leta 2008 vzpostavljen Evropski register agencij za zagotavljanje

kakovosti v visokem šolstvu (EQAR). Akterji na evropski ravni načrtujejo, da bo

akreditiranost VŠZ pri agencijah in drugih v register vključenih organih, vplivalo na

kredibilnost te akreditacije (prirejeno po Bologna process stocktaking report 2009, 65).

Trenutno je registriranih 17 organov za zagotavljanje kakovosti, ki se nahajajo v evropskem

prostoru (EQAR 2009).

Na institucionalni ravni pa le redki VŠZ presojajo svojo kakovost pri tujih agencijah za

zagotavljanje kakovosti in redke so tudi agencije, ki ponujajo presojo tujim VŠZ (takšen

primer je Nizozemska). Tako se VŠZ, ki ţelijo potrditev kakovosti tujih agencij, pogosto

obračajo na organizacije v Zdruţenih drţavah Amerike (ABET, AACSM). Med evropskimi

organizacijami, ki ponujajo mednarodne presoje kakovosti VŠZ, pa prevladujeta EQUIS (za

poslovne študije) in IEP (European university association's institutional evaluation

programme) (Report on progress in quality asurance in higher education 2009).

Obvezno akreditiranje in evalviranje v matični drţavi za VŠZ, ki delujejo v tujih drţavah, je

značilno le za Zdruţeno kraljestvo. Redka je tudi praksa obveznega akreditiranja tujih VŠZ, ki

ţelijo delovati v okolju druge drţave (kot velja na Madţarskem) (Schwarz in Westerheijden

2004).

Mednarodno zagotavljanje kakovosti VŠZ je še bolj pereč problem, če obravnavamo kakovost

študija na daljavo in on-line študija. Z izjemo Zdruţenih drţav Amerike in Avstralije je to

področje v drugih drţavah še nerazvito. Kakovost teh oblik študija je v tem trenutku izvzeta iz

razvijajočih se [evropskih] sistemov zagotavljanja kakovosti VŠZ (Report on progress in

quality asurance in higher education 2009, 5).

Danes se mednarodna dimenzija zagotavljanja kakovosti VŠZ vzpostavlja z

vključevanjem mednarodnih strokovnjakov v procese presojanja kakovosti VŠZ. Podatki za

leto 2009 (Bologna process stocktaking report 2009, 64) kaţejo, da so v 75 % drţav tuji

strokovnjaki redno vključeni v procese presoje VŠZ, v 10 % drţav občasno. Primer dobre

CRP MUMVis – V5-0444 Zaključno poročilo

130

prakse je Avstralija, kjer evalvacije VŠZ (v procesu akreditiranja) večinoma izvedejo tuji

strokovnjaki (Report on progress in quality asurance in higher education 2009, 8). Tako se

minimizira nevarnost nepristranskosti in navzkriţja interesov zaradi nacionalne "majhnosti" in

"omejenosti". Vključevanje tujih strokovnjakov v procese presojanja predstavlja le eno

področje mednarodnega povezovanja za potrebe zagotavljanja kakovosti VŠZ. Treba je

narediti napredek v mednarodnem povezovanju in sodelovanju pri snovanju, izvajanju in

zagotavljanju kakovosti sistemov zagotavljanja kakovosti na vseh ravneh (mednarodni,

nacionalni in institucionalni), kar pa ostaja izziv za prihajajoče desetletje.

Sicer pa raziskave kaţejo (EUA 2007, 11), da je potrebna večja udeleţba (vseh strateških

skupin) déleţnikov ne samo v procesih presojanja, temveč tudi odločanja. V procese

odločanja so vključeni predvsem študenti (če izvzamemo management in zaposlene v VŠZ),

pri čemer so bolj učinkoviti, ko so organizirani v organ (EUA 2005, 21). Drugi déleţniki (na

primer delodajalci, predstavniki lokalne skupnosti) so le redko vključeni v procese odločanja.

Evropski dokumenti (Prague declaration 2009) navajajo še druge izzive, ki se jim morajo

posvetiti VŠZ, da bi dvignili svojo kakovost. Med temi so pospešitev razvoja mednarodnega

priznavanja kvalifikacij izven nacionalnih meja, razvoj aktivnosti za pospešitev

vseţivljenjskega učenja, spodbujanje kariernega razvoja raziskovalcev, razvoj pomembnih in

inovativnih študijskih programov, razvoj profila raziskovalne institucije, dvig in

diverzifikacija prihodkov, ojačitev avtonomije VŠZ. To so področja, ki vplivajo na kakovost

VŠZ in se neposredno ne veţejo le na management kakovosti VŠZ, temveč na vsa področja in

dejavnosti.

Praksa kaţe, da aktivnosti zagotavljanja kakovosti na višjih institucionalnih ravneh

(mednarodni in nacionalni ravni) uspešno ustvarjajo premike na ravni VŠZ, vendar pa je še

vedno veliko neizkoriščenih potencialov pri notranjem zagotavljanju kakovosti.

Ugotavljamo, da kultura kakovosti še vedno ni dovolj razvito področje, da bi se področje

(predvsem notranjega) zagotavljanja kakovosti optimalno razvijalo. En vidik izvedbene ravni

zagotavljanja kakovosti VŠZ smo prikazali s predstavitvijo praks koriščenja različnih

informacij pri presojanju kakovosti VŠZ. Podatki o uporabnosti rezultatov VŠZ, ki jih VŠZ

prejmejo od zunanjih déleţnikov (predvsem delodajalcev) so najredkeje uporabljena

informacija. Presoje kakovosti VŠZ so še vedno naravnane na notranje informacije (iz

informacijskega sistema VŠZ in na druge informacije, ki jih dajejo notranji déleţniki, med

katere uvrščamo tudi študente). Ocenjujemo, da je kultura kakovosti najbolj pereča

problematika, s katero se mora spoprijeti management kakovosti VŠZ. Management

kakovosti je v tem primeru v vlogi strateškega pobudnika in spodbujevalca. Odgovornost za

razvoj kulture kakovosti je namreč v vsakem posamezniku, ki je notranji ali zunanji déleţnik

VŠZ. Pri tem pa je pomembno, da vodstvo aktivno nastopa kot spodbujevalec in vzornik.

Za optimalno raven kulture kakovosti VŠZ mora biti značilno: dobro poznavanje VŠZ

(preko različnih notranjih in zunanjih presoj), naravnanost vseh zaposlenih v izboljševanje

delovanja in odprtost VŠZ okolju. Razvoj tega področja bo ustvaril temelje za zaupanje med

različnimi akterji na institucionalni, nacionalni in mednarodni ravni, kar bo podlaga za

ustvarjanje premikov na drugih področjih, ki jih predlagajo evropski akterji. Zaupanje je

osnova za mednarodno povezovanje in sodelovanje, ki se (med drugim) odraţa v ustvarjanju

sinergijskih učinkov pri snovanju, izvajanju in zagotavljanju kakovosti sistemov zagotavljanja

kakovosti na vseh ravneh (mednarodni, nacionalni in institucionalni). Razvoj kulture

kakovosti mora zato postati poglavitni izziv VŠZ v prihajajočem desetletju.

CRP MUMVis – V5-0444 Zaključno poročilo

131

Ključni izzivi za prihodnji razvoj VŠZ izvirajo predvsem iz direktiv ali smernic evropskih

organov na področju visokega šolstva in zagotavljanja kakovosti. Temeljni poudarek je na

transparentnosti informiranja déleţnikov o odgovornem delovanju VŠZ. Pri tem ugotavljamo,

da so oblikovalci mehanizmov transparentnega informiranja déleţnikov na razpotju med

zagotavljanjem transparentnosti ter sporočilnostjo in posledično uporabnostjo informacij, ki

jih bodo takšni mehanizmi omogočali.

CRP MUMVis – V5-0444 Zaključno poročilo

132

III. Empirični del

11 UTEMELJITEV METODOLOŠKEGA PRISTOPA

11.1 Metodološki okvir raziskave

Raziskovalna skupina se je v pričujočem projektu ukvarjala s pripravo modela učinkovitega

managementa VŠZ, ki bi bil sposoben odgovoriti na ključne izzive visokega šolstva

današnjega časa, kjer gre v prvi vrsti za mnoţičnost izobraţevanja, visoko mobilnost,

interdisciplinarnost in skrb za mednarodno primerljive standarde tako procesov izobraţevanja

in raziskovanja kot kakovosti ob optimalni izrabi sredstev. Ključni cilji projekta so bili:

1. študija primerov modelov managementa VŠZ v teoriji in praksi;

2. izdelava tipologije modelov managementa VŠZ;

3. identifikacije optimačnega (teoretičnega) modela (modelov) za slovenske VŠZ;

4. oblikovanje priporočil za implementacijo modela za izboljšanje učinkovitosti

slovenskih VŠZ.

Raziskava temelji na dveh tipih raziskovanja, in sicer temeljnem in aplikativnem
54

. Pri

temeljnem raziskovalnem procesu smo sledili pridobivanju rezultatov na podlagi obstoječih

virov in refleksije. Dobro poznavanje obstoječih sistemov VŠZ je ključnega pomena za

utemeljene analize, standarde in napotke. Aplikativnost raziskave je bila podana v ambiciji, da

doseţemo in oblikujemo model managementa VŠZ, ki bi bil najbolj optimalen ne le z vidika

moţnega doseganja uspešnih rezultatov, ampak predvsem moţnosti aplikacije na slovenske

VŠZ. Skušali smo torej oblikovati model, ki je hkrati dovolj specifičen, da naslavlja

posebnosti VŠZ kot organizacije in skupnosti, in dovolj univerzalen, da ga je moţno uporabiti

v konkretnih primerih VŠZ.

S temeljnim raziskovanjem, s katerim smo pregledali obstoječo relevantno literaturo s

področja visokega šolstva in managementa VŠZ ter izsledke ţe opravljenih raziskav, smo

identificirali ključna področja managementa VŠZ:

 management in organizacija,

 dejavnosti,

 pravni vidiki,

 financiranje,

 človeški viri,

 internacionalizacija,

 zagotavljanje kakovosti.

Posamezna področja podrobneje predstavljamo v predhodnih poglavjih poročila.

54 Ko govorimo o temeljnem in aplikativnem raziskovanju se ne nanašamo na opredelitev vrste raziskovalnega projekta po metodologiji

ARRS, ampak predstavljamo filozofski pristop k raziskovanju: temeljni v smislu obravnave obstoječe literature in sinteze v oblikovanje

novega teoretičnega modela, aplikativni pa zaradi izvedene empirične raziskave, s katero smo preverili in dopolnili teoretična spoznanja.

CRP MUMVis – V5-0444 Zaključno poročilo

133

Raziskovalna strategija, tesno povezana z modeli dedukcije, se je osredotočala na raziskovalni

kontinuum: ustrezni model VŠZ. Analizna matrika našega pristopa je podana v izboru VŠZ in

ustreznih okolij in drţav, ki omogočajo realnost komparacije. K aplikativnemu delu raziskave

smo pristopili kvantitativno in kvalitativno. Izbrana kvantitativna metoda je bila anketa, saj

smo ţeleli pridobiti podatke za statistično analizo značilnosti manageriranja VŠZ po

identificiranih ključnih področjih, obravnavati pa smo ţeleli zadostno število slovenskih in

tujih VŠZ, da bi naredili tudi mednarodno primerjavo dejanskega stanja managementa VŠZ.

Drugi namen ankete je bila identifikacija dejanskih tipov managementa VŠZ za primerjavo z

oblikovanim idealnim modelom. Izbrana kvalitativna metoda so bili strukturirani intervjuji,

ki smo jih naslovili na izkušene strokovnjake s področja visokega šolstva. Tudi v intervjujih

smo obdelali vsa identificirana ključna področja managementa VŠZ z namenom identifikacije

idealnega modela uspešnega in učinkovitega managementa VŠZ. S triangulacijo metod smo

zagotovili večjo zanesljivost podatkov in ugotovitev (Easterby-Smith, Thorpe in Lowe 2005).

Raziskava je metodološko reprezentativna iz najmanj treh vidikov. Prvi vidik je arhivsko

raziskovanje, kjer smo sodelavci projekta pregledali razvoj VŠZ v Sloveniji in analizirli nekaj

primerov iz tujine. Glavna teza raziskave je bila ponuditi najbolj ustrezen model VŠZ, ki bi

odgovarjal na relevantna vprašanja, kot so izobraţevanje, raziskovanje, kadrovanje, vodenje,

skrb za kakovost ter način financiranja in delitve sredstev. Druga metoda, ki nam je

omogočala kreirati model VŠZ, je filozofsko raziskovanje. Raziskovalci so poznavalci

managementa VŠZ. Z analizo ključnih raziskovalnih vprašanj smo skušali podati modele

konkretnih rešitev, kjer je prva vsekakor trajna skrb za kakovost VŠZ. Filozofsko

raziskovanje kot intelektualni proces stremi k temu, da ustvari logični tok ekspliciten,

ponovljiv in zmoţen testiranja, kar nam je v raziskavi po našem mnenju uspelo. Tretji vidik je

lastna empirična raziskava, s katero smo pridobili primarne podatke, ki jih sicer v ţe

opravljenih raziskavah ali dostopnih bazah podatkov nismo našli.

Filozofsko nazorsko ozadje samega raziskovanja je vpeto v teorijo relativizma v

managementu, ki s prvinami socialnega konstrukcionizma namesto pozitivitične premise o

druţbenih dejstvih vpeljuje premiso diskurzivne realnosti VŠZ. Ključni argumenti relativizma

so odvisnost procesov od konteksta, izbora in ustvarjanja vsakokratnega diskurza

managementa VŠZ, ki po sebi variira modelno strukturo. Raziskovalci smo v pričujočem

projektu s pomočjo analize literature in lastne empirične raziskave ugotavljali značilnosti VŠZ

s fleksibilno naravo formalnih pravil in obredij znotraj VŠZ. Temeljni tip raziskovalnega

modela projekta MUMVis temelji na ambiciji postavitve teorije o managementu VŠZ, ki bi

bila sposobna odgovoriti na ključne izzive našega časa. Poskušali smo oblikovati model VŠZ.

11.2 Potek empiričnega dela

11.2.1 Razvrščanje visokošolskih sistemov

Visokošolski sistem je okolje, v katerem delujejo VŠZ. Opredelimo ga lahko s številnimi

atributi – več, kot jih vključimo, bolj natančna je opredelitev sistema. Ker sistem bistveno

vpliva na organizacijsko strukturo in moţnosti delovanja (zaradi regulative in specifičnih

načinov financiranja), smo na podlagi poznavanja evropskih sistemov oblikovali vzorčni

nabor drţav, v katerih smo ţeleli opraviti empirični del raziskave. Izbrane drţave so bile

glede na primerljivost ali večjo uspešnost sistema: Češka, Avstrija, Grčija, Finska, Zdruţeno

kraljestvo in Zdruţene drţave Amerika. Za potrditev ali morebitno prilagoditev nabora drţav

smo visokošolske sisteme razdelili v skupine na podlagi statističnih podatkov.

Za razvrščanje smo zbirali obstoječe mednarodne statistične podatke na identificiranih

ključnih področjih. Najprej smo se osredotočili na drţave članice EU in podatke baze Eurostat

CRP MUMVis – V5-0444 Zaključno poročilo

134

(http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/). Po natančni analizi

metodologije zbiranja podatkov za omenjeno bazo smo ugotovili, da ti od drţave do drţave

niso ustrezno primerljivi za statistično obdelavo, zato smo izmed drugih moţnosti izbrali

podatke Svetovne banke, ki so javno dostopni na njihovem spletnem portalu

(http://econ.worldbank.org/). Glede na dostopnost podatkov smo nabor drţav razširili na

drţave OECD. Zaradi verjetnosti sistemskih sprememb ali vpliva naključnih in nenaključnih

dejavnikov v omejenem časovnem obdobju (eno leto) smo za analizo izbrali podatke za

obdobje od leta 2000 do leta 2006, pri čemer smo za vsako drţavo izračunali povprečno

vrednost spremenljivk v izbranem časovnem obdobju. Manjkajoče vrednosti spremenljivk

smo imputirali z drţavnim povprečjem v izogib premajhnemu številu vrednosti in preveliki

napaki ocene povprečja. Povprečne vrednosti so sluţile kot vrednosti za razvrščanje v

skupine.

Razvrščanje v skupine je bilo opravljeno s postopkom hierarhičnega razvrščanja po metodi

evklidskih kvadratov in z uporabo standardiziranih vrednosti po z-porazdelitvi. Nadaljnjega

nehierarhičnega razvrščanja nismo upoštevali, ker ni dalo jasnih in razumljivih rezultatov, saj

je bilo število enot v vzorcu (n = 40) premajhno za ustrezno izvedbo nehierarhičnega

razvrščanja. Pri razvrščanju smo uporabili 5 ključnih spremenljivk, ki smo jih iz nabora vseh

izbrali na podlagi korelacijske matrike. Vsaka spremenljivka opisuje eno ključnih značilnosti

okolja visokega šolstva: velikost in razvitost (vpis v visoko šolstvo in vpis v zasebne VŠZ),

uspešnost (diplomanti), razvitost trga dela (delovna sila z visoko izobrazbo) ter javno vlaganje

(poraba za visoko šolstvo).

Na podlagi razvrščanja v skupine smo opredelili štiri skupine visokošolskih sistemov, ki so

tudi potrdile ustreznost prvotnega nabora drţav za podrobnejšo analizo. Glede na osnovne

značilnosti sistemov, ki smo jih ugotovili iz centoridov vsake skupine, smo poimenovali

identificirane skupine kot:

1) Zelo učinkovit zasebni sistem (velik deleţ vpisa v zasebne VŠZ, razmeroma velik

deleţ diplomantov, relativno nizka javna poraba za visoko šolstvo);

2) Zelo učinkovit javni sistem (nizek deleţ vpisa v zasebne VŠZ, velik deleţ

diplomantov, razmeroma visoka javna poraba za visoko šolstvo);

3) Vzporejanje javnega in zasebnega sistema (srednji vpis v zasebne VŠZ ob razmeroma

nizki javni porabi za visoko šolstvo, velik deleţ diplomantov);

4) Slabše učinkovit javni sistem (razmeroma majhen deleţ vpisa v zasebne VŠZ,

razmeroma visoka javna poraba za visoko šolstvo, nizek deleţ diplomantov).

Podrobnejši rezultati razvrščanja so prikazani v Preglednica 23.

Uvrstitev nekaterih drţav v skupino je morda poznavalcu visokošolskih sistemov nekoliko

nelogična; pri tem pa bi radi opozorili, da je zaradi razmeroma majhnega števila enot

standardni odklon od povprečij skupine pri nekaterih spremenljivkah zelo velik. Tu gre

predvsem za odstopanja "eksotičnih", netipičnih drţav v skupini, ki so se tja uvrstile zaradi

ustreznih povprečij pri drugih spremenljivkah, pri vrednosti ene pa izraziteje odstopajo.

Izbrane drţave v vzorec za empirično raziskavo smo v Preglednica 23 podčrtali, z leţečo

pisavo pa smo označili drţave, ki niso članice EU. V vzorec smo vključili po eno drţavo iz

vsake skupine, iz skupine, v katero se je uvrstila Slovenija, pa smo zaradi primerjav vključili

dve drţavi. Zaradi pomanjkanja podatkov smo prvotno izbrano Grčijo nadomestili z Italijo.

CRP MUMVis – V5-0444 Zaključno poročilo

135

Preglednica 23. Razvrstitvene skupine visokošolskih sistemov

Ime skupine (4) Slabše

učinkovit javni

sistem

(3) Vzporejanje

javnega in

zasebnega

sistema

(2) Zelo

učinkovit javni

sistem

(1) Zelo

učinkovit

zasebni sistem

Drţave Češka, Slovaška,

Hrvaška,

Bolgarija,

Avstrija, Turčija,

Slovenija, Švica,

Romunija,

Mehika

Poljska,

Portugalska,

Koreja,

Nizozemska,

Madţarska,

Italija, Islandija

Španija,

Švedska,

Danska, Irska,

Nova Zelandija,

Norveška,

Avstralija,

Finska

Belgija, ZDA,

Japonska,

Zdruţeno

kraljestvo,

Francija,

Estonija, Izrael

Statistične značilnosti po izbranih spremenljivkah

 µ  µ  µ  µ 
vpis skupaj 40,5 % 12,9 61,1 % 11,9 71,7 % 9,7 60,6 % 8,6

vpis v zasebne VŠZ 17,1 % 16,0 38,7 % 36,5 7,6 % 4,9 62,7 % 31,9

diplomanti 19,22 % 5,0 38,1 % 4,4 43,4 % 7,2 31,32 % 7,9

delovna sila z visoko

izobrazbo
17,9% 6,4 20,1 % 4,5 34,4 % 3,5 39,4 % 9,7

poraba za visoko

šolstvo

21,9 % 4,3 18,6 % 4,1 27,2 % 3,4 19,8 % 3,1

Lastnosti identificiranih skupin sistemov

(1) Zelo učinkovit zasebni sistem: vanj so uvrščene drţave z zelo razvitim zasebnim visokim

šolstvom, ki zajame skoraj dve tretjini vpisa. Vlaganja v visoko šolstvo so razmeroma nizka,

vendar ta deleţ diplomantov in delovne sile z visoko izobrazbo okrog ene tretjine.

(2) Zelo učinkovit javni sistem: drţave v tej skupiini imajo zelo močno javno visoko šolstvo,

saj je deleţ vpisa v zasebne institucije nizek, splošni vpis pa visok, saj so tudi vlaganja v

visoko šolstvo relativno visoka. Diplomira skoraj polovica vpisanih, več kot tretjina delovne

sile pa ima visokošolsko izobrazbo.

(3) Vzporejanje javnega in zasebnega sistema: drţave v tej skupini imajo dobro razvito

visoko šolstvo z velikim deleţem vpisa in sorazmerno razvitim zasebnim visokim šolstvom,

tudi deleţ diplomantov je, sploh gledano v primerjavi s prvo skupino, visok. Javna vlaganja v

visoko šolstvo pa so relativno nizka, na trgu delovne sile je pribliţno petina ljudi z visoko

izobrazbo.

(4) Slabše učinkovit javni sistem: v tej skupini najdemo drţave v razvijanju odprtega

visokošolskega sistema, z relativno nizkim deleţem zasebnega visokega šolstva in relativno

visokim vlaganjem v visoko šolstvo, čeprav imajo drugi segmenti izobraţevanja prednost

pred visokim šolstvom, vendar z relativno neučinkovitim sistemom zaradi relativno nizkega

deleţa diplomantov in nerazvitega trga delovne sile.

11.2.2 Anketiranje visokošolskih zavodov

Anketo smo izbrali kot eno osrednjih metod v raziskavi. Zastavili smo jo mednarodno, saj je

bil eden ciljev projekta pripraviti mednarodno primerjavo stanja managementa VŠZ. Glede na

razvrščanje v skupine in stanje slovenskega visokošolskega sistema in njegovega okolja ter

CRP MUMVis – V5-0444 Zaključno poročilo

136

trenda v politični in socialni sferi ugotavljamo še vedno močno naklonjenost javnemu in do

določene mere brezplačnemu izobraţevanju in tudi visokemu izobraţevanju. Zato je smiselno

primerjati se z drţavami v enaki skupini in stremeti k skupini, ki je po značilnostih okolja

bliţe našemu okolju, vendar ga z vidika visokega šolstva veliko bolje uporablja, to je skupina

2 – Zelo učinkovit javni sistem. Drţava ki jo iz skupine izbiramo za podrobnejšo analizo, je

Finska. Razlogi za to so predodno poznavanje sistema, dobre povezave s finskimi

partnerskimi visokošolskimi institucijami ter javna dostopnost podatkov in dokumentov v

angleščini. Zaradi zagotavljanja večje primerljivosti smo izbrali tudi po eno drţavo iz drugih

dveh skupin: Italijo in ZDA/Zdruţeno kraljestvo. Najpodrobneje smo se osredotočili na lastno

skupino, iz katere smo obdelali Avstrijo, Češko in seveda Slovenijo. Za vsako drţavo smo

podrobneje, kvalitativno obdelali sistem visokega šolstva in zabeleţili več podatkov o stanju

sistema ter pregledali za evropske drţave implementiranost bolonjskega sistema. Preglednica

sistemov daje zadovoljiv vpogled v osnovne značilnosti, ki jih bomo upoštevali pri

raziskovanju izbranih primerov VŠZ v drţavah.

Vzorec slovenskih VŠZ za anketiranje

Vzorec smo pripravili z namenom zajetja VŠZ z različnih področij poučevanja in

raziskovanja, opredelili smo pet skupin (druţboslovje, humanistika, tehnika, ţiva in neţiva

narava, medicina in zdravstvo) in zavode uvrstili glede na prevladujoče področje poučevanja

in raziskovanja. Prav tako smo v vzorec ţeleli vključiti VŠZ, ki so bili leta 2008 uvrščeni v

različne študijske skupine Uredbe o javnem financiranju visokošolskih in drugih zavodov,

članic univerz, od leta 2004 do leta 2008 (Uradni list RS, št. 134/2003). Osnovni namen

takšnega vzorca je bil zagotoviti raznolikost vzorca po področjih poučevanja in raziskovanja

po uvrstitvi v študijsko skupino glede na Uredbo. Hkrati pa smo na različnih univerzah ţeleli

vključiti v vzorec po omenjenih kriterijih primerljive VŠZ. Zaradi razmeroma majhnega

števila anketirancev in posledično zaradi zagotavljanja anonimnosti VŠZ nismo spraševali po

področju poučevanja in raziskovanja, saj samo področje študija tudi ni imelo nikakršnih

implikacij na analizo. .

Poleg tega smo pri sestavi vzorca upoštevali tudi druge značilnosti VŠZ: ustanovitelja (drţava

– javni VŠZ, zasebniki – zasebni VŠZ). Med zasebnimi VŠZ smo izbrali take, ki

izobraţevalno dejavnost izvajajo koncesionirano (imajo torej subvencioniran redni študij) in

take, ki dejavnost izvajajo brez koncesije (so torej v celoti odvisni od trţnih sredstev). V

vzorec smo poleg članic vključili tudi rektorate štirih slovenskih univerz. V vzorec nismo

vključili Evro-sredozemske univerze EMUNI, saj se njeno delovanje bistveno razlikuje od

delovanja ostalih VŠZ v Sloveniji. Pri tem opozarjamo, da smo kot VŠZ upoštevali poleg

univerz in samostojnih VŠZ tudi članice Univerze v Mariboru, Univerze na Primorskem in

Univerze v Novi Gorici, čeprav so te formalno-pravno le organizacijske enote univerz.

Vzorec izbranih slovenskih VŠZ je v preglednicah (0 in Preglednica 25).

CRP MUMVis – V5-0444 Zaključno poročilo

137

Preglednica 24. Vzorec slovenskih visokošolskih zavodov za anketiranje

VŠZ

Področje

poučevanja/razisk

ovanja

Javne univerze Zasebna univerza

Univerza v

Ljubljani

Univerza v

Mariboru

Univerza na

Primorskem

Univerza v Novi

Gorici

druţboslovje Fakulteta za

druţbene vede

Ekonomsko-

poslovna

fakulteta

humanistika Pedagoška

fakulteta

Pedagoška

fakulteta

Pedagoška

fakulteta

Fakulteta za

humanistiko

tehnika Fakulteta za

gradbeništvo in

geodezijo,

Fakulteta za

pomorstvo in

promet

Fakulteta za

elektrotehniko,

računalništvo in

informatiko,

Fakulteta za

logistiko

 Poslovno-tehniška

fakulteta

ţiva in neţiva

narava

Fakulteta za

farmacijo

 Fakulteta za

matematiko,

naravoslovje in

informacijske

tehnologije

Fakulteta za

znanosti o okolju

medicina/

zdravstvo

Veterinarska

fakulteta

Medicinska

fakulteta

Visoka šola za

zdravstveno nego

Izola

Preglednica 25. Vzorec slovenskih samostojnih visokošolskih zavodov za anketiranje

VŠZ

Področje

poučevanja/razisk

ovanja

Samostojni s koncesijo Samostojni brez koncesije

druţboslovje Fakulteta za uporabne druţbene

študije Nova Gorica,

Mednarodna fakulteta za druţbene

in poslovne študije Celje

IEDC Poslovna šola Bled,

Visoka poslovna šola DOBA

Maribor
1

humanistika

tehnika Fakulteta za informacijske študije

Novo mesto
2

ţiva in neţiva

narava

medicina/

zdravstvo

Visoka šola za zdravstveno nego

Jesenice

Opomba:
1
Visoka poslovna šola DOBA Maribor se je 20. 12. 2009 preoblikovala v fakulteto, vendar jo v

poročilu navajamo kot visoko strokovno šolo, kar je bila v času anketiranja;
2
Fakulteta za informacijske študije

Novo mesto je sicer javni VŠZ in je kot tak deleţen javnega financiranja brez koncesije, ker pa je edini tak v

vzorcu in gre za samostojni VŠZ, ki študijske programe izvaja z javnim financiranjem, ga uvrščamo v skupino

samostojnih VŠZ s koncesijo.

V izbranih tujih drţavah smo vzorčili po metodi socialne mreţe: izbrali smo nekaj VŠZ s

predstavniki katerih imamo ţe navezane osebne stike, dodali pa smo še enega ali dva po

CRP MUMVis – V5-0444 Zaključno poročilo

138

šanghajski lestvici (World higher education institutions' ranking) najviše uvrščena VŠZ, tako

da smo za vsako drţavo dobili pet enot, z izjemo Češke, kjer smo jih vključili štiri. Zaradi

drugačne organizacije VŠZ v tujini in slabše dostopnosti kontaktnih podatkov smo v vzorec

vključili univerze kot celote. Podrobnejši pregled vzorca tujih VŠZ je v Preglednici

Preglednica 26.

Preglednica 26. Vzorec tujih visokošolskih zavodov za anketiranje

Drţava Visokošolski zavod

Avstrija Danube University Krems

University of Klagenfurt

University of Vienna

University of Slazburg

Češka Charles University Prague

Technical University of Brno

University of Ostrava

University of West Bohemia

Masaryk University

Finska University Helsinki,

University Tampere,

Metropolia

University of Turku

Italija University of Milan,

University of Catania,

University of Bari

University of Pavia

Università degli studi di Roma "La Sapienza"

Zdruţeno

kraljestvo

Glasgow Caledonian University,

University of Liverpool,

University of Cambridge,

University of Nottingham,

London School of Economics

ZDA Hawaii Pacific University,

University of San Diego,

Harvard University,

University of South Florida

University of Miami

Skupno smo tako v vzorec zajeli 27 slovenskih VŠZ, od tega štiri (4) rektorate univerz, 17

članic univerz in šest (6) samostojnih VŠZ. Med članicami univerz so bile tri (3) zasebne,

med samostojnimi VŠZ pa en (1) javni. V anketiranje je bilo vključenih še 29 tujih VŠZ,

celoten vzorec pa je obsegal 56 VŠZ.

Priprava vprašalnika je bila dolgotrajna in večstopenjska, saj smo ţeleli obdelati vsa

identificirana ključna področja, hkrati pa nismo ţeleli vprašalnika zasičiti s prevelikim

številom vprašanj. Pri dodelavi vprašalnika so sodelovali vsi člani skupine, tako da je bila

smiselno in ustrezno teoretično podkrepljena operacionalizacija za vsako področje. Kljub

temu je končna verzija vprašalnika obsegala devet strani. Vprašanja so bila deloma zaprtega,

deloma pa odprtega tipa in strukturirana, zato je število končnih spremenljivk večje od števila

vprašanj. Anketni vprašalnik o izbranih vidikih managementa je obsegal naslednja področja:

CRP MUMVis – V5-0444 Zaključno poročilo

139

• izobraţevalna dejavnost (10 vprašanj);

• raziskovalna dejavnost (2 vprašanji);

• management kadrov (7 vprašanj);

• financiranje (12 vprašanj);

• vodenje in organiziranost (11 vprašanj);

• kakovost (9 vprašanj);

• podatki o VŠZ (6 vprašanj).

K vprašalniku smo pripravili spremni dopis - prošnjo za sodelovanje s kratko predstavitvijo

projekta in namenom raziskave ter navodila za izpolnjevanje vprašalnika. Za tuje VŠZ smo

vprašalnik, dopis in navodila prevedli ter nekoliko prilagodili. Vse tri dokumente v

slovenskem in angleškem jeziku podajamo v prilogah. Vprašalnik smo VŠZ posredovali po

elektronski pošti s priloţenim dopisom in navodili za izpolnjevanje. Naslovili smo ga na

vodstveni kader VŠZ (rektor/dekan, glavni tajnik, tajništvo). Prvo elektronsko sporočilo smo

posredovali slovenskim VŠZ 16. 9. 2009, tujim VŠZ pa 16. 10. 2009. Po enem tednu smo

VŠZ posredovali ponovno elektronsko sporočilo, nato pa smo naslovnike kontaktirali še

telefonsko. Čas za odziv je bil sprva tri tedne, nato pa smo ga še za en teden podaljšali.

Nekateri VŠZ so sodelovanje takoj zavrnili, nekateri pa niso podali razloga za nesodelovanje.

Glede na odziv VŠZ, ki so vprašalnik izpolnili, lahko zaključimo, da so pri izpolnjevanju

sodelovali vodstveni kadri, kot je bilo tudi načrtovano. Ţal pa je bila, najverjetneje zaradi

obseţnosti vprašalnika, odzivnost razmeroma slaba: od slovenskih VŠZ smo dobili 12

izpolnjenih vprašalnikov, od tujih pa zgolj enega. Več o odzivnosti je zapisanega v poglavju

Rezultati.

11.2.3 Intervjuji s strokovnjaki s področja visokega šolstva

Osnovni namen intervjujev, ki smo ga podali tudi v prijavi, je bil okrepiti teoretične

ugotovitve in ugotovitve iz analize dokumentov. Med procesom priprave vprašalnika smo

opravili en intervju, ki je hkrati sluţil kot pilotna izvedba strukture intervjuja, z njim pa smo

pridobili tudi nekaj informacij za dodelavo vprašalnika. Ker se je odzivnost VŠZ na

anketiranje, predvsem v tujini, pokazala kot razmeroma nizka, smo se kasneje odločili število

intervjujev povečati in nekoliko spremeniti njihovo strukturo. Globinski intervjuji kot metoda

kvalitativnega pridobivanja podatkov omogočajo podrobnejši in bolj poglobljen vpogled v

okoliščine in so posebno primerne za raziskovanje t. i. "mehkih" druţbenih pojavov, kot so

odnosi, organizacijska kultura, načini vodenja ipd. (Easterby-Smith, Thorpe in Lowe 2005),

hkrati pa omogočajo klasične premise opazovanja zunanje resničnosti (po Comtu) kot kar se

da objektivne. Gre za neodvisnost, vrednostno nevtralnost, kavzalnost, operacionalizacijo,

posploševanje in klasično primerjalno analizo. Taka raziskava sicer ne omogoča

posploševanja rezultatov in napovedi trendov, ponudi pa poglobljen vpogled v navade,

razmišljanje in vzgibe proučevanih skupin (Churchill 2005, Edmunds 1999, Easterby-Smith,

Thorpe in Lowe 2005).

V literaturi je zaslediti številne tipologije in modele managementa, vendar nobena ne zajema

managementa VŠZ v celoti, temveč se prvenstveno ukvarjajo z enim od elementov, ki tvorijo

VŠZ ali z enim od vidikov managementa. Zato smo se pri pripravi intervjuja osredotočili na

vse identificirane pomembne (temeljne) vidike managementa VŠZ, ki odraţajo upravljanje

vseh identificiranih elementov. Vprašanja so podobno kot anketni vprašalnik, s čimer se obe

metodi deloma prekrivata in dopolnjujeta in , zajemala naslednja področja:

CRP MUMVis – V5-0444 Zaključno poročilo

140

• namen visokega šolstva

(zaradi ugotavljanja pozicije umeščanja VŠZ v druţbo kot najširšo entiteto potrošnje

visokega šolstva);

• ključne značilnosti uspešnega in učinkovitega visokošolskega zavoda

(zaradi določanja pomembnih izhodnih rezultatov v tipologiji in modelu);

• pomen avtonomije

(za namen opredelitve odnosov med vodstvom in zaposlenimi znotraj VŠZ in odnosov

med VŠZ in sistemom);

• organizacija in način vodenja, vključenost notranjih in zunanjih déleţnikov

(zaradi opredelitve vloge vodenja in vloge posameznih notranjih in zunanjih

déleţnikov);

• viri in načini financiranja

(kot osnovni pogoj za delovanje VŠZ);

• kadrovanje

(z namenom ugotavljanja obsega, trajnosti in vrste akademske obremenitve in vloge

strokovno-administrativnih sluţb v VŠZ);

• vloga in prihodnost spremljanja, ugotavljanja in zagotavljanja kakovosti

(kakšno je razumevanje vloge mehanizmov spremljanja, ugotavljanja in zagotavljanja

kakovosti danes in v prihodnosti z namenom umeščanja funkcije v model).

Vprašalnik za strukturirani intervju je v prilogi 3. Ker je intervjuvanje potekalo s tujci, je

vprašalnik podan samo v angleškem jeziku.

Vidimo, da je prekrivnost vprašanj intervjujev z anketnim vprašalnikom velika, hkrati pa se v

nekaterih segmentih vsebinsko dopolnjujeta, saj se anketni vprašalnik osredotoča bolj na trdne

izkaze managementa, intervjuji pa na optimalno, celo idealno razmerje vodstva in VŠZ kot

organizacije. S prekrivanjem in dopolnjevanjem obeh metod, ne le na metodološki, ampak

tudi na vsebinski ravni, smo še dodatno povečali zanesljivost rezultatov (Neuman 2000,

Churchill 2005, Patton 2002).

Glede na ugotovitve iz literature in tudi osebne izkušnje smo določili širši okvir ciljnih

profilnih skupin strokovnjakov oz. udeleţencev visokega šolstva, saj smo ţeleli pridobiti

mnenja s čim bolj raznoliko preteklostjo. Zato smo v vzorec intervjuvancev vključili vse

ključne déleţnike VŠZ, ki imajo (potencialen) velik vpliv na oblikovanje managementa VŠZ:

• ustvarjalce politik, ki vplivajo na sistem, v katerem VŠZ delujejo,

• management (dekani, rektorji, direktorji, tajniki), ki so odgovorni za upravljanje,

• akademiki, ki neposredno izvajajo in sooblikujejo osnovni dejavnosti VŠZ –

izobraţevalno in raziskovalno,

• študenti, ki so prvi "uporabniki" storitev VŠZ.

Z namenom doseganja mednarodne primerljivosti, saj različno geografsko poreklo pomeni

zgodovinsko-razvojno in s tem sistemsko zelo različne izkušnje, smo tudi intervjuje zastavili

geografsko razpršeno na vse članice EU. Čeprav smo sprva ţeleli pridobiti strokovnjake zgolj

CRP MUMVis – V5-0444 Zaključno poročilo

141

iz identificiranega nabora drţav za anketiranje, smo zaradi specifik intervjujev kot metode in

tudi razpoloţljivosti nabor drţav razširili.

Prvi, ţe prej omenjeni pilotni intervju je s tujim strokovnjakom potekal v Portoroţu,

septembra 2009. Vse druge intervjuje smo izvedli med 23. in 26. novembrom 2009 v Soussu,

Tunizija. Izkoristili smo namreč priloţnost mednarodne znanstvene konference in letnih

organizacijskih sestankov mednarodne univerze, ki so se jih udeleţili številni potencialni

intervjuvanci vseh identificiranih skupin. Od organizatorjev smo pridobili seznam

udeleţencev z drţavo in zaposlitvenim profilom, k potencialnim intervjuvancem pa smo

pristopili osebno. Vsakemu smo kratko predstavili namen projekta in tip raziskave ter jim dali

list z vprašanji. Od skupno 15 kontaktiranih oseb se jih je na vabilo aktivno odzvalo 12;

skupaj s pilotnim intervjujem smo tako zajeli 13 strokovnjakov (Preglednica 27).

Preglednica 27. Vzorec udeležencev v intervjujih

Profil udeleţenca
1

Drţave udeleţencev
2

Število

ustvarjalci politik Italija/EU komisija, Nizozemska 2

vodstvo/management

VŠZ

Portugalska, Albanija, Slovenija,

Belgija/Zdruţeno kraljestvo, Italija

5

akademiki Ciper, Italija, Bolgarija, Nizozemska, Zdruţeno

kraljestvo/Italija

5

študenti Malta/ESU 1

Opomba:
1
zaradi zagotavljanja anonimnosti ne podajamo imen udeleţencev;

2
pri nekaterih udeleţencih ločeno s

poševnico navajamo dve drţavi ali drţavo in organizacijo, saj delujejo vzporedno v dveh organizacijah.

Zaradi časovnih in prostorskih omejitev smo nekatere intervjuje izvedli v skupini, druge pa

posamično. Intervjuji so trajali med 30 in 75 minut. Intervjuje smo posneli, hkrati pa smo

pripravljali tudi neposredni zapis. Ker smo analizo posameznega intervjuja opravili

neposredno po izvedbi in ker intervjuji niso bili primarna metoda, transkriptov zvočnih

zapisov
55

 nismo pripravili. V poglavju Rezultati podajamo ugotovitve, ki izhajajo iz analize in

sinteze odgovorov v intervjujih, saj njihov namen ni bil zapis citatov, ampak informacije za

oblikovanje tipologije in modela.

11.3 Omejitve raziskave

Splošno gledano je največja in pravzaprav edina omejitev raziskave ta, da na empirični ravni

zaradi slabe odzivnosti v anketi ne omogoča mednarodne primerjave dejanskega stanja

managementa VŠZ. Ne glede na to pa ponuja podroben in dokaj celovit pregled slovenskega

visokega šolstva – tako z normativno-teoretičnega vidika kot empirično z vidika

managementa VŠZ.

Opomniti velja, da je osnovna omejitev raziskave ţe v njenih ciljih: glede na čas in sredstva

na projektu smo si cilje zagotovo zastavili nekoliko preveč ambiciozno. V ţelji po

znanstvenem odkrivanju na eni strani in ugotavljanju značilnosti managementa slovenskih

VŠZ za oblikovanje moţnih priporočil za izboljšave na drugi strani nedosegljivosti vseh ciljev

nismo predvideli, kar je pogosta in celo tipična omejitev znanstveno raziskovalnega dela,

namreč obsesija s cilji in rezultati (Barnett 2005). V nadaljevanju strnjeno predstavljamo

omejitve empirične raziskave po obeh izbranih metodah.

55 Posnetke hranimo skupaj s projektno dokumentacijo v arhivu vodje projekta na UP Fakulteti za management Koper.

CRP MUMVis – V5-0444 Zaključno poročilo

142

Kot smo ţe omenili, je največja omejitev ankete nizka odzivnost, predvsem na mednarodni

ravni, saj smo od tujih VŠZ dobili le en izpolnjen vprašalnik. Poglavitni vzrok za nizko

odzivnost vidimo v dolg, razmeroma zapletenem vprašalniku. Ta bi zahteval osebno

anketiranje, ne poštnega, vendar zaradi ţe omenjenih razlogov osebno anketiranje ni bilo

moţno. Vprašanje pa je tudi, ali bi bili vodstveni kadri izbranih VŠZ pripravljeni odzvati se

anketiranju v večjem številu, če bi to potekalo osebno, saj bi tak način pomenil točno odrejen

termin izpolnjevanja. Iz podobnih razlogov, torej teţkega usklajevanja, še bolj pa zaradi

velikih stroškov, bi bilo osebno anketiranje nemogoče izvesti v tujih VŠZ.

Posledici nizke odzivnosti na anketo sta dve:

• nezmoţnost kvantitativne statistične analize pridobljenih podatkov

(zaradi majhnega števila enot smo podatke obravnavali kot kategorialne in za osnovno

analizo uporabili prilagojene metode izračuna povprečnih vrednosti (Agresti 1990),

posamezne vprašalnike pa smo nato obravnavali še kvalitativno, kot primere (Neuman

2005, Patton 2005));

• neprimerljivost na mednarodni ravni

(zaradi praktično ničnega odziva tujih VŠZ raziskava ni mednarodna, zato ne moremo

primerjati odgovorov slovenskih VŠZ s tujimi, niti ne moremo identificirati modelov

managementa v tujih VŠZ in morebitnih razlik primerjati s sistemskimi specifikami).

Intervjuji so bili kot metoda nedvomno aplicirani veliko bolj uspešno kot anketa, kar kaţejo

tudi rezultati in ugotovitve, ki smo jih iz odgovorov lahko pridobili. Kljub vsemu pa tudi z

intervjuji nismo dosegli raziskovalne maksime. Omejitve intervjujev zdruţujemo v tri vrste:

1) geografske omejitve

v izvedenem vzorcu anketirancev niso zajeti strokovnjaki vseh ciljnih drţav, vendar

kljub temu zadoščamo pogoju vključitve vseh ciljnih skupin sistemov;

2) profilne omejitve

od študentov smo zajeli le enega intervjuvanca, vendar pa je na predstavnik študentov

na EU ravni (eden vodilnih članov ESU – Evropskega zdruţenja študentov), zato

lahko njegovo mnenje štejemo kot reprezentativno,

intervjuvani predstavniki managementa VŠZ in skoraj vsi ustvarjalci politik izhajajo iz

akademskih vrst, kar pomeni, da so do neke mere obremenjeni z izkušnjo

akademskega profila v odnosu do VŠZ;

3) izvedbene omejitve

zaradi časovnih in prostorskih omejitev smo nekatere intervjuje izvedli kot skupinske,

z najmanj dvema in največ štirimi udeleţenci, kar je lahko povzročilo bodisi

zadrţanost pri podajanju mnenj bodisi prevzemanje mnenja drugih udeleţencev. To

omejitev smo sicer uspešno (glede na podane odgovore) obvladovali z ustreznim

moderiranjem intervjuja, vendar moramo nanjo vseeno opozoriti.

CRP MUMVis – V5-0444 Zaključno poročilo

143

12 REZULTATI

V predhodnem besedilu (glej II. del) smo predstavili različne vidike visokošolskega sistema in

VŠZ, ki so neločljivo povezani z managementom. Predstavljen je bil tudi metodološki pristop

in opisan potem empiričnega dela projekta. Namen obeh je bil določiti dejavnike učinkovitosti

in uspešnosti VŠZ, ki se po predpostavki dosegajo z ustreznim upravljanjem –

manageriranjem. Dodatni namen empiričnega dela, predvsem ankete, je bil preveriti stanje v

slovenskih VŠZ in ga primerjati s stanjem po sprejetih mednarodnih kazalnikih kakovosti

(Šanghajska lestvica – World higher education institutions' ranking list; glej poglavje 10)

uspešnih VŠZ v sistemih, ki so primerljivi slovenskemu ter v sistemih, ki glede na izbrane

uveljavljene kazalnike delujejo bolje – uspešneje in učinkoviteje.

Prvi rezultat analiz je tipologija modelov managementa (Preglednica 29), ki vodijo do

uspešnega VŠZ, drugi pa optimalni model učinkovitega managementa VŠZ (shematski

prikaz, Slika 10). Oba sta sinteza ugotovitev iz analize dokumentov – različnih virov,

rezultatov nacionalnih in mednarodnih raziskav (glej II. Teoretični del), zakonodaje in

internih aktov VŠZ ter analize podatkov iz raziskave, opravljene za namen pričujočega

projekta. Pri slednji smo uporabili predvsem izsledke intervjujev s strokovnjaki na področju

visokega šolstva, medtem ko smo izsledke iz ankete uporabili za prikaz stanja slovenskega

visokega šolstva z vidika umestitve v identificirane modele managementa VŠZ (Preglednica

30).

Na tem mestu pa je nujno tudi opozorilo, da je zaradi omejitev raziskave, ki smo jih

predstavili v metodološki utemeljitvi, rezultate treba obravnavati z zadrţkom in jih ustrezno

umestiti v kontekst slovenskega visokega šolstva. Čeprav so implikacije rezultatov dokaj

jasne in neposredne, gre za ugotovitve na konceptualni ravni, saj model predstavlja

shematiziran posnetek optimalnega, ne pa realnega stanja in torej lahko sluţi kot zgled za

organiziranje in upravljanje procesov v VŠZ, vendar ne kot končni cilj, saj se mora struktura

vsake organizacije prilagoditi njenim specifičnim lastnostim (ljudje, procesi, področje dela) in

namenom (smotri, poslanstvo, cilji).

12.1 Tipologija modelov uspešnega managementa visokošolskih zavodov

12.1.1 Osnovne predpostavke pri oblikovanju tipologije

Glede na to, da so VŠZ od drugih funkcionalno in strukturno podobnih organizacij

(bolnišnice, javni uradi, itd.) različni v nekaterih ključnih dejavnikih, ki implicirajo bolj na

"politični" model vodenja kot na bolj uveljavljena "birokratski" in "kolegialni" model, na

podlagi raziskave izpostavljamo ključne razlike po Clarku (1961):

1) nejasnost in mnoţičnost ciljev, odločanje o ciljih je običajno povezano z negotovostjo

in konflikti;

2) storitve na ljudeh, ki običajno zahtevajo deleţ vpliva na odločanje;

3) problem tehnologije zadovoljevanja potreb (nerutinsko, kako opraviti uspešno storitev

glede na točki 1 in 2);

4) fragmentirani profesionalizem, zdruţujejo profesionalce večih strok, zaposlenih, ki

zaradi svojih specifičnih spretnosti in znanja zahtevajo veliko stopnjo avtonomije, so

lahko lojalni večim partnerjem, teţko usklajujejo strokovne vrednote in

administrativna pričakovanja, imajo specifičen odnos do avtoritete, kar pomeni veliko

decentraliziranost, ohlapnost skupnosti, fragmentiranost;

CRP MUMVis – V5-0444 Zaključno poročilo

144

5) velika občutljivost na okolje, zaradi katerega VŠZ tavajo med avtonomijo in

zunanjimi pritiski, kulminacija je vključevanje "zunanjih" članov v organe odločanja

oz. zunanje managerje, kar pomeni redefiniranje ciljev, smotrov in managementa in

vse manjši vpliv akademskega osebja, ki posledično postane zgolj izvajalec.

VŠZ so bolj kot profesionalne birokracije videni kot organizirane anarhije (Cohen in March

1974). Osnova vodenja je pogajanje, manager pa ima bolj vlogo "olajševalca" kot voditelja.

Vodenje VŠZ je politično, ker je policymaking osnovni mehanizem vzpostavljanja delovanja

organizacije, večina zaposlenih je v odločanju neaktivna (ne sodelujejo) in spremenljivo

vpletena, konflikti so običajni in pogosti, avtoriteta voditeljev je omejena, velik vpliv imajo

zunanji deleţniki.

V prvi fazi projekta smo z analizo statističnih podatkov o visokem šolstvu drţav EU in OECD

nacionalne visokošolske sisteme razvrstili v štiri skupine. Za razvrščanje smo izbrali podatke,

ki so relevantni za opredelitev sistema in so bili hkrati na primerljiv način dostopni za vse oz.

čim več drţav in za daljše časovno obdobje.

Intervjuvanci so bili različnih profilov in iz različnih drţav, s čimer smo ţeleli zagotoviti

raznolikost predhodnih izkušenj, ki kljub zaţeleni objektivnosti vpliva na dojemanje sveta in s

tem razmišljanje o njem. Čeprav nismo uspeli pridobiti sodelujočih iz vseh izbranih drţav, pa

so bili iz vseh identificiranih skupin sistemov. Vendar pa je analiza pokazala, da mnenja o

managementu za učinkovito in uspešno delovanje VŠZ niso enaka glede na profil in drţavo

udeleţenca, saj so se odgovori med udeleţenci iste drţave ali drţave iz istega sistema in med

udeleţenci istega profila razlikovali.

12.1.2 Opredelitev elementov tipologije

Intervjuvanci so kot ključne lastnosti managementa VŠZ izpostavili naslednje:

• vključenost déleţnikov

je lahko dveh vrst: (1) lahko so vključeni kot opazovalci, kar pomeni, da sodelujejo na

sestankih in podajajo mnenja k predlogom, vendar o odločitvah ne morejo glasovati;

(2) lahko so vključeni kot soodločevalci, kar pomeni, da imajo v določenem obsegu,

glede na številčno udeleţenost v organih vodenja, tudi pravico glasovanja in s tem

neposrednega, formalnega vplivanja na odločitve. Vsi so se strinjali, da funkcija

odločanja pripada akademikom in da je pomembno v vodenje na en ali drugi način

vključiti študente, nihče pa se ni strinjal, da bi bili v vodenje vključeni strokovno-

administrativni sodelavci. Glede vključenosti predstavnikov lokalne skupnosti so bila

mnenja deljena, vendar naj bi bili vključeni kvečjemu kot opazovalci.

• vodstvene funkcije

so v VŠZ tradicionalno razdeljene, tako da imajo kolektivne in individualne vodstvene

funkcije. Razmerja med njimi in njihova sestava sta odvisna od zgodovinskih

dejavnikov razvoja visokošolskega sistema, od veljavne zakonodaje in tipa oz. statusa

VŠZ (Shattock 2006). V intervjujih smo se tako osredotočili na lastnost individualne

vodstvene funkcije, ki je lahko: (1) enotna, običajno v osebi rektorja oziroma dekana,

ki je tako akademski kot administrativni manager oz. avtoriteta, ali (2) ločena, tako da

je akademsko vodenje/avtoriteta v pristojnosti rektorja/dekana, ki izhaja iz

akademskega osebja, administrativna pa v pristojnosti poklicnega managerja, običajno

v obliki direktorja ali glavnega tajnika. Intervjuvanci so podali glede ločenosti vodstva

različne poglede, kaj je bolj učinkovito: vodstvo v eni osebi, ločeni funkciji, pri čemer

CRP MUMVis – V5-0444 Zaključno poročilo

145

pa je akademski vodja nadrejen administrativnemu ali pa v pristojnostih povsem

enakovredni ločeni funkciji, seveda vsaka za svoje področje.

• financiranje

je bilo obravnavano iz dveh vidikov, in sicer splošno glede narave virov financiranja

in bolj specifično glede šolnin. Glede izvora virov smo se osredotočili na (1) javne, to

so finančna sredstva, ki prihajajo od vladnih institucij nacionalnega ali

nadnacionalnega značaja ter na (2) zasebne, torej finančna sredstva, ki jih prispevajo

gospodarski subjekti in posamezniki prav tako na nacionalni ali internacionalni ravni.

Intervjuvanci so se pri tem vprašanju povečini odločali za kombinacijo obeh vrst

financiranja, nekaj pa je bilo takih, ki so se zaradi razlogov zagotavljanja avtonomije

in enakega dostopa vseh drţavljanov do visokošolskega izobraţevanja nagibali k

celostno javno ali vsaj preteţno javno financiranim VŠZ. Ti intervjuvanci so tudi

menili, da za učinkovito delovanje in uspešnost VŠZ šolnine niso potrebne oz. so

lahko celo ovira. Sicer pa so se vsi intervjuvanci strinjali, da je z vidika dobrega

delovanja pomembno, da so viri financiranja čim bolj raznoliki, kar prepreči odvisnost

od enega samega financerja.

• namen visokega šolstva, ki ga uresničujejo visokošolski zavodi

se lahko izraţa kot (1) za javno dobro, kar pomeni, da so VŠZ prvenstveno v funkciji

sluţenja druţbi kot taki, kar uresničujejo z odgovarjanjem na ključna druţbena

vprašanja in skušajo prispevati k razvoju druţbe kot take, kar uresničujejo neposredno

z raziskovalnim delom in posredno z distribucijo znanja in kompetenc v obliki

diplomantov na trgu dela; ali (2) kot javno dobro, kar pomeni, da so VŠZ, pragmatično

gledano, v enaki meri last vseh članov druţbe, ne pa domena elite, in da so njihove

storitve javne v pomenu dostopne in dosegljive vsem; takšno pojmovanje visokega

šolstva do neke mere izključuje zaprte VŠZ in visoke šolnine kot breme udeleţencev

izobraţevanja, po drugi strani pa, v nasprotju s prvim namenom, omogoča specifično

delovanje VŠZ za "lastni" interes. Največ intervjuvancev je menilo, da bi VŠZ morali

delovati za javno dobro, manjša skupina pa tudi, da gre predvsem za drugi namen,

vendar delno v kombinaciji s prvim.

• avtonomija

je bila v intervjujih kot koncept sestavljena iz več elementov, predvsem na ravni

(ne)odvisnosti v odločanju in upravljanju od ustanoviteljev, univerze, drţave in

kapitala (v tem elementu se avtonomija neločljivo povezuje s financiranjem), deloma

pa je povezana tudi z razumevanjem namena VŠZ, predstavljenega v prejšnji alineji.

Avtonomija po mnenju intervjuvancev pomeni predvsem svobodo v odločanju,

organiziranosti in razporejanju sredstev, ne pa samovoljnosti in samodrţnosti, saj bi

morala biti neločljivo povezana z odgovornostjo, pa ne le do javnosti v pomenu širše

druţbe, ampak tudi do specifičnih skupin, posredno ali neposredno vključenih v VŠZ:

študentov, zaposlenih, lokalne skupnosti, delodajalcev in ne nazadnje financerjev.

Idealno stopnjo avtonomije je največ intervjuvancev opredelilo kot popolno, nekaj pa

tudi kot delno.

12.1.3 Matrika identificiranih modelov managementa

Odgovore intervjuvancev, izraţene v zgornjih alinejah, smo zdruţili v dve ključni lastnosti

VŠZ: tip managementa in stopnja avtonomije. Tipi managementa zdruţujejo vključenost

déleţnikov in razmerja vodstvenih funkcij, stopnja avtonomije pa vključuje deloma tudi

namen in financiranje. Na podlagi identificiranih lastnosti smo pripravili matriko modelov

CRP MUMVis – V5-0444 Zaključno poročilo

146

VŠZ, ki jo predstavljamo v preglednici (Preglednica 28), za laţje razumevanje pa podajamo

razlago lastnosti.

Stopnja vključevanja

• Demokratični pristop: vodstvo je ločeno, déleţniki soodločajo;

• Posvetovalni pristop: vodstvo je ločeno ali pa ima akademski individualni organ večje

pristojnosti (je nadrejen) administrativnemu, déleţniki imajo vlogo opazovalcev in v

vodenju sodelujejo s podajanjem mnenj;

• Avtokratski pristop: vodstvo je enotno, déleţniki niso vključeni v vodenje.

Stopnja avtonomije

• popolna ali velika: VŠZ popolnoma ali v veliki meri sam odloča o notranji

organiziranosti, strukturi vodenja in vključevanju déleţnikov v odločanje, neodvisen je

pri razporejanju sredstev med dejavnosti in naloge;

• delna ali majhna: VŠZ notranjo organiziranost, strukturo vodenja in/ali vključevanje

déleţnikov v odločanje narekujejo višje instance: univerza, drţavni organi, pristojno

ministrstvo, lastniki, ki imajo vpliv tudi na razporejanje sredstev med dejavnosti in

naloge.

Preglednica 28. Matrika modelov managementa visokošolskih zavodov

Stopnja vključevanja

Stopnja avtonomije

Demokratična Posvetovalna Avtokratska

Popolna ali velika
demokratični

avtonomni

posvetovalni

avtonomni

avtokratski

avtonomni

Delna ali majhna
demokratični

neavtonomni

posvetovalni

neavtonomni

avtokratski

neavtonomni

Vir: intervjuji.

V Preglednica 29 predstavljamo natančnejšo opredelitev modelov, ki smo jih na podlagi

analize intervjujev identificirali kot idealne modele, ki omogočajo učinkovito in uspešno

delovanje VŠZ. Matriko modelov lahko apliciramo tako na sistemski ravni saj lahko sistem

podeljuje VŠZ več ali manj avtonomije, prav tako lahko sistem deluje v smeri večje ali

manjše demokratičnosti
56

, kot na institucionalni ravni, vendar smo jo v projektu zaradi narave

teme in namena obravnavali zgolj na institucionalni ravni. V Preglednica 29 so vključena

mnenja intervjuvancev po vseh identificiranih ključnih lastnostih managementa VŠZ.

Opozarjamo pa, da pri posameznih intervjuvancih znotraj vsake skupine odgovori lahko

nekoliko odstopajo, vendar še vedno v okvirih skupnih lastnosti skupine.

56 V Sloveniji lahko predvsem s finančnega vidika zasledimo veliko avtonomijo predvsem univerze pri razporejanju sredstev, enako tudi pri
organizaciji vodstva, nekoliko manj demokratično pa je strukturiranje organov vodenja, ki je zakonsko predpisano. Imamo pa v Sloveniji

zelo visoko stopnjo demokratičnostiv visokošolskih zavodov, saj so različne skupine, predvsem pa študenti, relativno dobro vključeni v

vodstvene organe. Vendar pa ima ministrstvo še vedno velik vpliv na sestavo t. i. ekspertnih skupin.

CRP MUMVis – V5-0444 Zaključno poročilo

147

Preglednica 29. Modeli učinkovitega in uspešnega managementa visokošolskih zavodov

Ime posvetovalni

avtonomni

demokratični

avtonomni

avtokratski

neavtonomni

Lastnosti Dvotirni javni VŠZ z

upoštevanjem mnenja

študentov

Popolnoma avtonomen

javni VŠZ brez šolnin,

z ločenim vodstvom in

študenti kot opazovalci

Enotirni javno-zasebni

VŠZ s študenti, ki

soodločajo

Popolnoma avtonomen

mešani VŠZ s

šolninami, z enotnim

vodstvom in študenti

vključenimi v

odločanje

Enotirni javno-zasebni

VŠZ z upoštevanjem

mnenja študentov

Delno avtonomen VŠZ

z mešanim

financiranjem, enotnim

vodstvom in študenti

kot opazovalci

Namen visokega

šolstva

za javno dobro za javno dobro kot javno dobro in za

javno dobro

Vodstvo ločeno vodstvo enotno vodstvo enotno vodstvo

Vloga študentov opazovalci omejeno odločanje opazovalci

Financiranje bolj javno kot zasebno javno in zasebno javno in zasebno

Šolnine bolj ne kot da da bolj da kot ne

Avtonomija popolna popolna delna

Vir: intervjuji.

Po kvalitativni analizi prejetih izpolnjenih vprašalnikov smo vsakega analizirali še z vidika

identificiranih modelov. Za vsak sodelujoči VŠZ, pri čemer smo v analizi upoštevali le

slovenske respondente, smo pregledali odgovore na tista vprašanja, ki so bila povezana z

lastnostmi, ki opredeljujejo model. Rezultate v Preglednica 30 predstavljamo ločeno glede na

vrsto VŠZ v anketi: javne VŠZ, ki so članice univerz, samostojne VŠZ s koncesijo in

samostojne VŠZ brez koncesije. Natančnejša predstavitev analize je v Priloga 9.

Preglednica 30. Uvrstitev anketiranih slovenskih visokošolskih zavodov v matriko

modelov managementa visokošolskih zavodov

Stopnja vključevanja

Stopnja avtonomije
Demokratična Posvetovalna Avtokratska

Popolna ali velika 3 / 2 / 1 0 / 0 / 0 0 / 0 / 0

Delna ali majhna 1 / 0 / 0 3 / 1 / 0 0 / 0 / 0

Opombe: številke v preglednici si sledijo v naslednjem vrstnem redu: JČU/SK/SBK: JČU – članice univerz

(javni VŠZ), SK – samostojni VŠZ s koncesijo (zasebni), SBK – samostojni VŠZ brez koncesije (zasebni);

osenčene celice: po mnenju strokovnjakov modeli, ki vodijo v uspešnost in učinkovitost.

Ugotovimo lahko, da je večji del anketiranih VŠZ v območju osenčenih celic, ki so po mnenju

intervjuvanih strokovnjakov modeli managementa, ki vodijo v učinkovito in uspešno

delovanje VŠZ. Nekaj anketiranih VŠZ pa pade tudi v območje modelov, ki jih intervjuvanci

niso označili kot najustreznejše za uspešno doseganje rezultatov na učinkovit način. Zanimivo

je tudi opaţanje, da se VŠZ iste vrste uvrščajo v različne modele. Za samostojne VŠZ je to

sicer razumljivo, bolj nenavadno pa je različno poročanje javnih VŠZ – članic univerz, saj

zanje veljajo enaki normativni predpisi. Tak rezultat lahko štejemo, poleg ugotovitev, ki smo

jih podali v analizi v prejšnjem poglavju, tudi kot dejanski izkaz pomena organizacijske

kulture v VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

148

12.2 Teoretični optimalni model učinkovitega delovanja visokošolskega

zavoda

12.2.1 Konceptualni okvir teoretičnega modela

VŠZ, kot smo povedali ţe v uvodu poročila, razumevamo in opredeljujemo ne kot vrsto

organizacijske strukture, ampak kot sistem ljudi in procesov, v katere so ti ljudje vključeni

in jih izvajajo. Management VŠZ v tem razumevanju niso le določene funkcije, ampak ljudje,

ki izvajajo specifične procese manageriranja – vodenja VŠZ – torej upravljanja z ljudmi in

procesi v VŠZ. Pri upravljanju vseh ključnih procesov pa se mora management nanašati na

vsa v prvem delu poročila identificirana področja, seveda upoštevajoč poslanstvo in vizijo

lastnega VŠZ: pravne in finančne vidike, organiziranost in vzpostavljeni način vodenja,

zaposlovanje in ravnanje s kadri, vidik internacionalizacije. Organizacijska struktura in

posamezne funkcije (tako individualne kot kolektivne) so, četudi so v veliki meri normativno

predpisane s pravno regulativo, specifična posebnost vsakega posameznega VŠZ in lahko z

vidika konkretne organiziranosti govorimo zgolj o amodelnosti. Profesionalni profili ljudi in

procesni profili dejavnosti, ki oblikujejo VŠZ, pa so univerzalni in presegajo ne le okvire

posameznih VŠZ, ampak tudi posameznih nacionalnih in celo mednarodnih okolij, kar smo

tudi predstavili v prvem delu poročila (analiza literature in virov po posameznih področjih).

Shema (Slika 10) prikazuje razmerja in pomembnost procesov managementa, ki smo jih

identificirali na podlagi analize intervjujev s strokovnjaki in sinteze teh ugotovitev s

predpostavkami iz literature – tako teoretičnimi kot raziskovalnimi. Hkrati smo pri

oblikovanju modela upoštevali tudi značilnosti delovanja slovenskih VŠZ, saj je uporabni

namen modela aplikacija na management slovenskih VŠZ za potencialno prilagoditev za

doseganje večje učinkovitosti in uspešnosti.

Širši okvir sheme predstavlja le deloma strukturo, predvsem pa se osredotoča na delovanje

VŠZ v določenem časovnem obdobju. Gre za konceptualno časovno obdobje, ki predstavlja

enega zaključenih ciklov v delovanju VŠZ, vendar z vidika obravnavanih procesov. Ker gre

za model, so seveda implicitno poenostavljeni tako struktura kot odnosi med akterji in tudi

procesi; vsi ti elementi so v realnosti kompleksnejši in bolj zapleteno povezani, vendar bi

prikazovanje večje kompleksnosti in vseh relacij povzročili nepotrebno zasičenost in

posledično nejasnost modela. Naš osnovni namen pa je bilo shematizirano in

poenostavljeno predstaviti procese, za katere smo ugotovili, da so najpomembnejši, na

način, da bi bili na eni strani uporabni za management posameznih VŠZ, na drugi strani pa

razumljivi tudi posameznikom, ki niso popolnoma vešči področij teorije organizacij,

managementa in oţjega področja visokega šolstva in VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

149

Slika 10. Shematski prikaz optimalnega modela visokošolskega zavoda

CRP MUMVis – V5-0444 Zaključno poročilo

150

12.2.2 Opis sheme optimalnega modela managementa visokošolskega zavoda

Shemo beremo z leve proti desni, v smeri poteka procesnih linij. V nadaljevanju opisujemo

pomen posameznih elementov modela.

Visokošolski zavod je v shemi predstavljen z dvojno kroţnico. Čeprav bi ga lahko razširili

pravzaprav čez celotno shemo, smo se na koncept VŠZ omejili kot na oţjo organizacijo in

vodenje. V vodenje vključujemo tako vodstvene organe, v katere so, opozarjamo, vključeni v

različnih razmerjih vsi déleţniki VŠZ, kot tudi strokovno-administrativne sluţbe, ki

predstavljajo podporo in pravzaprav gonilo izvajanja izpostavljenih procesov. Okolje VŠZ in

njegov vpliv je v tem prikazu opuščeno.

Procese ponazarjamo linearno, z bolj ali manj odebeljenimi puščicami. Procese, ki se v

izbranem obdobju odvijajo, smo razdelili pa glede na najpomembnejše dejavnosti in subjekte

znotraj VŠZ:

• proces ravnanja s sredstvi (management virov),

• proces ravnanja s študenti (management izobraţevalne dejavnosti) in

• proces ravnanja z zaposlenimi (management kadrov in raziskovalne dejavnosti).

Podrobneje bomo posamezne procese predstavili v nadaljevanju.

Procesne linije so razdeljene v tri dele: vhodni del, procesni del v oţjem pomenu

preoblikovanja vhodnih elementov in izhodni del, ki predstavlja rezultate procesa. Med

procesi in izhodi je z odebeljeno črto označeno spremljanje kakovosti, ki preko analize

izhodnih elementov ugotavlja stanje procesnih elementov in razvija ukrepe za prilagajanje

procesov z namenom izboljšanja delovanja.

Debelina puščice v posamezni procesni liniji predstavlja pomembnost posameznega dela

procesa: največja debelina, označena s 3, predstavlja teoretično najpomembnejši del procesa,

to je del, na katerega se mora vodstvo VŠZ v največji meri osredotočiti za doseganje

najboljših rezultatov in za katerega mora prevzeti največjo odgovornost. Najzanjša, označena

z 1, predstavlja ne nujno najmanj pomemben del procesa, ampak tisti del procesa, s katerim

naj bi se vodstvo v najmanjši meri ukvarjalo, saj naj bi omejeno količino znanja, virov in

odgovornosti razporedilo v večji meri na druge dele procesa.

Ključni notranji déleţniki. Procesne linije inherentno nakazujejo tudi ključne déleţnike, ki

jih model izpostavlja:

• vodstvo ponazarjamo posredno preko sredstev, s katerimi vodstvo upravlja,

gospodarjenje z njimi pa je pravzaprav v funkciji strokovno-administrativnih

sodelavcev VŠZ,

• študenti, ki so hkrati potrošniki in soustvarjalci storitev VŠZ, so vključeni v shemo v

procesu izobraţevalne dejavnosti,

• zaposleni pa so tretja skupina , vendar ti zaposleni predstavljajo predvsem akademike

– pedagoški in raziskovalni kader, ki v prvi vrsti izvaja osnovni dejavnosti VŠZ –

izobraţevalno in raziskovalno.

Odraz delovanja visokošolskega zavoda. Dober management oţje procesne faze rezultira v

učinkovitosti, ki jo površno definiramo kot doseganje maksimuma rezultatov z optimalno

izrabo sredstev. Namenoma ne govorimo o minimalni porabi sredstev, saj osnovni namen

VŠZ ni varčno poslovanje/kopičenje dobička, ampak uspešno uresničevanje poslanstva in

CRP MUMVis – V5-0444 Zaključno poročilo

151

povsem neekonomskih ciljev. Zadnji del procesne linije rezultira v uspešnosti VŠZ, ki jo

lahko definiramo kot doseganje zastavljenih ciljev. Dokaj hitro lahko ugotovimo povezavo, da

učinkovito delovanje ne pomeni nujno tudi uspešnega, saj lahko sicer VŠZ zelo smotrno

porablja razpoloţljiva sredstva, vendar ne dosega zastavljenih ciljev – deluje torej učinkovito,

ne pa uspešno. Nesorazmerna povezava velja tudi v obratni smeri: VŠZ lahko deluje uspešno

in dosega vse zastavljene cilje, vendar za to porablja več sredstev, kot jih ima na voljo (se

zadolţuje) ali pa razpoloţljivih sredstev ne izrablja optimalno – deluje torej uspešno, ne pa

učinkovito. Vsi izhodi – torej končni rezultati soustvarjajo ugled VŠZ, ki vpliva pravzaprav

na delovanje organizacije kot celote.

Povezave med procesi in povratne zanke. Zadnji, a ne manj pomemben element sheme so

manj poudarjene prekinjene puščice, ki ponazarjajo povezave in odnose med posameznimi

elementi sheme – povratne zanke od izhodnih k vhodnim elementom procesnih linij. Čeprav

so procesi, ki se odvijajo znotraj VŠZ kot organizacije, predstavljeni ločeno, so pravzaprav

povezani, celo prepleteni. Potek enega sovpliva na potek drugega in upravljanje teh razmerij

smo označili kot prvenstveno nalogo vodstva VŠZ. Druge puščice kaţejo bistvene povezave

vplivanja med izhodi in vhodi. Posamezni izhodni elementi bolj izrazito vplivajo na

posamezne vhodne elemente. Neposredni vpliv vodstva na vhodne elemente prikazujemo s

poudarjenimi črtami.

12.2.3 Razlaga modela in vsebinska interpretacija

V prejšnjem podpoglavju smo opisali pomen posameznih elementov sheme, kot bi predstavili

abecedo za branje zapisa. V naslednjem delu besedila podajamo še vsebinsko razlago: kaj

pomenijo posamezni elementi sheme in povezave med njimi in kako jih lahko aplicirano v

realnost, na primer posameznega VŠZ. Razlago podajamo v dveh delih: najprej predstavljamo

pomen posameznih procesnih linij, nato pa še povezave med njimi. Pri tem bomo sledili

vrstnemu redu pojavljanja procesov v shemi, vendar pri tem ne gre za večjo pomembnost

enega procesa pred drugimi, saj so za uspešno in učinkovito delovanje VŠZ vsi enako ali pa

vsaj primerljivo pomembni. V razlago vključujemo tudi primere, ki smo jih povzeli iz

matičnih VŠZ članov projektne skupine, saj smo za preverjanje ustreznosti modela

posamezne elemente preverjali na primeru VŠZ, v katerih delamo in ki jih najbolj poznamo:

Fakulteta za management Koper Univerze na Primorskem in Visoka šola za zdravstveno nego

Jesenice, samostojni VŠZ.

Management sredstev/virov

Prva procesna linija, ki jo razlagamo, je management sredstev. Sredstva so osnovni pogoj za

delovanje VŠZ. Med sredstva kot vhodni element štejemo vsa finančna in materialna sredstva,

ne pa tudi zaposlenih (ki se po nekaterih teorijah lahko tudi pojmujejo kot sredstva ali resursi

organizacije); v to kategorijo torej spadajo premičnine in nepremičnine v lasti ali najemu VŠZ

ter finančni prilivi VŠZ. Glede na moţnosti financiranja, ki jih imajo VŠZ tako glede na

teorijo kot glede na specifike različnih sistemov, ugotavljamo, da je z vseh pogledov

raznolikost finančnih virov najpomembnejši del procesne linije in je zato v modelu označen z

najdebelejšo puščico. Raznolikost virov se nanaša na dve vrsti izvora sredstev: (1) sredstva iz

javnih ali zasebnih virov in (2) sredstva iz nacionalnih ali mednarodnih virov. Obe kategoriji

sta lahko tudi povezani, imata pa več podravni: javna, torej proračunska sredstva so lahko

bodisi nacionalna ali mednarodna (npr. sredstva EU), zasebna sredstva pa lahko izvirajo

bodisi iz izvajanja dejavnosti (raziskovanje za gospodarstvo, svetovanje, izobraţevanje

zaključenih skupin) bodisi kot darila in dotacije. Sredstva lahko delimo tudi glede na namen,

za katerega jih je VŠZ pridobil: lahko so pridobljena za namen izvajanja izobraţevalne

dejavnosti, za namen izvajanja raziskovalne dejavnosti, za razvoj kadrov, investicije.

CRP MUMVis – V5-0444 Zaključno poročilo

152

Raznolikost sredstev ţe sama po sebi nakazuje svoj pomen: bolj raznoliki kot so viri

financiranja, bolj finančno neodvisen je lahko VŠZ. Finančna neodvisnost kot posledica

raznolikosti virov se odraţa predvsem v procesnem delu managementa sredstev, to je v

avtonomiji porabe oz. razpolaganja s sredstvi. Ta del procesne linije smo označili za najmanj

pomembnega, vendar ne z vidika, da je avtonomija razpolaganja s sredstvi manj pomembna

od raznolikosti virov ali od pozitivnega poslovanja kot rezultata ustreznega manageriranja

procesa. Gre za to, da je avtonomija razpolaganja sredstev v idealnem modelu posledica

raznolikosti virov. Na kakšen način vodstvo VŠZ sredstva razdeljuje med različne sluţbe in

dejavnosti, je z modelnega vidika manj pomembno, vendar se mora proces odraţati v

pozitivnem poslovanju, ki je kot izhodni del procesne linije v modelu označen s srednjo

stopnjo pomembnosti. Pomen pozitivnega poslovanja jasno kaţe na neločljivo povezanost

avtonomije (vodstva in vodenja) VŠZ z odgovornostjo. V modelu, ki kaţe idealno sliko,

management VŠZ avtonomno, predvsem pa odgovorno ravna s pridobljenimi sredstvi. Tako

glede na svoje sredstva razporeja glede na poslanstvo in v skladu s tem zastavljene prioritetne

cilje. Pozitivno poslovanje, ki je odraz ustreznega vodenja, tudi navzven izkazuje finančno

stabilnost VŠZ in s tem prispeva k njegovemu ugledu.

Management izobraţevalne dejavnosti

Prvi pogled na sliko procesne linije managementa izobraţevalne dejavnosti je lahko

presenetljiv, saj je kot najpomembnejši element poudarjen proces – kakovosten izobraţevalni

proces, najmanj relevantni pa so po idealnem modelu vhodi – torej študenti. Tako razmerje

ponovno nakazuje na velik pomen odgovornega delovanja VŠZ. Če pojasnimo bolj natančno:

gre za pristop, da VŠZ pravzaprav sam vpliva na vhode v procesno linijo izobraţevalne

dejavnosti. Med vsemi potencialnimi študenti preko mehanizma nadzora – vpisnih pogojev

vpliva na kakovost vhodov – vpisanih študentov. Z vpisom študentov VŠZ sprejme

odgovornost, da jih bo ustrezno izobrazil; jim predal in usvojil vse kompetence, ki jih s

študijskim programom predvideva in obljublja ter bodo diplomantom sluţile pri opravljanju

poklicev. Za vse vpisane študente VŠZ mora zagotavljati, da bodo po diplomiranju ustrezno

zaposljivi, saj je to izkaz njegove uspešnosti. Najpomembnejši in tudi najosnovnejši

mehanizem, ki ga VŠZ za to ima, pa je pedagoški proces, zaradi česar je v modelu označen

kot najpomembnejši.

Kvantitativnih kazalnikov kakovosti pedagoškega procesa je več, od števila pristopov k izpitu,

vloţenega časa v študij, do doseţene povprečne ocene. Dva med najbolj uveljavljenimi sta

osip in prehodnost; uspešen VŠZ ima nizek osip in visoko prehodnost. Osip pomeni deleţ

študentov, ki študij iz različnih razlogov opustijo. Na vse razloge VŠZ seveda nima vpliva,

kakovostna izvedba študija pa lahko vpliva na prepis programa ali opustitev študija zaradi

nezanimanja. Prehodnost označuje deleţ študentov, ki uspešno opravijo opazovani del

študijskega programa (predmet, modul, letnik). Na prehodnost VŠZ vpliva na eni strani z

ustrezno usposobljenimi in motiviranimi učitelji, na drugi strani pa z ustrezno organizacijo

izobraţevalne dejavnosti: velikostjo skupin, razmerjem med predavanji, vajami in seminarji,

urnikom in razporedom predmetov ter z moţnostjo dodatnih dejavnosti za svoje študente:

notranjo in zunanjo izbirnostjo, moţnostjo (mednarodnih) izmenjav, dodatnimi predavanji za

poglabljanje študijskih tematik, vključevanje gostov in praktičnega dela.

Kot uspešen primer povečevanja kakovosti pedagoškega dela z organizacijskega vidika lahko

navedemo uvedbo kvartalnega sistema študija na UP FM za redne študente. V kvartalnem

sistemu študija je študijsko leto razdeljeno v štiri obdobja, v vsakem pa študenti sledijo

omejenemu naboru predmetov, ki se izvajajo časovno bolj zgoščeno. Študenti so tako

CRP MUMVis – V5-0444 Zaključno poročilo

153

posredno prisiljeni k sprotnemu študiju, ki se kaţe ne le v večji prehodnosti, ampak tudi večji

uspešnosti študentov (doseţene višje ocene).

Rezultat kakovostnega izobraţevalnega procesa so praviloma zaposljivi diplomanti.

Zaposljivi pomeni, da dobijo zaposlitev na takem delovnem mestu, kjer se zahtevajo s

študijskim programom pridobljene kompetence, in da osvojene kompetence diplomanti tudi

uspešno uporabljajo za opravljanje delovnih nalog. Ker so tako zaposljivi diplomanti bistveni

za ugled VŠZ, je pomembnost izhodnega dela procesne linije v modelu večja kot

pomembnost vhodnega dela.

Management raziskovalne dejavnosti in vodenje akademikov

Management raziskovalne dejavnosti bomo v nasprotju s prvima dvema procesnima linijama

razloţili od izhodnega proti vhodnemu delu. Izhodni del – raziskovalna uspešnost je bil

namreč v modelu identificiran kot najpomembnejši. Z raziskovalno uspešnostjo zdruţujemo

več različnih kategorij. Najbolj logična so seveda rezultati raziskovalnih projektov, tako

temeljni kot aplikativni. Med slednjimi velja poudariti tudi sodelovanje z gospodarstvom in

drugimi porabniki znanja, torej neposredno uporabne rezultate v praksi. Posredni izraz

raziskovalne dejavnosti so objave rezultatov v znanstvenih in strokovnih publikacijah. VŠZ

lahko na eni strani rezultate svojega raziskovanja objavlja v publikacijah drugih organizacij,

lahko pa za diseminacijo rezultatov (lastnih in tujih) skrbi preko lastne zaloţbe. Poleg

publikacij so razširjena in uveljavljena oblika diseminacije znanstveni in strokovni sestanki –

konference, seminarji, delavnice. K raziskovalni uspešnosti štejemo tako znanstveni kot

strokovni vidik, saj smo iz vseh virov ugotovili, da je odgovornost VŠZ ne le v razvoju

znanosti, ampak tudi v prenosu (novega) znanja v (širšo) druţbo. UP FM v tem pogledu

uresničuje oboje: njeni raziskovalci objavljajo v različnih znanstvenih publikacijah in

sodelujejo na različnih domačih in tujih konferencah, hkrati pa ima fakulteta tudi svojo

zaloţbo, ki izdaja tako znanstvene kot strokovne publikacije in seveda tudi študijska gradiva v

podporo izvedbe študijskega procesa. Zaradi kakovosti publikacije se je znanstvena revija UP

FM ţe uvrstila na seznam znanstvenih revij s pomembnim vplivom na izbranem področju.

Preko lastnih publikacij različnih vrst fakulteta posreduje (novo) znanje in raziskovalne

rezultate znanstveni skupnosti in svojim študentom, preko različnih konferenc (mednarodna

znanstvena konferenca MIC) in seminarjev pa tudi širši druţbi.

Procesni del managementa raziskovalne dejavnosti se je, podobno kot pri managementu

sredstev, izkazal za najmanj relevantnega, saj gre v tem delu predvsem za avtonomijo dela

akademikov, pri čemer je akademska oz. raziskovalna avtonomija neločljivo povezana z

odgovornostjo do znanosti kot take in do uresničevanja poslanstva VŠZ. Raziskovalci naj bi

bili avtonomni pri izbiranju projektov in razporejanju dela pri projektih. Pri tem se porodi tudi

vprašanje delovne obremenitve akademikov med pedagoškim, raziskovalnim in

administrativnim delom. Stališče tako v literaturi kot med intervjuvanimi strokovnjaki je bilo,

da dobro vodstvo ne vsiljuje enakega razporeda obremenitve vsem zaposlenim, ampak se ta

določa individualno: glede na sposobnosti in interes posameznega akademika. Avtonomija se

nanaša tudi na povezovanje raziskovalnih skupin VŠZ z drugimi raziskovalnimi skupinami in

moţnost sodelovanja v raziskovalnem delu drugih organizacij, tako doma kot v tujini.

Zaposleni kot vhodni element v procesno linijo in njihova kakovost sta po relevantnosti na

drugem mestu v managementu raziskovalne dejavnosti. Dobre zaposlene odlikujejo

strokovnost, motiviranost, iniciativnost in odgovornost, z ustreznim in uspešnim vodenjem pa

lahko management razvije pri akademikih tudi pripadnost VŠZ, čeprav je zanje sicer značilen

individualizem in večja pripadnost izbrani znanstveni disciplini kot organizaciji (Mintzberg

CRP MUMVis – V5-0444 Zaključno poročilo

154

2001, Barnett 2005). Podobno kot na izbor študentov lahko management tudi na izbor

zaposlenih vpliva preko razpisov in razgovorov za delovna mesta. Vendar je zaradi običajno

manjše mase potencialnih kandidatov za zaposlitev v primerjavi z maso potencialnih

kandidatov za študij in zaradi identificiranega večjega pomena kakovosti zaposlenih kot

kakovosti študentov za uspešnost izvajanja dejavnosti akademikom kot vhodnemu elementu

podeljena nekoliko večja pomembnost.

Spremljanje, ugotavljanje in zagotavljanje kakovosti

Čeprav smo o pomenu spremljanja, ugotavljanja in zagotavljanja kakovosti nekaj povedali ţe

pri opisu vsake posamezne dejavnosti oz. procesne linije, pa moramo temu identificiranemu

mehanizmu nadzora in povezave med dejavnostmi nameniti še nekaj pozornosti. Čeprav je po

nekaterih stališčih spremljanje, ugotavljanje in zagotavljanje kakovosti enako pomembna in

enakovredna dejavnost drugim identificiranim v modelu, pa gre po naših ugotovitvah za

dejavnost, ki ne poteka vzporedno z ostalimi, ampak prečno in povezuje izhode s procesi oz.

uspešnost z učinkovitostjo. Idealno gledano dejavnost spremljanja in ugotavljanja kakovosti

poteka na področju izhodnih elementov procesnih linij, dejavnost zagotavljanja kakovosti pa

se nanaša na procesni del. Management VŠZ mora poskrbeti za stalno sledenje vseh izhodnih

elementov, za kar ima na voljo različna orodja in postopke. Za vse izhode, kjer se ne kaţe

uspešnost v smislu doseganja zastavljenih ciljev, mora preko mehanizmov zagotavljanja

kakovosti prilagoditi procese do take mere, da bodo izhodi ustrezni.

Konkretno to pomeni spremljanje poslovanja, izobraţevanja in raziskovanja s samoevalvacijo,

identifikacijo kritičnih področij, refleksijo o ugotovitvah in oblikovanje ukrepov za

izboljšanje procesov. Dober management VŠZ ne vodi postopkov spremljanja in ugotavljanja

kakovosti, ampak omogoča pristojnim sluţbam njihovo izvajanje, s sprejemom in izvajanjem

ukrepov za izboljšanje pa skrbi za zagotavljanje kakovosti.

Povezave in povratne zanke med procesi

Namenimo nekaj besed še povezanosti procesov. Najprej bomo pojasnili povezanost

procesnih elementov predstavljenih procesnih linij v delovanju VŠZ, saj smo procesne

elemente identificirali kot tiste, ki pravzaprav tvorijo VŠZ, nato pa še povezave med

izhodnimi elementi enih in vhodnimi elementi drugih procesnih linij. Ker gre za

poenostavljen, shematski prikaz, izpostavljamo le najpomembnejše povezave, seveda pa

lahko ob intenzivni poglobitvi v shemo opazimo tudi druge, manj vidne, a vseeno do neke

mere vplivajoče povezave.

Za izvajanje posameznih procesov skrbijo vodstvo in zaposleni, ki v okviru pedagoške

obveznosti izvajajo izobraţevalni proces, v okviru raziskovalne obveznosti pa raziskovalni

proces. Struktura in procesi VŠZ morajo odraţati njegovo vizijo in poslanstvo, strategija pa

zastavljena tako, da omogoča zasledovanje strateških (dolgoročnih) in kratkoročnih ciljev. Iz

teorije in raziskave izhaja povezanost avtonomije porabe in avtonomije dela. Pri prvem gre za

to, da vodstvo VŠZ lahko samostojno odloča o razporejanju sredstev med procese glede na

prioritetne cilje, vendar na tak način, da lahko zaposleni opravljajo svoje delo v polnem

obsegu (so torej ustrezno plačani), vendar ga lahko samostojno organizirajo in izvajajo

(avtonomija dela).

Avtonomijo vodstva v zagotavljanju kakovosti izobraţevalnega procesa vidimo predvsem v

zmoţnosti VŠZ, da samostojno določa njegovo strukturo in vsebino, da torej ne oblast ne

CRP MUMVis – V5-0444 Zaključno poročilo

155

drugi zunanji déleţniki ne vplivajo na vsebino ali izvedbo študijskih programov, ampak jih

VŠZ oblikuje sam.

Z avtonomijo zaposlenih v izobraţevalnem procesu označujemo moţnost, da učitelji in

sodelavci niso obremenjeni z zahtevami vodstva pri izvedbi študijskih vsebin, predvsem pa

pri preverjanju znanja. Neredki so primeri, ko zaradi različnih razlogov (običajno finančnih)

vodstvo posreduje pri akademskem osebju zaradi doseganja večje prehodnosti. Kakovosti

izobraţevalnega procesa namreč ni ustrezno uravnavati (npr. s spreminjanjem pogojev za

napredovanje v višji letnik) glede na zastavljeni rezultat, to dolgoročno tudi ne prispeva k

uspešnosti, ampak morajo biti dobri rezultati posledica kakovostnega dela študentov in

učiteljev na izobraţevalnem področju.

Tako kot so med sabo povezani posamezni procesi, tudi med izhodi in vhodi v VŠZ

ugotavljamo pomembne povezave. Izhodi, ki ustrezajo opisanim v shemi, rezultirajo v

uspešnosti VŠZ. Uspešnost, ki jo opredeljujemo kot doseganje zastavljenih ciljev, je glede na

kakovost izhodov lahko seveda večja ali manjša, v vsakem primeru pa daje okolju VŠZ

najvidnejšo in najpomembnejšo informacijo o njegovem delovanju. Tako informacija o

uspešnih, zaposljivih diplomantih v okolju daje informacijo o kakovostnem pedagoškem

procesu, kar posledično pri potencialnih študentih (kandidatih za vpis) vpliva na večjo ţeljo

po študiju v VŠZ. Podoben učinek ima, predvsem na potencialne kandidate za podiplomski

študij, velika raziskovalna uspešnost, predvsem upoštevajoč dejstvo, da se kakovost VŠZ

navadno v precejšnji meri ocenjuje z raziskovalno uspešnostjo. Ta neposredno vpliva tudi na

vhodna sredstva, saj so dobri raziskovalci običajno uspešnejši pri pridobivanju projektov,

kreativnost in inovativnost pa sta cenjeni lastnosti tudi pri gospodarskih subjektih, ki bodo v

večji meri ţeleli sodelovati z VŠZ. Nazadnje, pa ne najmanj pomembno, ugotavljamo

povezavo med pozitivnim poslovanjem kot izhodom managementa sredstev in dobrimi

zaposlenimi kot vhodnim elementom managementa kadrov. VŠZ, ki ima stalne in zanesljive

prihodke ali ustvarja celo preseţek, zagotavlja stabilnejšo in trajnejšo zaposlitev, prav tako pa

se lahko s kakovostnimi kadri pogaja glede plač.

Kompleksnost obvladovanja VŠZ v spreminjajolem se okolju zahteva od vodstva visoko

usposobljenost in moralne vrednote. Za različne dejavnosti VŠZ je lahko ustrezen specifičen

("svoj") tip managementa; od npr. večje svobode na področju raziskovanja do reguliranega

sodelovalnega managementa na področju izobraţevanja. Slika 11 kaţe tako strukturo

managementa VŠZ.

CRP MUMVis – V5-0444 Zaključno poročilo

156

Slika 11. Predlog organiziranosti in modela managementa univerze po Santosu

Vir:Santos 1996 v Santos, Heitor in Caraça 1998: 103.

Predstavitev rezultatov zaključujemo z mislijo Birnbauma (2001) o neobstoju popolnega

managerskega sistema VŠZ, s čimer ţelimo dodatno poudariti, da razviti model prikazuje

optimalno teoretično ureditev, njegova aplikacija v praksi pa ne more potekati "kot po

receptu", ampak se mora prilagoditi specifikam posameznega VŠZ.

"Popoln institucionalni managerski sistem bi imel mehanizme, ki bi zagotavljali, da organizacija deluje

legalno, uspešno in učinkovito. Popoln sistem bi zadovoljeval interese managerjev, tistih, ki so managerjem

nadrejeni, in tistih, ki so subjekti samega sistema. Nekateri od številnih sistemov, ki so se razvili v visokem

šosltvu, so izpolnili nekatere teh kriterijev. Nekateri sistemi niso izpolnili nobenega. Noben sistem pa ni izpolnil

– ali pa ne more izpolniti – vseh, deloma zato, ker so zahteve po legalnosti, uspešnosti in učinkovitosti med seboj

neusklajene, in deloma zato, ker so interesi različnih skupin, ki sodelujejo v manageriranju visokošolskih

zavodov, pogosto v konfliktu. Različni sistemi imajo pač različne namene" (Birnbaum 2001, 29).

CRP MUMVis – V5-0444 Zaključno poročilo

157

III. Zaključni del

13 SKLEPI IN UGOTOVITVE

Obseţna raziskava literature in pa empirična raziskava, ki smo jo izvedli med slovenskimi

VŠZ in tujimi strokovnjaki visokega šolstva v tujini nam daje kar veliko gradiva v premislek.

V splošnem lahko rečemo, da kljub številnim razlikam slovensko visoko šolstvo in slovenski

VŠZ le niso tako nazadnjaški in v slabem stanju, kot lahko mariskdaj razberemo iz mnoţičnih

medijev. Dejstvo je, da v številnih lastnostih ne sistem ne posamezni VŠZ niso primerljivi s

tujimi ali celo z najbolj slovečimi svetovnimi VŠZ, vendar je pri vseh primerjavah potrebne

tudi nekaj več racionalnosti. Slovenski VŠZ, kot pravzaprav vsak nacionalni izobraţevalni

sistem, imajo specifično zgodovinsko tradicijo in obstajajo, delujejo v specifičnih socialno-

ekonomskih okoliščinah, zaradi česar slepo sledenje tujim zgledom in ureditvam ni vedno

najboljša rešitev.

Modeli managementa VŠZ se spreminjajo skladno z druţbenimi trendi. Kot smo ugotovili v

raziskavi, gre v praksi prej za atipičnost struktur in delovanja kot za modele, pa vendar lahko

analizirane VŠZ opredelimo glede na identificirano tipologijo. Glede na vse večje spodbude

EU in tendence trenutnega razvoja nadaljnjih izobraţevalnih politik lahko sklenemo, da bo v

prihodnosti vse večji poudarek na trikotniku znanja, ki daje velik poudarek na uporabnosti

znanja, sposobnosti reševanja konkretnih problematik. V osredju bo interdisciplinarnost v

praksi ter intenzivnejše povezovanje z gospodarstvom, kjer se bosta vloga in pomen

izobraţevanja temeljito prestrukturirala. Temu trendu se morajo torej smiselno prilagoditi tudi

slovenski VŠZ, začenši vsekakor z boljšo organizacijo (in vodenjem) na sistemski in

institucionalni ravni.

Primerjava pravne ureditve visokega šolstva in organiziranosti VŠZ je pokazala, da so

slovenski VŠZ, vsaj na normativni ravni, primerljivo urejeni kot v drugih drţavah EU. V

raziskavi smo ugotovili, da vodstvo VŠZ zelo različno interpretira pravne okvire za

organizacijo in vodenje VŠZ, teorija in raziskave iz tujine pa kaţejo, da je malo vodstvenih

kadrov, predvsem rektorjev in dekanov ustrezno usposobljenih na področju managementa.

Čeprav se v nekaterih drţavah praksa zaposlovanja profesionalnih managerjev kot

direktorjev/vodij VŠZ ni izkazala za posebej učinkovito, pa ugotavljamo, da so znanja iz

managementa, predvsem managementa v izobraţevanju, več kot potrebna za učinkovito

vodenje VŠZ. To se lahko dosega bodisi z ločenostjo vodstvenih funkcij, pri čemer se

akademsko vodstvo dopolnjuje z administrativnim, ali pa z ustreznim usposabljanjem

dekanov in rektorjev.

Ugotavljamo, da financiranje večine anketiranih VŠZ temelji na enem viru, in sicer

nacionalnih (običajno javnih) sredstev za izobraţevalno dejavnost. V primeru spremembe

načina financiranja in z upadanjem vpisa lahko delovanje VŠZ ogrozi pomanjkanje finančnih

sredstev, ki bi jih siceer v večji meri lahko pridobili z drugimi dejavnostmi, kot sta

raziskovanje, t. i. izobraţevanje za trg, izvajanje vseţivljenjskega učenja, svetovanje.

Raznolikost virov je en od osnovnih pogojev za uspešno delovanje VŠZ.

Na področju internacionalizacije ugotavljamo, da VŠZ posvečajo premalo pozornosti

internacionalizaciji ter strateško vodeni implementaciji in celovitemu pristopu tega procesa, v

katerega bi bili vključeni vsi zaposleni (tako akademsko, kakor administrativno osebje).

Slovenski visokošolski prostor se ne more razvijati samo v nacionalnih okvirih, izoliran od

CRP MUMVis – V5-0444 Zaključno poročilo

158

ostalega sveta. To pa pomeni, da se morajo VŠZ v Sloveniji intenzivneje posvetiti

obravnavanju vplivov globalizacije, integracijskih procesov, liberalizacije mednarodne

trgovine in vplivov internacionalizacije visokega šolstva na delovanje VŠZ ter poiskati

najboljše moţnosti za prilagoditev novim pogojem tako na institucionalni kot tudi na

sistemski ravni.

Pri predstavitvi prakse zagotavljanja kakovosti VŠZ smo ugotovili, da je treba nadaljevati z

razvojem internega sistema presojanja študijskih doseţkov študentov posameznega VŠZ in da

so potrebne pozitivne spremembe na področju vključevanja tudi drugih déleţnikov VŠZ

(poleg študentov) v procese presojanja in zagotavljanja kakovosti, predvsem izpostaviti

delodajalce in zaposlene v VŠZ. Predvsem za zaposlene v VŠZ ugotavljamo, da so vse manj

vključeni v procese zagotavljanja kakovosti, vse bolj izključeni pa so tudi iz procesov

snovanja razvoja VŠZ. Usmerjenost presojanja kakovosti VŠZ v učno izkušnjo študentov

zapostavlja področje kadrov (v smislu razvoja kadrov in sredstev za delo), kar ne more imeti

pozitivnega učinka na prihodnjo kakovost VŠZ.

Na podlagi raziskave in ugotovitev iz literature smo v okviru projekta razvili tipologijo, s

katero smo skušali kar najbolje zajeti realnost slovenskih VŠZ, in model optimalnega

delovanja, ki lahko managementu VŠZ sluţi kot vodilo pri oblikovanju nadaljnjega razvoja in

delovanja VŠZ. Zaradi individualnih specifik modela seveda ne gre neposredno aplicirati v

prakso, ampak je pri aplikaciji treba upoštevati zmoţnosti posamičnega VŠZ in okolja, v

katerem deluje. Poleg tega pa se mora management VŠZ tudi zavedat, da je spreminjanje in

izboljševanje kompleksen in predvsem dolgotrajen proces, katerega rezultati in učinki se

pokaţejo v daljšem šele časovnem obdobju.

CRP MUMVis – V5-0444 Zaključno poročilo

159

14 PRIPOROČILA

V projektu Modeli učinkovitega managementa visokošolskih zavodov smo se osredotočali na

različne vidike strukture, procesov in managementa VŠZ, ki prispevajo k njihovi večji

učinkovitosti.

Priporočila smo delno zapisali ţe v posameznih poglavjih; številne predloge za morebitne

izboljšave je najti predvsem v poglavju Rezultati. Ta priporočila in predloge je treba "brati"

predvsem kot morebitno idejo za spremembo oziroma za uvedbo kakšne novosti, predvsem na

nivoju VŠZ.

Na podlagi analize literature, mednarodnih raziskav in lastne empirične raziskave smo na tem

mestu oblikovali nekaj priporočil tako za VŠZ kot za visokošolski sistem, pri čemer je treba

upoštevati, da spremembe na ravni sistema povzročijo zagotovo tudi spremembe na ravni

zavodov. Podajamo najpomembnejša priporočila, ki naj se razumejo predvsem kot

"opomnik", da je na omenjenem področju treba (ne)kaj spremeniti. Za ta način zaključka smo

se odločili, ker priporočila na ravni enega projekta ne morejo biti "recepti" ali celo rešitve

problemov, ki so med seboj kompleksno prepleteni in pred uvedbo kakršnekoli spremembe

terjajo tehten premislek različnih udeleţencev.

Visokošolski zavod

 Neobetajoči demografski trendi pomenijo nujnost iskanja fleksibilnejše moţnosti

izvajanja izobraţevalne dejavnosti in tudi usmerjenost na tuje študente.

 Krepitev vseţivljenjskega učenja, omogočanje različnih študijskih poti

(personalizacija izobraţevanja) in priznavanje znanja in spretnosti pridobljenih z

neformalnim in priloţnostnim učenjem.

 Bolj sveţa, sodobna organizacija izvedbe študijskih programov, odmik od klasične

semestralne izvedbe.

 Načini poučevanja: več IKT, gosti iz prakse, povezovanje predavanja in vaj idr.

 Več mobilnosti študentov na nacionalni in mednarodni ravni.

 Uvesti več oblik transnacionalnega izobraţevanja in povezovanja z VŠZ v tujini.

 Urediti ustrezno "administriranje" mednarodnih aktivnosti, predvsem na področju

študijskih dejavnosti.

 Več mobilnosti akademskega osebja (učiteljev in raziskovalcev) na nacionalni in

mednarodni ravni.

 Več pozornosti raziskovalni dejavnosti, kar posledično pomeni tudi novo znanje za

izobraţevalno dejavnost in dodatni prihodek (slabi demografski trendi).

 Drugačen pristop h kadrovanju: fleksibilnost (dolţina delovnega časa, čas zaposlitve),

ustrezna razmerja (glede na ISCED področje) med raziskovalci/učitelji in strokovno-

administrativnim kadrom.

 Delovni čas: ustrezna posredna in neposredna delovna obveznost v okviru 40-urnega

delovnega tedna za namen izvajanja zastavljenih dejavnosti in doseganja ciljev.

CRP MUMVis – V5-0444 Zaključno poročilo

160

 Poudariti pomen raznovrstnih prihodkov, alokacija sredstev (tudi) glede na doseţke.

 Razvoj kulture kakovosti ter jasna opredelitev kazalnikov in metodologije zbiranja

podatkov bo omogočila večjo transparentnost pri informiranju vseh déleţnikov.

 Za vodenje VŠZ so potrebna specifična znanja.

Visokošolski sistem

 Razmisliti je treba o številu, vrsti in velikosti VŠZ, regionalni porazdelitvi VŠZ in

področijih študijskih programov.

 Stopenjski študij – je smiselna binarnost na (vseh) stopnjah izobraţevanja?

 Reguliranje vpisa: vzpostavitev (nacionalne) vpisno-informacijske sluţbe za terciarno

izobraţevanje.

 Ureditev statusa višjega šolstva, vključitev višjega šolstva v terciarno izobraţevanje.

 Doprinos k mobilnosti - drugačen sistem priznavanja v tujini pridobljene izobrazbe in

uvedba Nacionalnega ogrodja kvalifikacij.

 Delovna obveznost in vrste dela visokošolskih učiteljev: uvesti 40-urni delavnik z

upoštevanjem vseh dejavnosti ali ohraniti normativno ureditev (samo) glede na

kontaktne ure?

 Zaposleni na VŠZ - javni usluţbenci?

 Financiranje VŠZ in brezplačni študij za študente – za vse? Razmerje med

normativnim delom in "pasovnimi" sredstvi, tarifne skupine.

 Financiranje študentov, posledično VŠZ preko vaučarskega sistema, štipendije?

 Sistem samoevalvacij, predvsem pa zunanjih evalvacij, zahteva ustrezno usposobljene

evalvatorje (znanje o visokem šolstvu in konceptih kakovosti, metodološka znanja in

osebnostne veščine in lastnosti).

 Vzpostaviti ustrezen sistem kakovosti na sistemski ravni in posledično na VŠZ

(akreditacija, evalvacija – zunanja in/ali kolegialna, samoevalvacija).

 Uvedba izobraţevanja in usposabljanja za vodstvene kadre VŠZ, delitev funkcije

(strokovne in poslovodne pristojnosti).

CRP MUMVis – V5-0444 Zaključno poročilo

161

15 LITERATURA

15.1 Pisni viri

Aigner, S. J. in drugi NAVESTI VSE. 1992. Internationalizing the University: making it

work. Springfield. CBIS Federal.

Altbach, G. P. 2004. Globalization and the University: Myths and realities in an unequal

world. http:// www.bc.edu/bc_org/avp/soe/cihe/publications/pub_

pdf/Globalization.pdf (20. 11. 2009).

Antikainen, A. 2006. In search of the Nordic model in education. Scandinavian journal of

educational research 50 (39): 229-243. LINK (26. 2. 2010)

Archer, W. 2005. Mission critical? Modernising human resource management in higher

education. Oxford: Higher Education Policy Institute.

Armstrong, L. 2010a. The business model for higher education: I. What doesn't work?

http://www.changinghighereducation.com/2010/02/the-business-model-for-higher-

education-i-what-doesnt-work.html (17. 2. 2010).

Armstrong, L. 2010b. The business model for higher education: II. How might it be fixed?

http://www.changinghighereducation.com/2010/02/the-business-model-for-higher-

education-ii-how-might-it-be-fixed.html (23. 2. 2010).

Arum, S. in J. van de Water. 1992. The Need for a Definition of International Education in

U.S. Universities. V Bridges to the Futures: Strategies for Internationalizing

Higher Education, ur. C. B. Klasek. STRANI. Carbondale: Association of

International Education Administrators.

Baldwin, R. G. in J.L. Chronister. 2001. Teaching without tenure: Policies and practices for a

new era. Baltimore: John Hopkins University Press.

Barker, R. A. 2001. The nature of leadership. Human relations 54 (4): 469–494.

Barthes, R. 1977. Image, music, text. London: Fontana Press.

Barthes, R. 1990. S/Z. Oxford: Blackwell.

Beachum, F. 2004. Leadership stability and principal turnover: a study of effects on school

and student performance indicators. Neobjavljeni prispevek na konferenci The

University Council for Educational Administration Conference. Nashville: TN.

Benedetič, A. 2000. Zgodovina visokega šolstva oziroma univerze na Slovenskem. V 36.

seminar slovenskega jezika, literature in kulture, 26. 6. - 15. 7. 2000, ur. Irena Orel,

261-270. Zbornik predavanj. Ljubljana: Center za slovenščino kot drugi/tuji jezik

pri Oddelku za slovanske jezike in knjiţevnosti Filozofske fakultete.

Bess, J. L. in J. R. Dee. 2008. Understanding collage and university organization: theories rot

effective policy and practice. Sterling: Stylus Publishing.

Bevc, M. 2003. Učinkovitost in pravičnost visokošolskega izobraţevanja v Sloveniji. Teorija

in praksa (40) 1: 90-102.

Bevc, M. 2006. Reforma financiranja visokega šolstva v Sloveniji za povečano zasebno

financiranje: potrebnost in pogoji za uspeh. IB revija (4) 4: 56-62.

Biloslavo, R. 2006. Strateški management in management spreminjanja. Koper: Fakulteta za

management.

CRP MUMVis – V5-0444 Zaključno poročilo

162

Biloslavo, R. 2007. Kultura organizacije. V Ko država šepeta, ur. A. Trnavčevič, 29-56.

Koper: UP Fakulteta za management, Ljubljana: Šola za ravnatelje.

Birnbaum, R. 2001. Management fads in higher education. San Francisco (CA): Jossey-Bass.

Birnbaum, R. 1988. How colleges work: the cybernetics of academic organization and

leadership. San Francisco: Jossey-Bass.

Bleak, J. L. 2005. When for-profit meets nonprofit. New York: Routledge.

Bolden, R., G. Petrov in J. Gosling. 2008a. Developing collective leadership in higher

education: final report. London: Leadership foundation for higher education.

Bolden, R., G. Petrov in J. Gosling. 2008b. Tensions in higher education leadership: towards

a multi-level model of leadership practice. Higher education 62 (4): 358–376.

Bologna process stocktaking report. 2009.

http://www.ond.vlaanderen.be/hogeronderwijs/Bologna/conference/documents/Stoc

ktaking_report_2009_FINAL.pdf (26. 11. 2009).

Bolonjski proces 2020 - evropski visokošolski prostor v novem desetletju. Komunike

konference evropskih ministrov, pristojnih za visoko šolstvo. Leuven in Louvain-la

Neuve, 28. – 29. april 2009. Http://ceps.pef.uni-lj.si/knjiznica/doc/Leuven-

komunike_SI.pdf (3. 12. 2009).

Bourdieu, P. 2004. Znanost o znanosti in refleksivnost. Ljubljana: Liberalna akademija.

Bowman, R. F. Jr. 2002. The real work of the department chair. The clearing house 75 (3):

158–62.

Braček, A. 2007. Internacionalizacija visokega šolstva v Sloveniji. Magistrsko delo, Fakulteta

za druţbene vede, Univerza v Ljubljani.

Bryman A. 2007. Effective leadership in higher education. A literature review studies in

higher education 32 (6): 693–710.

Carvalho, M. G. 2007. The Contribution of Education and Training to Social Inclusion and

Social Integration. Symposium on the future perspectives of European education

and training for growth, jobs and social cohesion, Bruselj, 19 June 2007.

Castells, M. 1996. The rise of the network society. Cambridge (Mass.), Oxford: Blackwell.

Center za razvoj univerze. 1987. Dolgoročni razvoj visokega šolstva v SR Sloveniji. Projekt

dolgoročnega razvoja (Univerza Edvarda Kardelja v Ljubljani, Univerza v

Mariboru, Gospodarska zbornica Slovenije). Prvo poročilo. Ljubljana: Center za

razvoj univerze.

Chait, R. 2003. The questions of tenure. Harvard University Press.

Change, The magazine of higher learning 37 (6): 32-39.

Chartered management institute. 2004. The Chartered management institute Dictionary of

business and management. London: Bloomsbury.

Churchill, G. A. 2005. Marketing research: methodological foundations, 9. izd. Mason:

Thomson/South-Western.

Clark, B. R. 1996. Substantive knowledge growth and innovative organisation: new categories

for higher education research. Higher education 31: 417–430.

Coaldrake, P. in L. Stedman. 1999. Academic work in the twenty-first century. University of

Queensland Press.

CRP MUMVis – V5-0444 Zaključno poročilo

163

Collis, D. B. l. New business models for higher education. Yale University.

http://net.educause.edu/ir/library/pdf/ffpiu0006.pdf (24. 2. 2010).

Commission of the European communities. 2009. Report from the Commission to the

Council, the European parliament, the european economic and social committee

and the Committee of the regions; Report on progress in quality assurance in

higher education. Brussels, 21. 9. 2009, COM (2009) 487 final.

http://ec.europa.eu/education/higher-education/doc/report09_en.pdf (26. 11. 2009).

Connel, H. 2005. University research management: meeting the institutional challenge.

OECD Publishing.

http://www.google.com/books?id=rOphfzbmw5EC&printsec=frontcover&dq=Univ

ersity+Research+Management:+Developing+Research+in+New+Institution&lr=&

hl=sl&source=gbs_similarbooks_r&cad=2#v=onepage&q=University%20Research

%20Management%3A%20Developing%20Research%20in%20New%20Institution

&f=false (16.12.2009)

Cooper, C. L. in C. Argyris, ur. 1998. The concise Blackwell encyclopedia of management.

Malden (MC) in Oxford: Blackwell Publishers.

Čepar, Ţ. 2009. Socio-ekonomski dejavniki povpraševanja po visokošolskem izobraževanju v

Slovenji. Doktorska disertacija, Fakulteta za management Koper, Univerza na

Primorskem.

De Boer, H. in J. File. 2009. Higher Education governance reforms across Europe. Center for

Higher Education Policy Studies. Enschede: CHEPS.

http://www.utwente.nl/.../C9HdB101%20MODERN%20PROJECT%20REPORT.p

df (22. 10. 2009).

De Boer, H., J. Huisman, A. Klemperer, B. van der Meulen, G. Neave, H. Theisens, in M. van

der Wende. 2002. Academia in the 21st century: An analysis of trends and

perspectives in higher education and research, 1-55. Den Haag: Adviesraad voor

het Wetenschapsen Technologiebeleid (AWT).

De Wit, H. 1995. Strategies or Internationalization of Higher Education: A Comparative

Study of Australia, Canada, Europe and the United States. Amsterdam: European

Association for International Education.

De Wit, H. 2002. Internationalization of Higher Education in the United States of America

and Europe: A Historical, Comparative, and Conceptual Analysis. Westport:

Greenwood Press.

Debevec, T. 2008. Spremljanje, ugotavljanje in zagotavljanje kakovosti v slovenskem

visokošolskem prostoru v letih 2007 in 2008: metaporočilo Senata za evalvacijo.

Interno gradivo, Svet RS za visoko šolstvo.

Dow, G. K. 2003. Governing the firm: workers' control in theory and practice. Cambridge:

Cambridge University Press.

Drodge, S. 2002. Managing under pressure: the management of vocational education under

the British, Dutch and French systems. Research in post-compulsory education 7

(1): 27–43.

Easterby-Smith, M., R. Thorpe in A. Lowe. 2005. Raziskovanje v managementu. Koper:

Fakulteta za management Koper.

Edmunds, H. 1999. The focus group research handbook. Lincolnwood: NTC Business books

in American marketing association.

CRP MUMVis – V5-0444 Zaključno poročilo

164

Enders, J. 2000. Academic staff in Europe: changing employment and working conditions.

International perspectives on higher education research 1: 7-32.

Enders, J. 2002. Higher Education, Internationalisation, and the Nation-State: Recent

Developments and Challenges to Governance Theory.

http://www.iff.ac.at/hofo/CHER_2002/pdf/ch02ende.pdf (10. 10. 2009).

Enders, J. in E. De Weert. 2009. The changing face of academic life: analytical and

comparative perspectives. Hampshire: Palgrave MacMillan.

ENQA (European association for quality assurance in higher education). 2005.

ENQA. 2008. Quality procedures in the European higher education area and beyond –

second ENQA survey. Helsinki: ENQA.

http://www.enqa.eu/files/ENQA%20Occasional%20papers%2014.pdf (20. 11.

2009).

ENQA. 2009. ENQA position paper on quality assurance in the EHEA.

http://www.enqa.eu/files/ENQA_position_paper%20%283%29.pdf (4. 12. 2009).

EQAR. 2009. EQAR now lists 17 quality assurance agencies. http://www.eqar.eu/home/press-

release-8-october-2009-eqar-now-lists-17-quality-assurance-agencies.html (23. 11.

2009).

Estermann, T. in T. Nokkala. 2009. University autonomy in Europe I: exploratory study.

Bruselj: EUA.

EUA. 2005. Developing an internal quality culture in higher education. Report on the quality

culture project 2002 – 2003. Brussels: EUA.

http://www.eua.be/eua/jsp/en/upload/QC1_full.1111487662479.pdf (20. 11. 2009).

EUA. 2008. Germany, Academic Career Structure.

http://www.eui.eu/ProgrammesAndFellowships/AcademicCareersObservatory/Aca

demicCareersbyCountry/Germany.aspx#RequirementsForPositions (18. 3. 2010)

Eurydice. 2004. Evaluation of schools providing compulsory education in Europe. Bruselj:

Eurydice European unit.

Eurydice. 2007. Focus on the structure of higher education 2006/07. Bruselj: Eurydice

European unit.

Eurydice. 2008. Higher education governance in europe: Policies, structures, funding and

academic staf. Bruselj: Eurydice European unit.

Ferlie, E. B. in S. M. Shortell. 2001. Improving the guality of health care in the United

Kingdom and United States: a framework for change. The milbank quarterly 79 (2):

281-315.

File, J. 2002. Institutional management in higher education. V Management, kakovost, razvoj:

zbornik 2. strokovnega posveta Visoke šole za management v Kopru z mednarodno

udeležbo, Bernardin, 16.-17. november 2001, 23-32. Koper: Visoka šola za

management.

Flora, H. B. 2007. Graduate assistants: students or staff, policy or practice? The current legal

employment status of graduate assistants. Journal of higher education policy and

management 29 (3): 315–322.

Foucault, M. 2008. The order of things: an archaeology of the human sciences. London, New

York: Routledge.

CRP MUMVis – V5-0444 Zaključno poročilo

165

Gappa, J., M., A. E. Austin in A. G. Trick. 2005. Rethinking academic work and workplaces.

Change 37 (6): 32-39.

Gibbons, M. 1998. Higher education relevance in the 21st century. Washington: World Bank.

Gibbons, M. in drugi. 1994. The New Production of Knowledge. London: Sage.

Gmelch, W. H. 2000. Rites of passage: transition to the deanship. Prispevek na letnem

sestanku Ameriškega zdruţenja za izobraţevanje učiteljev, Chicago, 25.-28.

februar.

Gordon, G. in G. Whitchurch. 2007. Managing human resources in higher education: the

implications of a diversifying workforce. Higher education management and policy

19 (2): 131-153.

Gospel, H. F. in A. Pendleton, ur. 2006. Corporate governance and labour management: an

international comparison. Oxford, New York: Oxford University Press.

Grint, K. 2005. Leadership: limits and possibilities. Basingstoke: Palgrave Macmillan.

Gronn, P. 2008. Hybrid Leadership. V Distributed leadership according to the evidence, ur.

K. Leithwood, B. Mascall in T. Strauss. NewYork: Routledge.

Hallinger, P. 2004. Leading educational change: reflections on the practice of instructional

and transformational leadership. Cambridge journal of education 33 (3): 329-351.

Halpin, D. 2006. Understanding curriculum as Utopian texst. V Schooling, Society and

Curriculum, ur. A. Moore. London: Routledge.

Hämäläinen, K., J. Haakstad, J. Kangasniemi, T. Lindeberg in M. Sjölund. 2001. Quality

assurance in the Nordic higher education. Helsinki: ENQA.

Hartley, D. 2006. The instrumentalization of the expressive in education. V Schooling, Society

and Curriculum, ur. A. Moore. London: Routledge.

Hazelkorn, E. 2005. University Research Management: Developing Research in New

Institutions. MESTO: OECD Publishing.

http://www.google.com/books?id=UdCcvAfnoOYC&printsec=frontcover&hl=sl&s

ource=gbs_v2_summary_r&cad=0#v=onepage&q=&f=false (16. 12. 2009)

Hersey, P. in H. K. Blanchard. 1988. Management of organizational behavioral. New Jersey:

Prentice Hall.

Hofmann, S. 2005. 10 years on: Lessons learned from the institutional evaluation

programme. Bruselj: EUA.

Huisman, J. in M.C. van der Wende, ur. 2004. On cooperation and competition: National and

european policies for the internationalisation, ACA Papers on Interantional

Cooperation: 17-49. Bonn: Lemmens

International Association of Universities (IAU). 2005. IAU 2005 Internationalization Survey

Preliminary Findings Report.

http://www.unesco.org/iau/internationalization/pdf/internationalization_2005.pdf

(16. 9. 2007).

Janc, M., ur. 2001. Prve izkušnje z javnim računovodstvom po uveljavitvi zakona o

računovodstvu. Zbornik referatov III. Seminarja o javnih financah in državnem

revidiranju. Portoroţ: Zveza ekonomistov Slovenije.

CRP MUMVis – V5-0444 Zaključno poročilo

166

Johansen, H. in G. T. Page. 1995. International dictionary of management, 5. izd. London:

Kogan.

Jongbloed, B., P. Maassen in G. Neave, ur. 1999. From the eye of the storm: higher

education's changing institution. Dordrecht, Boston, London : Kluwer Academic

Kalpazidou Schmidt, E. 2007. Higher education in Scandinavia. V International handbook of

higher education, ur. J. J. F. Forest in P. G. Altbach: 517-537. Springer

Netherlands. http://www.springerlink.com/content/vk334w1871ggj534/fulltext.pdf

(24. 2. 2010)

Kameoka, Y. 1996. The internationalisation. The OECD Observer št. 202. DOPOLNITI

OPIS

Kanjananiyot, P. 2003. Internationalization of higher education: concepts and importance.

DOPOLNITI OPIS

http://www.fulbrightthai.org/data/knowledge/intlization%20paper.doc (10. 10.

2009).

Knight, J. 1994. Internationalization: Elements and Checkpoints. Ottawa: Canadian Bureau

for International Education.

Knight, J. 1999. Internationalization of higher education. V Quality and internationalization

in higher education, ur. OECD, 13-28. Paris: OECD

Knight, J. 2003. Updated Internationalization Definition. Boston: International Higher

Education, Boston College 33 (2–3).

Knight, J. 2005. Internationalization- the New World of Crossborder Education

Developments, Complexities and Challenges.

http://www.itpnz.ac.nz/conferences/2005_Nov_ITP_Conf/Jane_Knight_Internation

alisation.pdf (20. 7. 2007).

Knight, J. in H. de Witt. 1999. Quality and Internationalisation in Higher Education. Paris:

Organisation for Economic Co-operation and Development.OECD.

http://www.aqa.ac.at/download.php?id=4 (1. 12. 2007).

Knight, J. 2006. 2005 IAU Global Survey Report: Internationalization of Higher Education:

New Directions, New Challenges. Pariz: International Association of Universities

(IAU).

Kontler Salamon, J. 2009. Sinergija raziskav in boljši diplomanti. DELO. 11. 12. 2009;

http://www.delo.si, 12. 12. 2009

Koren, A. 2007. Ravnateljevanje: Vprašanja o vodenju šol brez enostavnih odgovorov.

Koper: Fakulteta za management.

Kotter, J. P. 1990. A force for change: how leadership differs from management. New York:

Free Press.

Kouzes, J. M. in B. Z. Posner, 1995. The leadership challenge. San Francisco: Jossey-Bass.

Kovač, A. in N. Trunk Širca. 2008. Internationalization in higher education: Case of

establishing the Euro-Mediterranean university. Prispevek na International

conference of Mediterranean studies, 20-23 March 2008, Atene, Grčija.

Kranjec, M. 2004. Z brezplačnim izobraţevanjem revni subvencionirajo bogate. Finance, 27.

maj, 8.

CRP MUMVis – V5-0444 Zaključno poročilo

167

Kress, G. 2006. Learning and curriculum: Agency, ethics and aesthetics in an era of

instability. V Schooling, Society and Curriculum, ur. A. Moore. London.

Routledge.

Lang, R. in S. Muller. 2000. Transformacijsko vodenje v vzhodnonemškem procesu

transformacije. V Management v tranzicijskih procesih, ur. R. Lang, J. Kovač in M.

Bernik, 199-234. Kranj: Moderna organizacija.

Leithwood, K., ur. 1998. Organizational learning in schools. Lisse: Sweets & Zeitlinger.

Leslie, L. L. in G. P. Johnson. 1974. The Market Model and Higher Education. The journal of

higher education 45 (1): 1-20. http://www.jstor.org/stable/1980645 (24. 2. 2010)

Levin, S. J. 1999. Missions and structures: Bringing clarity to perceptions about globalization

and higher education in Canada. Higher Education 37 (4): 377-399.

Levin, S. J. 2001. Public policy, community colleges, and the path to globalization. Higher

Education 42 (2): 237-262.

Maister, D. 2006. Why should I follow you? Managing professionals: attitudes, skills and

behaviours. http://davidmaister.com/podcasts.archives/3/21/ (6. 4. 2008).

Martin, E. 1999. Changing academic work: developing the learning university. Buckingham:

Society for research into higher education in Open University Press.

McInnis, C. 1996. Change and diversity in the work patterns of Australian academics. Higher

education management 8 (2): 105–117.

Melik, V. 1989. Ljubljanska univerza in njeni predhodniki. V Zbornik ljubljanske univerze,

ur. A. Benedetič, V. Kopač, V.Melik, D. Ogrin, R. Pavlovec in V. Pogačnik, 7-17.

Ljubljana: Univerza Edvarda Kardelja.

Mendenhall, R. 2001. Technology: Creating new models in higher education. V: National

governors association Higher expectations: Essays on the future of higher

education: 37-44. Washington (DC) : NGA.

Middlehurst, R. 2008. Not enough science or not enough learning? Exploring the gaps

between leadership. Theory and practice. Higher education 62 (4): 322–339.

Mihelič, K. 2002. Evropske smernice za razvoj visokošolskih institucij. V Management,

kakovost, razvoj. Zbornik 2. strokovnega posveta Visoke šole za management v

Kopru z mednarodno udeležbo, Bernardin, 16. – 17. november 2001, 151-160.

Koper : Visoka šola za management.

Milbank, J. 1995. Theology and social theory: beyond secular reason. Oxford, Cambridge:

Blackwell.

Mintzberg, H. 1993. Structure in fives: designing efective organizations. New York: Prentice-

Hall.

Mintzberg, H. 1998. Covert leadership: notes on managing professionals. Harvard business

review 76: 140–147.

Mintzberg, H. 2001. The professional bureaucracy. V Management and decision-making in

higher education institutions, ur. Ineke Jenniskens, 171-194. Enschede: CHEPS.

Moravec, J. W. 2008. A new paradigm of knowledge production in higher education. On the

horizon 16 (3): 123-136.

CRP MUMVis – V5-0444 Zaključno poročilo

168

Mramor, D. 2001. Financiranje visokega šolstva. V Razvoj visokega šolstva v Sloveniji, ur.

Branko Stanovnik, Ljubo Golič in Alojz Kralj, 275-284. Ljubljana: Slovenska

akademija znanosti in umetnosti.

Muijs, D, A. Harris, J. Lumby, M. Morrison in K. Sood. 2006. Leadership and leadership

development in highly effective further education providers. Is there a relationship?

Journal of further and higher education 30 (1): 87–106.

Musek Lešnik, K. in K. Bergant. 2001. Samoevalvacija v vzgojno-izobraževalnih

organizacijah. Ljubljana: Inštitut za psihologijo osebnosti.

Nahavandi, A. 2003. The art and science of leadership, 3. izd. Upper Saddle River (N.J.):

Prentice Hall.

National Tertiary Education Union (NTEU). 2004. Excess Baggage, Australian staff

involvement in the delivery of offshore courses. Dostopno prek: National Tertiary

Education Union Australia's Union for Tertiary Education Staff.

Nayyar, D. 2007. Globalisation: What Does It Mean for Higher Education?

http://www.cscsarchive.org:8081/MediaArchive/education.nsf/1105fec5535ec8ab6

525698d00258968/0a7e3c617329b7f58825748e007cb6ff/$FILE/A0355623.pdf (4.

11. 2009).

NEA, Higher Education Research Center Update. National Education Association,

Washington, DC, Vol. 10, No. 5., pp. 1-6, December, 2004. NASLOV?

NEA. 2004. Higher education research center update. National education association 10 (5):

1-6.

Neave, G. 1998. The Evaluative State Reconsidered. European journal of education 33 (3):

265-285.

Neuman, W. L. 2000. Social research methods: qualitative and quantitative approaches, 4.

izd. Boston: Allyn and Bacon.

Nokkala, T. 2002. National policy responses to the globalisation of higher education.

http://www.utwente.nl/cheps/documenten/susunokkola.pdf (30. 10. 2009).

O'Donovan, G. 2003. A Board Culture of Corporate Governance. Corporate governance

international journal 6 (3).

OECD. 2009. Higher uducation to 2030, Volume 2: Globalisation. Paris: OECD.

OECD. 2009. Highlights from Education at a glance 2009. Paris: OECD.

Parker, J. 2005. Voice and academic identity in ‘changing places’. International perspectives

on higher education research 3: 185 – 203.

Patton, M. Q. 2002. Qualitative research & evaluation methods, 3. izd. Thousand Oaks,

Calif., London, New Delhi: Sage.

Pauko, M., ur. 2006. Kakovost v visokem šolstvu: Poročilo nacionalne komisije za kvaliteto

visokega šolstva 2006. Maribor: Nacionalna komisija za kvaliteto visokega šolstva,

Koper: Fakulteta za management.

Pauli-Ferch, B. de in G. Wohlfahrt (2001). Dauer der individuellen Berufslaufbahn von

UniversitätslehrerInnen. Projektbericht an das BM: BWK.

Pečar, Z., B. Gramc, A. Leben, N. Trunk Širca, K. Rodman, K. Košmrlj, A. Faganel, M. Brejc

in K. Širok. 2008. Razvoj sistema kakovosti v terciarnem izobraževanju: zaključno

CRP MUMVis – V5-0444 Zaključno poročilo

169

poročilo projekta v okviru ciljno-raziskovalnega programa "Konkurenčnost

Slovenije 2006-2013". Ljubljana: Fakulteta za upravo, Koper: Fakulteta za

management.

Pennington, P., C. Townsend in R. Cummins. 2003. The relationship of leadership practices

to culture. Journal of leadership in education 2 (1): 1-18.

Podobnik, K. 1998. Javni sektor in evropsko (konkurenčno) pravo. PP, Pravna praksa 17

(13): 5-6.

Prague declaration 2009.2009. European universities – looking forward with confidence.

Bruselj: EUA.

http://www.eua.be/fileadmin/user_upload/files/Publications/EUA_Prague_Declarati

on_European_Universities_-_Looking_forward_with_confidence.pdf (3. 12.

2009).

Prichard, C. 2000. Making managers in universities and colleges. Buckingham: Open

University Press.

Quiang, Z. 2003. Internationalization of Higher Education: towards a conceptual framework.

http://www.wwwords.co.uk/pdf/validate.asp?j=pfie&vol=1&issue=2&year=2003&

article=5_Zha_PFIE_1_2_web (20. 12. 2006).

Raelin, J. A. 1995. How to manage your local professor. New York: Academy of

management.

Rennie, F. 2009. Quality in distance and Open University: Where do we learn? Predavanje na

mednarodni konferenci. 38. EUCEN Conference: Quality and innovation in lifelong

learning – meeting the individual demands, Jönköping, Švedska, 5-7 November

2009.

Rifkin, J. 2004. Konec dela. Ljubljana: Krt.

RIS. Raba interneta v Sloveniji. 2003. SIBIS Slovenia: Country Report No.10. IST-2000-

26276. http://www.sisplet.org/ris/uploads/publikacije/2003/slovenia_ cremonti.pdf

(8. 11. 2003).

Robbins, S. 1998. Organizational Behavior. New Yersey: Prentice Hall.

Rodman, K. 2008. Bolonjski proces po letu 2010 ali konec začetka. Management (3) 1: 85-98.

http://www.fm-kp.si/zalozba/ISSN/1854-4231/3_085-098.pdf (5. 12. 2009).

Rowley, D. J., H. D. Lujan in M. G. Dolence. 1997. Strategic change in colleges and

universtities. San Francisco (CA): Jossey-Bass.

Santos, F., M. V. Heitor in J. Caraça. 1998. Organisational challenges for the university.

Higher education management (10) 3: 87-107.

Scheele, K. 2004. Licence to kill: about accreditation issues and James Bond. V Accreditation

models in higher education, ur. Di Nauta, P., P. Omar, A. Schade in J. P. Scheele,

19-25. Helsinki: ENQA.

Scheerens, J. 2007. Toward a quality assessment and assurance system in Slovenian initial

education (primary and lower secondary): philosophy and main components.

Prispevek na delavnici Kakovost v izobraţevanju: evalvacija, ocenjevanje in

spremljanje. Portoroţ, 24. - 25. 11. 2007.

Schwarz, S. in D. F. Westerheijden, ur. 2004. Accreditation and evaluation in the European

higher education area. Dordrecht, Boston, London: Kluwer Academic Publishers.

CRP MUMVis – V5-0444 Zaključno poročilo

170

Scott, P. 2000. Globalisation and the University: Challenges for the Twenty-First Century.

Journal of Studies in International Education, 4 (1) (STRANI).

Sessa, V. I. in J. J. Taylor. 2000. Executive selection: strategies for success. San Francisco:

Jossey-Bass.

Shattock, M. 2003. Managing successful universities. Ballmoor: Open University Press.

Shattock, M. 2006. Managing good governance in higher education. Ballmoor: Open

University Press.

SITES. 2000. Druga mednarodna raziskava uporabe informacijskih in komunikacijskih

tehnologij v izobraževanju. Ljubljana: Oddelek za IEA raziskave – Pedagoški

inštitut.

Skela Savič, B. 2007. Dejavniki uspešnega izvajanja sprememb v slovenskem zdravstvu.

Doktorska disertacija. Kranj: Fakulteta za organizacijske vede.

Smerdon, R. 2004. A practical guide to corporate governance, 2. izd. London: Sweet &

Maxwell.

Srednjeročna razvojna strategija UP 2009-2013. 2009.

http://www.upr.si/.../univerza/SREDNJEROCNA_RAZVOJNA_STRATEGIJA_U

P_2009_2013_ZADNJA.pdf (3.12.2009)

Strašek, R. 2008. Financiranje visokega šolstva za tretje tisočletje. Elaborat za raziskovalni

projekt CRP "Konkurenčnost Slovenije 2006-2013". Koper: Fakulteta za

management.

Sulčič, V. 2001. Vpliv informacijske tehnologije na študij na daljavo v Sloveniji. Magistrsko

delo, Ekonomsko-poslovna fakulteta, Univerza v Mariboru.

Sulčič, V. 2008. E-izobraževanje v visokem šolstvu. Koper: Univerza na Primorskem,

Fakulteta za management.

Svet Evropske unije. 2006. Uresničevanje agende za posodobitev univerz: izobraževanje,

raziskave in inovacije.

http://register.consilium.europa.eu/pdf/sl/08/st15/st15292.sl08.pdf (2. 11. 2009).

Svet RS za visoko šolstvo, Senat za evalvacijo. 2008. Zapis 4. seje Senata za evalvacijo pri

Svetu RS visoko šolstvo.

http://www.svs.gov.si/fileadmin/uzvs.gov.si/pageuploads/Senat_za_

evalvacijo/Zapisnik_2_seje_Senata_za_evalvacijo.pdf (2. 12. 2009).

Svetovna banka (World Bank). 1991. Managing Development - The Governance Dimension,

Washington D.C. http://www-

wds.worldbank.org/external/default/WDSContentServer/

WDSP/IB/2006/03/07/000090341_20060307104630/Rendered/PDF/34899.pdf

(26. 1. 2009)

Študijski koledar za študijsko leto 2009/2010. Univerza na Primorskem.

http://www.upr.si/fileadmin/user_upload/studij/StudijskiKoledar_09-10.pdf.

(DOSTOP?)

Tauch, C. in A. Rauhvargers. 2002. Survey on Master Degrees and Joint Degrees in Europe.

Bruselj: Evropska komisija.

http://www.eua.be/eua/jsp/en/upload/Survey_Master_Joint_degrees_en.106880605

4837.pdf (15. 10. 2009)

CRP MUMVis – V5-0444 Zaključno poročilo

171

Tavčar, M. I. 2005. Strateški management nepridobitnih organizacij. Koper: Fakulteta za

management.

Tavčar, M. I. 2006. Management in organizacija: Sinteza konceptov organizacije kot

instrumenta in kot skupnosti interesov. Koper: Fakulteta za management.

Taylor, F. 2000. Canadian University Efforts to Internationalize the Curriculum. MESTO?

Association of Universities and Colleges of Canada.

Taylor, L. 2005. Academic development as institutional leadership: an interplay of person,

role, strategy, and institution. International journal for academic development 10

(1): 31–46.

Teichler, U. 2004. The changing debate on internationalisation of higher education. Higher

Education 48 (1): 5–26.

The Danish Evaluation Institute. 2003. Quality procedures in European higher education.

Helsinki: ENQA.

The European higher education area, achieving the goals. Communiqué of the Conference of

ministers responsible for higher education in Bergen on 19-20th May 2005. 2005.

Http://www.bologna-bergen2005.no/Docs/00-

main_doc/050520_Bergen_Communique.pdf (1. 3. 2008)

The role of QA in the coming decade from the stakeholders' perspective. 2009. ENQA

Workshop: Outcomes of the Luven/Louvail-la-Neuve ministerial conference and

expectations of the future of QA, 2. – 3. June 2009.

Http://www.enqa.eu/files/Angele%20Attard_Brussels030609.pdf (3. 12. 2009).

Throsby, D. 1998. Financing and effects of internationalisaton in higher education: The

economic costs and benefits of intrnational student flows. Paris: OECD-CERI.

http://www.oecd.org/els/papers/papers.htm (22. 11. 2007).

Tičar, B. 2008. Poseben pravni poloţaj in različni vidiki odgovornosti direktorja. V Pravni

položaj managerjev, ur. Zvone Vodovnik (STRANI). Koper: Fakulteta za

management.

Tollingerová D. 1999. Occupation of university lecturer in international comparison: Czech

Republic. Praga: Centre for higher education studies.

Towards the European higher education area: responding to challenges in a globalised world.

London communiqué from 18th May 2007. 2007.

Http://www.dfes.gov.uk/londonbologna/uploads/documents/LondonCommuniquefi

nalwithLondonlogo.pdf (26. 11. 2009).

Trnavčevič, A. 2008. Stare dileme v novi preobleki: management v izobraţevanju. V

Management v 21. stoletju, ur. Roberto Biloslavo, 133-146. Koper: Fakulteta za

management.

Trow, M. 1994. Managerialism and the academic profession: the case of England. Higher

education policy 7: 11–18.

Trpin, G. 2004. Javne sluţbe in javni zavodi. V Dnevi slovenskih pravnikov 2004: od 14. do

16. oktobra v Portoroţu, (Podjetje in delo, Letn. 30, št. 6/7). Ljubljana: Gospodarski

vestnik, 2004, str. 1376-1382.

Trunk Širca, N. 2004. Amodelnost samoevalvacijskih procesov. Koper: Fakulteta za

management.

CRP MUMVis – V5-0444 Zaključno poročilo

172

Tsuruta, Y. 2005. Internationalisation of higher education: An analysis of recent contexts and

some components. http://www.gcn-osaka.jp/project/finalreport/1/1-3e.pdf (20. 11.

2006).

Turban, E., E. McLean in J. Wetherbe.1999. Information technology for management:

Making connections for strategic advantage. New York: John Wiley & Sons.

Uhl-Bien, M. 2006. Relational leadership theory: exploring the social processes of leadership

and organizing. Leadership 17: 654–676.

UNESCO in Evropska komisija. 2001. The UNESCO-CEPES/Council of Europe Code of

Good Practice for the Provision of Transnational Education.

http://www.cepes.ro/hed/recogn/groups/transnat/code.htm (5. 11. 2009).

UNESCO. 2004. Higher education in a globalized society, UNESCO education position

paper. http://unesdoc.unesco.org/images/0013/001362/136247e.pdf (9. 11. 2009).

Univerza v Ljubljani Strategija 2006-2009. http://www.uni-

lj.si/o_univerzi_v_ljubljani/strategija_ul.aspx (4. 12. 2009)

Van Damme, D. 1999. Internationalisation and quality assurance – towards worldwide

accreditation. http://www.esib.org/ (7. 1. 2007).

Van Vught, F., M. van der Wende in D. Westerheijdern. 2002. Globalisation and

Internationalisation: Policy Agendas compared. V Higher education in a

globalising world: International trends and mutual observations: A festschrift in

honour of Ulrich Teichler, ur. J. Enders. Dordrecht; Boston; London: Kluwer

Academic Publishers.

Varghese, N.V. 2004. Institutional restructuring in higher education in Asia: Trends and

patterns. http:// www.unesco.org/iiep/PDF/pubs/PolForum_Asia04.pdf (10. 11.

2009).

Vehovar, V., V. Pehan, D. Lesjak in V. Sulčič. 2006. RIS – visokošolski in višješolski zavodi –

e-izobraževanje 2005/2006.

http://www.ris.org/index.php?fl=2&lact=1&bid=1293& parent=13 (2. 8. 2006).

Vodovnik, Z. 2007. Razvijanje kolektivnega dogovarjanja v javnem sektorju. Delavci in

delodajalci 1: 9–31.

Waterman, R. H., J. A. Waterman in B. A. Collard. 1994. Toward a career-resilient

workforce. Harvard business review 72: 87-95.

Whitty, G. 2003. Making Sense of Education Policy. London: Paul Chapman Publishing.

Wolverton, M., R. Ackerman in S. Holt. 2005. Preparing for leadership: what academic

department chairs need to know. Journal of higher education policy and

management 27 (2): 227–238.

World University Service – Austrian Committee. 2009. Analysis of QA trends in higher

education in the EU, South-east Europe, and Bosnia and Herzegovina.

http://www.wus-

austria.org/files/docs/News_and_Events/2009/June/Analysis%20of%20QA%20Tre

nds%20in%20Higher%20Education.pdf (24. 11. 2009).

Yielder, J. in A. Codling. 2004. Management and leadership in the contemporary university.

Journal of higher education policy and management 26 (3): 315-328.

CRP MUMVis – V5-0444 Zaključno poročilo

173

Young, M. F. D. 1999. Knowledge, Learning and the Curriculum of the Future? London:

Institute of Education.

Young, M. F. D., Muller, J. 2007. Truth and truthfulness in the sociology of educational

Knowledge. V Theory and Research in Education 5(2): 143 – 153.

Zagmajster, M. 2006. Pregled študija na daljavo na področju izobraževanja odraslih v

Sloveniji. Ljubljana: Andragoški center Republike Slovenije.

Zgaga, P. 2004.Bolonjski proces: oblikovanje skupnega evropskega visokošolskega prostora.

Ljubljana: Pedagoška fakulteta, Center za študij edukacijskih strategij.

Zver, E. 2003. Poslovanje in finančni viri javnih zavodov v letih 2001 in 2002, Delovni

zvezki. Ljubljana: UMAR.

Zver, E. 2004. Ali tržna dejavnost dopušča nemoteno izvajanje javnih služb, Slovenska

uprava. Ljubljana: MNZ.

15.2 Pravni viri

Merila AVZŠP (Merila za akreditacijo visokošolskih zavodov in študijskih programov).

Uradni list RS, št. 124/2004.

Merila KVŠP (Merila za kreditno vrednotenje študijskih programov po ECTS). Uradni list

RS, št. 124/2004.

Merila SUZK (Merila za spremljanje, ugotavljanje in zagotavljanje kakovosti visokošolskih

zavodov, študijskih programov ter znanstvenoraziskovalnega, umetniškega in

strokovnega dela) Uradni list RS, št. 124/2004.

Pravila UP FM – Pravila UP Fakultete za management Koper. 2006. http://www.fm-

kp.si/Files/File/interni%20akti/Pravila_UP_FM.pdf (DOSTOP)

Pravilnik o delovnem času zaposlenih na UP Fakulteti za management. 2009. Interno gradivo.

Pravilnik o napredovanju v plačne razrede Univerze v Ljubljani.

Pravilnik o razpisu za vpis in izvedbi vpisa v visokem šolstvu. 2002. Uradni list RS 117/2002,

28. 12. 2002.

Pravilnik o volitvah organov Univerze v Ljubljani.

Pravilnik o volitvah rektorja Univerze na Primorskem.

Pravilnik o volitvah rektorja Univerze v Mariboru.

Sklep o normativih in standardih za opravljanje izobraţevalne dejavnosti v višjem in visokem

šolstvu. Uradni list RS, št. 39/1992.

Statut Univerze na Primorskem (Statut UP), Uradni list RS, št. 73/2003, 100/2003, 50/2005,

53/2006, 83/2006, 21/2007, 106/2008.

Statut Univerze v Ljubljani (Statut UL), Uradni list RS, št. 8/2005, 118/2005, 72/2006

(76/2006 popr.), 59/2007 (82/2007 popr.), 81/2007, 5/2008, 42/2008, 62/2008,

14/2009, 38/2009.

Statut Univerze v Mariboru (Statut UM), Uradni list RS, št. 115/2004, 78/2005, 90/2008.

Univerza v Ljubljani. 2008. Merila za vrednotenje dela visokošolskih učiteljev in sodelavcev

UL. http://www.uni-lj.si/o_univerzi_v_ljubljani/predpisi_statut_ul_in_pravilniki/

pedagosko_delo.aspx (30. 3. 2010)

CRP MUMVis – V5-0444 Zaključno poročilo

174

Univerza v Mariboru. 2005. Akt o oblikah neposredne pedagoške obveznosti (Obvestila UM

št. XXIII-2-2005, 15.03.2005). http://www.uni-mb.si/povezava.aspx?pid=2764 (30.

3. 2010)

Univerza v Mariboru. 2005. Merila za vrednotenje dela visokošolskih učiteljev in sodelavcev

Univerze v Mariboru, A5/2005 – 2 BB. (Obvestila UM št. XXIII-2-2005,

15.03.2005). http://www.uni-mb.si/povezava.aspx?pid=2870 (30. 3. 2010)

Univerza na Primorskem. 2004. Akt o oblikah neposredne pedagoške obveznosti Univerze na

Primorskem. http://www.upr.si/fileadmin/user_upload/akti/Akti_UP/20062501Akt

_neposr_ped_obv.pdf (30. 3. 2010)

VŠVO. 2008. Akt o notranji organizaciji in sistemizaciji delovnih mest v Visoki šoli za

varstvo okolja.

Http://vsvo.velenje.si/img/2008100313_AKT%20SISTEMATIZACIJI.pdf (16. 3.

2010)

VŠVO. 2008. Statut. Http://vsvo.velenje.si/img/2009101312_212VO-popravljenii%20-

%2015%2010%202007%20in%2021%203%202008.pdf (16. 3. 2010)

Zakon o javnih usluţbencih (ZJU), Uradni list RS, št. 56/2002, 110/2002, 2/2004, 23/2005,

62/2005, 113/2005, 21/2006, 131/2006, 33/2007, 65/2008, 69/2008, 69/2008.

Zakon o raziskovalni dejavnosti (ZRRD-UPB1). http://www.arrs.gov.si/sl/akti/zak-RRD-

jan08.asp

Zakon o visokem šolstvu (ZViS), Uradni list RS, št. 67/1993, 39/1995 Odl.US: U-I-22/94-15,

18/1998 Odl.US: U-I-34/98, 35/1998 Odl.US: U-I-243/95-13, 99/1999, 64/2001,

100/2003, 134/2003-UPB1, 63/2004, 100/2004-UPB2, 94/2006, 119/2006-UPB3,

59/2007-ZŠtip (63/2007 popr.), 15/2008 Odl.US: U-I-370/06-20, 64/2008.

Zakon o visokem šolstvu (ZViS), Uradni list RS, št. 67/1993, 39/1995 Odl.US: U-I-22/94-15,

18/1998 Odl.US: U-I-34/98, 35/1998 Odl.US: U-I-243/95-13, 99/1999, 64/2001,

100/2003, 134/2003-UPB1, 63/2004, 100/2004-UPB2, 94/2006, 119/2006-UPB3,

59/2007-ZŠtip (63/2007 popr.), 15/2008 Odl.US: U-I-370/06-20, 64/2008.

Zakon o zavodih (ZZ), (Uradni list RS, št. 12/1991, 451/1994, 18/1998, 36/2000, 127/2006).

ZSZN-1 – Zakon o strokovnih in znanstvenih naslovih (ZSZN-1). 2006. Uradni list RS

61/2006, 13. 6. 2006.

15.3 Spletni viri

Univerza na Primorskem. 2009. Vstopna stran. http://www.upr.si/ (1. 12. 2009)

ARRS. 2004. Vstopna stran. http://www.arrs.gov.si/ (1.12.2009)

IRI Inovacijsko-razvojni inštitut Univerze v Ljubljani. 2009. Vstopna stran.

http://www.iri.uni-lj.si/ (1.12.2009)

SICRIS. 2009. Vstopna stran. http://sicris.izum.si/ (30.11.2009)

Univerza v Mariboru. 2009. Vstopna stran. http://www.uni-mb.si/ (3.12.2009)

Univerza v Ljubljani. 2009. Vstopna stran. http://www.uni-lj.si/ (2.12.2009)

CMEPIUS. 2009. Vstopna stran. http://www.cmepius.si/ (5. 12. 2009)

SICRIS (Informacijski sistem o raziskovalni dejavnosti v Sloveniji). 2009. Vstopna stran.

Http://sicris.izum.si/ (17. 11. 2009).

http://www.arrs.gov.si/
http://www.iri.uni-lj.si/

CRP MUMVis – V5-0444 Zaključno poročilo

175

EMUNI. 2008. Predstavitvena stran. http://www.emuni.si/ (12. 11. 2009).

Ministrstvo za visoko šolstvo, znanost in tehnologijo. 2009. Vstopna stran.

http://www.mvzt.gov.si (5. 12. 2009)

http://calendar.dept.shef.ac.uk/calendar/05_ordinances.pdf

http://download.ei-ie.org/docs/IRISDocuments/Education/Higher%20Education%20and%

20Research/2007%20Higher%20Education%20Caucus/2007-00215-01-E.pdf

http://introduction.ku.dk/

http://topuniversities.com/university-rankings/world-university-rakings/2009/results

http://topuniversities.com/university-rankings/world-university-rakings/2009/results

http://tvslo.si/predvajaj/dnevnik/ava2.41174510/

http://www.admin.cam.ac.uk/univ/so/2009/statute_a-front.html

http://www.au.dk/en/histor

http://www.au.dk/en/uni/orggram.htm

http://www.bristol.ac.uk/cms/go/statutes/

http://www.bristol.ac.uk/cms/go/statutes/webregs2009-10/statutes.pdf

http://www.bristol.ac.uk/university/history.html

http://www.ed.ac.uk/about/mission-governance/governance

http://www.evro-pf.si/index.php?page=dokumenti&item=51&get_treerot=10

http://www.fis.unm.si/si/fis/

http://www.fu-berlin.de/en/einrichtungen/gremien/senat/index.html

http://www.fu-berlin.de/en/einrichtungen/gremien/senat/index.html

http://www.fu-berlin.de/en/tour/geschichtsausstellung/demo/index.html

http://www.gla.ac.uk/about/factsandfigures/whoswho/rector/

http://www.gla.ac.uk/about/history/

http://www.kuleuven.be/about/history.html

http://www.leeds.ac.uk/info/20014/about/155/governance/1

http://www.leeds.ac.uk/info/20014/about/155/governance/1

http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf

http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf

http://www.lu.se/lund-university/about-lund-university/faculties-and-institutes/who-runs-the-

university

http://www.lu.se/lund-university/about-lund-university/student-organisations

http://www.mladina.si/tednik/200833/tajkunizacija_visokega_solstva

http://www.mvzt.gov.si/nc/si/splosno/cns/novica/article/94/6364/5fd08418b3/

http://www.mvzt.gov.si/si/zakonodaja_in_dokumenti/veljavni_predpisi/visoko_solstvo/

http://www.mvzt.gov.si/
http://calendar.dept.shef.ac.uk/calendar/05_ordinances.pdf
http://download.ei-ie.org/docs/IRISDocuments/Education/Higher%20Education%20and%20Research/2007%20Higher%20Education%20Caucus/2007-00215-01-E.pd
http://download.ei-ie.org/docs/IRISDocuments/Education/Higher%20Education%20and%20Research/2007%20Higher%20Education%20Caucus/2007-00215-01-E.pd
http://introduction.ku.dk/
http://topuniversities.com/university-rankings/world-university-rakings/2009/results
http://topuniversities.com/university-rankings/world-university-rakings/2009/results
http://tvslo.si/predvajaj/dnevnik/ava2.41174510/
http://www.admin.cam.ac.uk/univ/so/2009/statute_a-front.html
http://www.au.dk/en/histor
http://www.au.dk/en/uni/orggram.htm
http://www.bristol.ac.uk/cms/go/statutes/
http://www.bristol.ac.uk/cms/go/statutes/webregs2009-10/statutes.pdf
http://www.bristol.ac.uk/university/history.html
http://www.ed.ac.uk/about/mission-governance/governance
http://www.evro-pf.si/index.php?page=dokumenti&item=51&get_treerot=10
http://www.fis.unm.si/si/fis/
http://www.fu-berlin.de/en/einrichtungen/gremien/senat/index.html
http://www.fu-berlin.de/en/einrichtungen/gremien/senat/index.html
http://www.fu-berlin.de/en/tour/geschichtsausstellung/demo/index.html
http://www.gla.ac.uk/about/factsandfigures/whoswho/rector/
http://www.gla.ac.uk/about/history/
http://www.kuleuven.be/about/history.html
http://www.leeds.ac.uk/info/20014/about/155/governance/1
http://www.leeds.ac.uk/info/20014/about/155/governance/1
http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf
http://www.london.ac.uk/fileadmin/documents/about/governance/Statutes_1_August_2008.pdf
http://www.lu.se/lund-university/about-lund-university/faculties-and-institutes/who-runs-the-university
http://www.lu.se/lund-university/about-lund-university/faculties-and-institutes/who-runs-the-university
http://www.lu.se/lund-university/about-lund-university/student-organisations
http://www.mladina.si/tednik/200833/tajkunizacija_visokega_solstva
http://www.mvzt.gov.si/nc/si/splosno/cns/novica/article/94/6364/5fd08418b3/
http://www.mvzt.gov.si/si/zakonodaja_in_dokumenti/veljavni_predpisi/visoko_solstvo/

CRP MUMVis – V5-0444 Zaključno poročilo

176

http://www.ox.ac.uk/about_the_university/introducing_oxford/the_structure_of_the_universit

y/index.html

http://www.polytechnique.edu/page.php?MID=27

http://www.polytechnique.edu/page.php?MID=28

http://www.regulations.leiden.edu/

http://www.shef.ac.uk/about/history.html

http://www.tudelft.nl/live/pagina.jsp?id=72110c60-2f3a-473d-b332-365d0f0e113e&lang=en

http://www.tudelft.nl/live/pagina.jsp?id=d78b6021-9b1f-441c-9375-

e08c5272cdac&lang=en

http://www.ucd.ie/president/universityhistory/

http://www.ung.si/si/o-univerzi/zgodovina/

http://www.uni-mb.si/povezava.aspx?pid=2985

http://www.upr.si/univerza/katalog-informacij-javnega-znacaja/

http://www.uradni-list.si/1/content?id=76475

http://www.uradni-list.si/1/content?id=87311

http://www.uradni-list.si/1/content?id=90297

http://www.uradni-list.si/1/content?id=92208

http://www.uradni-list.si/1/content?id=94362

http://www.uu.nl/EN/utrechtuniversity/governanceandadministration/representation/Pages/def

ault.aspx

http://www.uu.nl/EN/utrechtuniversity/history/twelfthseventeenthcentury/Pages/default.aspx

http://www.uu.se/en/node49

http://www.uu.se/en/node97

http://www.zuv.uni-heidelberg.de/recht/senat/

http://www.zuv.uni-heidelberg.de/recht/senat/index.html

Univerza v Ljubljani. 2007. Zgodovina UL. http://www.uni-

lj.si/o_univerzi_v_ljubljani/zgodovina_ul.aspx (12. 11. 2009).

Univerza v Mariboru. 2004. Zgodovinski pregled. http://www.uni-

mb.si/podrocje.aspx?id=260 (12. 11. 2009).

Univerza na Primorskem. 2009a. Predstavitvena stran. http://www.upr.si/ (12. 11. 2009).

Univerza v Novi Gorici. 2009a. Predstavitvena stran. http://www.ung.si/ (12. 11. 2009).

Univerza v Ljubljani. 2009. V Wikipedia.org. http://sl.wikipedia.org/ (12. 11. 2009).

Univerza v Mariboru. 2009. V Wikipedia.org. http://sl.wikipedia.org/ (12. 11. 2009).

Univerza na Primorskem. 2009b. V Wikipedia.org. http://sl.wikipedia.org/ (12. 11. 2009).

Univerza v Novi Gorici. 2009b. V Wikipedia.org. http://sl.wikipedia.org/ (12. 11. 2009).

http://www.ox.ac.uk/about_the_university/introducing_oxford/the_structure_of_the_university/index.html
http://www.ox.ac.uk/about_the_university/introducing_oxford/the_structure_of_the_university/index.html
http://www.polytechnique.edu/page.php?MID=27
http://www.polytechnique.edu/page.php?MID=28
http://www.regulations.leiden.edu/
http://www.shef.ac.uk/about/history.html
http://www.tudelft.nl/live/pagina.jsp?id=72110c60-2f3a-473d-b332-365d0f0e113e&lang=en
http://www.tudelft.nl/live/pagina.jsp?id=d78b6021-9b1f-441c-9375-e08c5272cdac&lang=en
http://www.tudelft.nl/live/pagina.jsp?id=d78b6021-9b1f-441c-9375-e08c5272cdac&lang=en
http://www.ucd.ie/president/universityhistory/
http://www.ung.si/si/o-univerzi/zgodovina/
http://www.uni-mb.si/povezava.aspx?pid=2985
http://www.upr.si/univerza/katalog-informacij-javnega-znacaja/
http://www.uradni-list.si/1/content?id=76475
http://www.uradni-list.si/1/content?id=87311
http://www.uradni-list.si/1/content?id=90297
http://www.uradni-list.si/1/content?id=92208
http://www.uradni-list.si/1/content?id=94362
http://www.uu.nl/EN/utrechtuniversity/governanceandadministration/representation/Pages/default.aspx
http://www.uu.nl/EN/utrechtuniversity/governanceandadministration/representation/Pages/default.aspx
http://www.uu.nl/EN/utrechtuniversity/history/twelfthseventeenthcentury/Pages/default.aspx
http://www.uu.se/en/node49
http://www.uu.se/en/node97
http://www.zuv.uni-heidelberg.de/recht/senat/
http://www.zuv.uni-heidelberg.de/recht/senat/index.html

CRP MUMVis – V5-04444 Priloge

177

IV. Priloge

Seznam prilog

Priloga 1. Dopis slovenskim visokošolskim zavodom

Priloga 2. Navodila za izpolnjevanje vprašalnika – slovenska različica

Priloga 3. Anketni vprašalnik – slovenska različica

Priloga 4. Dopis tujim visokošolskim zavodom

Priloga 5. Navodila za izpolnjevanje vprašalnika – angleška različica

Priloga 6. Anketni vprašalnik – angleška različica

Priloga 7. Intervju

Priloga 8. Analiza anketnih vprašalnikov

Prilga 9. Analiza modelnosti anketiranih slovenskih visokošolskih zavodov

Priloga 10. Reprezentativna bibiliografija članov projektne skupine in drugih

sodelavcev

CRP MUMVis – V5-04444 Priloga 1

178

Priloga 1. Dopis slovenskim visokošolskim zavodom

CRP MUMVis – V5-04444 Priloga 2

179

Priloga 2. Navodila za izpolnjevanje vprašalnika

Navodila za izpolnjevanje vprašalnika

Izpolnjevanje vprašalnika je namenjeno osebi, ki v veliki meri pozna delovanje visokošolskega zavoda.

Lahko gre za administrativni ali akademski kader, pri izpolnjevanju pa zaradi zagotavljanja aţurnih in

točnih podatkov lahko sodeluje več oseb.

Izpolnjevanje vprašalnika traja predvidoma od 15 do 20 minut.

V vprašalniku vas povprašamo tudi po nekaterih točnih podatkih o poslovanju visokošolskega zavoda.

Upamo, da nam jih boste ob zagotovilu anonimnosti zaupali. Kjer nikakor ne morete zapisati točnih števil,

vas prosimo, da zapišete ustrezne deleţe, tako da bo vsota vseh vnesenih podatkov znašala 100 %.

Vprašalnik je sestavljen iz 7 sklopov, ki obsegajo za našo raziskavo pomembna področja delovanja

visokošolskega zavoda. Ta področja so:

I. izobraţevalna dejavnost,

II. raziskovalna dejavnost,

III. ravnanje s kadri,

IV. financiranje in upravljanje z lastnino,

V. vodenje in organizacija ter

VI. kakovost.

VII. Zadnji sklop obsega nekaj vprašanj o značilnostih visokošolskega zavoda za laţjo klasifikacijo.

Na vprašanja odgovorite tako, da označite ustrezen odgovor ali dopišete zahtevani podatek. K vsakemu

vprašanju dodajamo še dodatna navodila za izpolnjevanje. Večina vprašanj je oblikovana v preglednice;

nekatere z opombami še natančneje razloţimo.

Če kateregakoli vprašanja ne bi razumeli, vam bomo z veseljem podali dodatna navodila. Če je vprašanje

za vas ali vaš zavod nerelvantno, ga, prosimo, izpustite.

Prosimo, kontaktirajte nas po elektronski pošti na naslov katarina.kosmrlj@fm-kp.si.

mailto:katarina.kosmrlj@fm-kp.si

CRP MUMVis – V5-04444 Priloga 3

180

Priloga 3. Anketni vprašalnik – slovenska različica

I. IZOBRAŢEVALNA DEJAVNOST

1. Vrste in obseg izobraţevalne dejavnosti
Prosimo, v preglednici označite, katere vrste izobraţevalnih dejavnosti izvaja VŠZ in vpišite zahtevane podatke. Podatki

naj se nanašajo na študijsko leto 2008/2009. Prosimo vas, da morebitna odstopanja označite oz. pojasnite. Če VŠZ

določene dejavnosti ne izvaja, to področje pustite prazno (ne vpišite 0).

število programov oz.

izobraţevalnih enot

število študentov oz.

udeleţencev

akreditirani študijski programi za pridobitev izobrazbe

neakreditirani študijski programi

študijski programi za izpopolnjevanje z ECTS vrednotenjem

izobraţevanja brez ECTS vrednotenja

2. Pregled stanja akreditiranih študijskih programov za pridobitev izobrazbe
Prosimo, v preglednice dopišite zahtevane podatke, ki naj se nanašajo zgolj na akreditirane študijske programe za

pridobitev izobrazbe. Podatki naj se nanašajo na študijsko leto 2008/2009 oz. na ustrezno 12-mesečno obdobje. Če se

ne nanašajo na študijsko leto 2008/2009, prosimo, da to ustrezno zapišete.

Podatki se nanašajo na obdobje: ...

2.1 ISCED področja

Prosimo, vnesite število področij, na katerih so akreditirani študijski programi, glede na ISCED klasifikacijo. Pri tem se orientirajte na

drugo raven klasifikacije (na 2 številki natančno). Primer: veterina – 64, arhitektura 58, matematika – 46 = skupaj 3 ISCED področja.

ISCED klasifikacijo lahko preverite na naslovu http://www.unesco.org/education/information/nfsunesco/doc/isced_1997.htm.

Število ISCED študijskih področij, znotraj

katerih so akreditirani študijski programi na

posameznih stopnjah:

Dodiplomski Podiplomski (do doktorata) Doktorski

2.2 Izvedeni študijski programi v 2008/2009

Število izvedenih akreditiranih študijskih

programov na posameznih stopnjah:

Dodiplomski Podiplomski (do doktorata) Doktorski

2.3 Vpisani študenti v 2008/2009

Število vpisanih študentov v akreditiranih

študijskih programih na posameznih

stopnjah glede na način študija:

Dodiplomski Podiplomski (do doktorata) Doktorski

Redni Izredni Redni Izredni Redni Izredni

2.4 Diplomanti v 2008

Število diplomantov v akreditiranih

študijskih programih na posameznih

stopnjah:

Dodiplomski Podiplomski (do doktorata) Doktorski

2.5 Tuji študenti v 2008/2009

Prosimo, vpišite število tujih drţavljanov, ki so vpisani v študijske programe.

Število tujih študentov, vpisanih v

akreditirane študijske programe po

posameznih stopnjah:

Dodiplomski Podiplomski (do doktorata) Doktorski

2.6 Mobilnost v 2008/2009

Prosimo, vpišite število študentov drugih VŠZ iz tujine, ki del obveznosti opravljajo na vaši instituciji v okviru programov mobilnosti.

Število študentov, vključenih v akreditirane

študijske programe v okviru programov

mobilnosti po posameznih stopnjah:

Dodiplomski Podiplomski (do doktorata) Doktorski

CRP MUMVis – V5-04444 Priloga 3

181

3. Odločanje o izvedbi študijskih programov programov in njihovih delov
Prosimo, označite, koliko vpliva ima posamezna skupina na odločitev o dejanski izvedbi študijskih programov, delov

programov ali posameznih predmetov. Lestvica ima 10 stopenj, pri čemer 1 pomeni popolno odsotnost vpliva, 10 pa

izključni vpliv.

skupina vpliva brez vpliva izključni vpliv

Študenti 1 2 3 4 5 6 7 8 9 10

Učitelji in sodelavci/posamezniki

1 2 3 4 5 6 7 8 9 10

Učitelji in sodelavci/katedra 1 2 3 4 5 6 7 8 9 10

Akademsko vodstvo
1

1 2 3 4 5 6 7 8 9 10

Administrativno vodstvo
2

1 2 3 4 5 6 7 8 9 10

1
Akademsko vodstvo: rektor, dekan, prodekani, senat;

2
Administrativno vodstvo: upravni odbor, direktor, tajnik, vodje podrejenih sluţb.

4. Sistem podpore študentom
S sistemom podpore študentom označujemo kakršnokoli formalno urejeno obliko podpore študentom v obliki informiranja,

svetovanja pri študiju ter razvoju (bodoče) poklicne kariere.

Na VŠZ obstaja formalen sistem podpore študentom DA NE

Če ste odgovorili z da, prosimo, označite, v kolikšni meri različne skupine podpore prispevajo oz. oblikujejo sistem

podpore študentom. Lestvica ima 10 stopenj, pri čemer 1 pomeni popolno odsotnost podpore, 10 pa izključno podporo.

skupina podpore študentom brez podpore izključna podpora

Tutorji profesorji 1 2 3 4 5 6 7 8 9 10

Tutorji študenti 1 2 3 4 5 6 7 8 9 10

Strokovna sluţba

1 2 3 4 5 6 7 8 9 10

Študentska organizacija 1 2 3 4 5 6 7 8 9 10

II. RAZISKOVALNA DEJAVNOST

5. Pridobivanje projektov
Prosimo, označite, v kolikšni meri posamezna skupina odloča o prijavah raziskovalnih projektov. Lestvica ima 10 stopenj,

pri čemer 1 pomeni popolno odsotnost vpliva, 10 pa izključni vpliv.

skupina vpliva brez vpliva izključni vpliv
Posamezni raziskovalec 1 2 3 4 5 6 7 8 9 10

Raziskovalna skupina 1 2 3 4 5 6 7 8 9 10

Akademsko vodstvo
1

1 2 3 4 5 6 7 8 9 10

Administrativno vodstvo
2

1 2 3 4 5 6 7 8 9 10

1
Akademsko vodstvo: rektor, dekan, prodekani, senat;

2
Administrativno vodstvo: upravni odbor, direktor, tajnik, vodje podrejenih sluţb.

6. Delo na projektih
Prosimo, označite, v kolikšni meri posamezna skupina vpliva na deleţ ur/sredstev na posameznika pri raziskovalnih

projektih. Lestvica ima 10 stopenj, pri čemer 1 pomeni popolno odsotnost vpliva, 10 pa izključni vpliv.

skupina vpliva brez vpliva izključni vpliv

Posameznik – raziskovalec

1 2 3 4 5 6 7 8 9 10

Posameznik – nosilec projekta

1 2 3 4 5 6 7 8 9 10

Akademsko vodstvo
1

1 2 3 4 5 6 7 8 9 10

Administrativno vodstvo
2

 1 2 3 4 5 6 7 8 9 10

1
Akademsko vodstvo: rektor, dekan, prodekani, senat;

2
Administrativno vodstvo: upravni odbor, direktor, tajnik, vodje podrejenih sluţb.

CRP MUMVis – V5-04444 Priloga 3

182

III. MANAGEMENT KADROV

7. Struktura zaposlenih
Prosimo, predstavite strukturo kadra na VŠZ glede na vrsto zaposlitve. Prosimo, podajte število zaposlenih glede na vrsto

zaposlitve (redno ali pogodbeno) in obseg zaposlitve v FTE (ekvivalent polne zaposlitve).

Skupina zaposlenih Število redno
zaposlenih

Število pogodbeno
zaposlenih

Skupni obseg vseh
zaposlitev v FTE

Visokošolski učitelji

Visokošolski sodelavci

Raziskovalci (izključno raziskovalno delo)

Strokovno-administrativni zaposleni

8. Zaposlovanje kadrov
Prosimo, označite, kateri vodstveni organi na VŠZ vplivajo na odločitev o zaposlitvi posameznih skupin zaposlenih.

Lestvica ima 10 stopenj, pri čemer 1 pomeni popolno odsotnost vpliva, 10 pa izključni vpliv.

21.1 Vpliv organov vodenja na zaposlovanje visokošolskih učiteljev

 brez vpliva izključni vpliv

Akademski individualni organ vodenja
1

1 2 3 4 5 6 7 8 9 10

Administrativni individualni organ vodenja
2

1 2 3 4 5 6 7 8 9 10

Akademski kolektivni organ vodenja
3

1 2 3 4 5 6 7 8 9 10

Administrativni kolektivni organ vodenja
4

1 2 3 4 5 6 7 8 9 10

Drugo (dopišite):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Akademski individualni organ vodenja: rektor, dekan;

2
Administrativni individualni organ vodenja: direktor, glavni tajnik;

3
Akademski kolektivni organ

vodenja: senat, akademski zbor;
4
Administrativni kolektivni organ vodenja: upravni odbor.

21.2 Vpliv organov vodenja na zaposlovanje visokošolskih sodelavcev

 brez vpliva izključni vpliv

Akademski individualni organ vodenja
1

1 2 3 4 5 6 7 8 9 10

Administrativni individualni organ vodenja
2

1 2 3 4 5 6 7 8 9 10

Akademski kolektivni organ vodenja
3

1 2 3 4 5 6 7 8 9 10

Administrativni kolektivni organ vodenja
4

1 2 3 4 5 6 7 8 9 10

Drugo (dopišite):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Akademski individualni organ vodenja: rektor, dekan;

2
Administrativni individualni organ vodenja: direktor, glavni tajnik;

3
Akademski kolektivni organ

vodenja: senat, akademski zbor;
4
Administrativni kolektivni organ vodenja: upravni odbor.

21.3 Vpliv organov vodenja na zaposlovanje raziskovalcev

 brez vpliva izključni vpliv

Akademski individualni organ vodenja
1

1 2 3 4 5 6 7 8 9 10

Administrativni individualni organ vodenja
2

1 2 3 4 5 6 7 8 9 10

Akademski kolektivni organ vodenja
3

1 2 3 4 5 6 7 8 9 10

Administrativni kolektivni organ vodenja
4

1 2 3 4 5 6 7 8 9 10

Drugo (dopišite):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Akademski individualni organ vodenja: rektor, dekan;

2
Administrativni individualni organ vodenja: direktor, glavni tajnik;

3
Akademski kolektivni organ

vodenja: senat, akademski zbor;
4
Administrativni kolektivni organ vodenja: upravni odbor.

21.4 Vpliv organov vodenja na zaposlovanje strokovno-administrativnih delavcev

 brez vpliva izključni vpliv
Akademski individualni organ vodenja

1

1 2 3 4 5 6 7 8 9 10

Administrativni individualni organ vodenja
2

1 2 3 4 5 6 7 8 9 10

Akademski kolektivni organ vodenja
3

1 2 3 4 5 6 7 8 9 10

Administrativni kolektivni organ vodenja
4

1 2 3 4 5 6 7 8 9 10

Drugo (dopišite):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Akademski individualni organ vodenja: rektor, dekan;

2
Administrativni individualni organ vodenja: direktor, glavni tajnik;

3
Akademski kolektivni organ

vodenja: senat, akademski zbor;
4
Administrativni kolektivni organ vodenja: upravni odbor.

CRP MUMVis – V5-04444 Priloga 3

183

9. Struktura zaposlitve
Prosimo, predstavite povprečno strukturo zaposlitve za posamezno skupino zaposlenih na vašem VŠZ. Strukturo

zaposlitve predstavite z deleţi glede na razmerje delovne obremenitve po posameznih področjih dela: pedagoško –

raziskovalno – administrativno delo.

Pedagoško delo Raziskovalno delo

Administrativno
delo/podpora strokovnim

službam
Skupaj

Visokošolski učitelji 100 %

Visokošolski sodelavci 100 %

Raziskovalci 100 %

10. Vlaganje v razvoj kadrov
Ali lahko vaš VŠZ avtonomno odloča o vlaganju v izobraţevanje in razvoj kadrov? Prosimo, označite odgovor, ki v največji

meri velja za vaš VŠZ.

 DA

 DA, ob soglasju upravnega organa.

 DA, ob soglasju rektorja.

 DA, ob soglasju ministrstva, pristojnega za visoko šolstvo.

 NE, to je določeno z zakonom/zakonodajo.

 NE, to določi univerza.

 drugo:__

IV. FINANCIRANJE

11. Skupni obseg financiranja
Prosimo, ocenite skupni obseg financiranja VŠZ iz vseh virov v letu 2008.

 do 1 mio eur nad 50 do 100 mio eur

 nad 1 do 5 mio eur nad 100 do 200 mio eur

 nad 5 do 10 mio eur nad 200 do 500 mio eur

 nad 10 do 50 mio eur nad 500 mio eur

12. Struktura financiranja in razpolaganje s finančnimi sredstvi
Prosimo, vpišite ustrezne deleţe financiranja glede na različne vire in namene (v %) in pojasnite, ali lahko sredstva

pridobljena iz posameznih virov za posamezne namene VŠZ avtonomno porablja. Deleţi naj se nanašajo na celoten obseg

financiranja, tako da bi seštevek vseh deleţev iz točk 9.1 in 9.2 znašal 100 %.

12.1 Prosimo, v celotnem obsegu financiranja ocenite deleţ financiranja iz nacionalnih in mednarodnih virov.

Viri Nacionalni Mednarodni

Deleţ financiranja (v %)

12.2 Deleţi financiranja po virih

Z javnimi sredstvi označujemo vse finančne prilive iz javnih – drţavnih virov, torej neposredno ali posredno iz drţavnega proračuna.

S trţnimi sredstvi označujemo vse finančne prilive iz zasebnih virov, torej neposredno ali posredno nepovezanih z drţavnim

proračunom.

Namen financiranja delež

Javna sredstva za izobraţevanje – študijski programi

Javna sredstva za izobraţevanje - drugo

Javna sredstva za razsikovalno-razvojno delo

Javna sredstva za druge namene
1

: ________________________

Trţna sredstva za izobraţevanje – študijski programi (šolnine)

Trţna sredstva za izobraţevanje - drugo

Trţna sredstva za raziskovalno-razvojno delo

Trţna sredstva za druge storitve (npr. svetovanje)

Trţna sredstva za druge namene
1

: ________________________

Skupaj 100 %

1
Drugi nameni so npr. knjiţnična dejavnost, zaliţniška dejavnost …

CRP MUMVis – V5-04444 Priloga 3

184

12.3 Razpolaganje s finančni mi sredstvi:

VŠZ z javnimi finančnimi sredstvi razpolaga avtonomno DA NE

Če VŠZ z javnimi finančnimi sredstvi ne razpolaga avtonomno, prosimo, označite, od koga mora pridobiti soglasje za

porabo javno pridobljenih sredstev: (Prosimo, označite odgovor, ki za vaš VŠZ velja v največji meri):

 ministrstva, pristojnega za visoko šolstvo

 univerze

 lastnikov

 drugo (dopišite):

VŠZ s trţnimi finančnimi sredstvi razpolaga avtonomno DA NE

Če VŠZ s trţnimi finančnimi sredstvi ne razpolaga avtonomno, prosimo, označite, kdo odloča o porabi na trgu pridobljenih

sredstev: (Prosimo, označite odgovor, ki za vaš VŠZ velja v največji meri):

 ministrstvo, pristojno za visoko šolstvo

 univerza

 lastniki

 drugo (dopišite):

13. Lastnišvo in razpolaganje z nepremičninami

VŠZ je lastnik nepremičnin DA NE

VŠZ lahko avtonomno razpolaga z nepremičninami DA NE

Če ste odgovorili z ne, prosimo, zapišite, kdo vpliva na razpolaganje z nepremičninami:

 ..

14. Financiranje izobraţevalne dejavnosti – študijski programi
Prosimo, v spodnji tabeli označite, na kakšen način študenti prispevajo k financiranju izvedbe študijskih programov na

posameznih stopnjah. Ustrezen odgovor označite s kriţcem (x). Označite samo odgovor, ki v največji meri velja za vaš

VŠZ.

14.1 Prispevek študentov dodiplomskih študijskih programov

 brezplačno delna šolnina polna šolnina

redni študij

izredni študij

14.2 Prispevek študentov podiplomskih študijskih programov brez doktorskih programov

 brezplačno delna šolnina polna šolnina

redni študij

izredni študij

14.3 Prispevek študentov doktorskih študijskih programov

 brezplačni delna šolnina polna šolnina
redni študij

izredni študij

15. Določanje šolnine za študijske programe visokošolskega zavoda
Prosimo, v spodnji tabeli označite, kolikšen vpliv ima posamezna skupina na določanje zneska šolnine, pri čemer 1

pomeni popolno odsotnost vpliva, 10 pa izključni vpliv navedene skupine.

skupina vpliva brez vpliva izključni vpliv

Visokošolski zavod 1 2 3 4 5 6 7 8 9 10

Ministrstvo, pristojno za visoko šolstvo 1 2 3 4 5 6 7 8 9 10

Drugo (dopišite):

1 2 3 4 5 6 7 8 9 10

CRP MUMVis – V5-04444 Priloga 3

185

V. VODENJE IN ORGANIZIRANOST

16. Ločitev akademske in administrativne vodstvene funkcije

Na VŠZ obstajata ločeni funkciji akademskega in administrativnega vodje DA NE

17. Struktura vodstvenih organov in pomembnejših komisij
Prosimo, v spodnjih tabelah označite, kako je določena struktura organov vodenja in pomembnejših komisij na vašem

VŠZ. Če institucija katerega od organov nima, pustite preglednico prazno, sicer pa označite odgovor, ki v največji meri

odraţa stanje na vaši instituciji.

 Strukturo organa določa zakonodaja Strukturo organa določi institucija

Akademski kolektivni organ vodenja
1

Administrativni kolektivni organ vodenja
2

Komisije, ki odločajo o pravicah študentov

Komisije, ki odločajo o pravicah

zaposlenih

Komisija za kakovost

1
Akademski kolektivni organ vodenja: senat, akademski zbor;

2
Administrativni kolektivni organ vodenja: upravni odbor.

18. Način izbire v organe vodenja in pomembnejše komisije
Prosimo, v spodnjih tabelah označite, kako so posamezniki izbrani v organe vodenja in pomembnejše komisije. Če

institucija katerega od organov nima, pustite preglednico prazno.

18.1 Izbira v organe vodenja z izvolitvijo

Prosimo, označite, kdo izvoli posameznike v organe vodenja. Označite lahko več odgovorov.

 Akademsko osebje
Strokovno-

administrativno osebje
Študenti

Akademski individualni organ vodenja
1

Administrativni individualni organ vodenja
2

Akademski kolektivni organ vodenja
3

Administrativni kolektivni organ vodenja
4

Komisije, ki odločajo o pravicah študentov

Komisije, ki odločajo o pravicah zaposlenih

Komisija za kakovost

1
Akademski individualni organ vodenja: rektor, dekan;

2
Administrativni individualni organ vodenja: direktor, glavni tajnik;

3
Akademski kolektivni organ

vodenja: senat, akademski zbor;
4
Administrativni kolektivni organ vodenja: upravni odbor.

18.2 Izbira v organe vodenja z imenovanjem

Prosimo, označite, kdo imenuje posameznike v organe vodenja. Označite lahko več odgovorov.

 Ministrstvo Univerza
Organ vodenja

VŠZ
Drugo (dopišite)

Akademski individualni organ vodenja
1

Administrativni individualni organ vodenja
2

Akademski kolektivni organ vodenja
3

Administrativni kolektivni organ vodenja
4

Komisije, ki odločajo o pravicah študentov

Komisije, ki odločajo o pravicah zaposlenih

Komisija za kakovost

1
Akademski individualni organ vodenja: rektor, dekan;

2
Administrativni individualni organ vodenja: direktor, glavni tajnik;

3
Akademski kolektivni organ

vodenja: senat, akademski zbor;
4
Administrativni kolektivni organ vodenja: upravni odbor.

CRP MUMVis – V5-04444 Priloga 3

186

19. Sestanki vodstva in obveščanje zaposlenih
Prosimo, v spodnjo tabelo zapišite, kako pogosto se posamezen vodstveni organ ali pomembnejša komisija sestaja.

Zapišite povprečno število sestankov v 12-mesečnem obdobju in označite, ali so sestanki javni.

19.1 Sestanki organov na ravni univerze

 Sestanki so javni Povprečno število sestankov na leto

Akademski kolektivni organ vodenja
1

DA NE

Administrativni kolektivni organ vodenja
2

DA NE

Komisije, ki odločajo o pravicah študentov DA NE

Komisije, ki odločajo o pravicah zaposlenih DA NE

Komisija za kakovost DA NE

1
Akademski kolektivni organ vodenja: senat, akademski zbor;

2
Administrativni kolektivni organ vodenja: upravni odbor.

19.2 Obveščanje – poročanje zaposlenih o dogovorih/sklepih na sestankih

Prosimo, označite odgovor, ki v največji meri velja za vašo univerzo.

 Obveščanje je formalno
Obveščanje je
neformalno

Obveščanja ni

Akademski kolektivni organ vodenja
1

Administrativni kolektivni organ vodenja
2

Komisije, ki odločajo o pravicah študentov

Komisije, ki odločajo o pravicah zaposlenih

Komisija za kakovost

1
Akademski kolektivni organ vodenja: senat, akademski zbor;

2
Administrativni kolektivni organ vodenja: upravni odbor.

20. Vključenost študentov v vodenje

20.1 Prosimo, označite, v katere organe vodenja in pomembnejše komisije so vključeni študenti in kakšna je njihova

vloga. Označite odgovor, ki za vaš VŠZ velja v največji meri.

 Študenti soodločajo Študenti so opazovalci Študenti niso vključeni
Akademski kolektivni organ vodenja

1

Administrativni kolektivni organ vodenja
2

Komisije, ki odločajo o pravicah študentov

Komisije, ki odločajo o pravicah zaposlenih

Komisija za kakovost

1
Akademski kolektivni organ vodenja: senat, akademski zbor;

2
Administrativni kolektivni organ vodenja: upravni odbor.

20.2 Ali VŠZ lahko avtonomno odloča o vključevanju študentov v organe vodenja? Prosimo, označite odgovor, ki v

največji meri velja za vaš VŠZ.

 Vključevanje študentov je določeno z zakonom (najmanjše število).

 Vključevanje študentov je določeno z zakonom (točno število).

 O vključevanju študentov v organe vodenja odloča VŠZ avtonomno.

21. Vključenost predstavnikov lokalne skupnosti v vodenje visokošolskega zavoda
Prosimo, označite, v katere organe vodenja in pomembnejše komisije so vključeni predstavniki lokalne skupnosti in

kakšna je njihova vloga.

Predstavniki lokalne
skupnosti soodločajo

Predstavniki lokalne
skupnosti so opazovalci

Predstavniki lokalne
skupnosti niso vključeni

Akademski kolektivni organ vodenja
1

Administrativni kolektivni organ vodenja
2

Komisije, ki odločajo o pravicah študentov

Komisije, ki odločajo o pravicah zaposlenih

Komisija za kakovost

1
Akademski kolektivni organ vodenja: senat, akademski zbor;

2
Administrativni kolektivni organ vodenja: upravni odbor.

CRP MUMVis – V5-04444 Priloga 3

187

22. Avtonomija povezovanja z okoljem
Prosimo, označite, katere vrste povezav na nacionalni in mednarodni ravni lahko VŠZ vzpostavlja avtonomno. Označite

odgovor, ki v največji meri velja za vaš VŠZ.

Povezovanje… nacionalno mednarodno

… z drugimi visokošolskimi zavodi

… z drugimi izobraţevalnimi organizacijami

… z drugimi raziskovalnimi organizacijami

… z gospodarskimi subjekti

Kdo mora sodelovati oz. podati soglasje pri povezavah, ki jih VŠZ ne more vzpostavljati avtonomno? Prosimo, označite

odgovor, ki v največji meri velja za vaš VŠZ.

 Univerza

 Upravni organ

 Ministrstvo, pristojno za visoko šolstvo

 Lastniki

 Drugo: ________________________________

VI. KAKOVOST

23. Poročanje o delu visokošolskega zavoda
Prosimo, označite, komu (organom na kateri ravni) mora VŠZ poročati o svojem delovanju glede na navedeni način

poročanja.

23.1 Poročanje o administrativnem delu in organizaciji – letno poročilo ali podoben dokument

 Upravnemu organu visokošolskega zavoda

 Ministrstvu, pristojnemu za visoko šolstvo

 Lastnikom

 Drugo (dopišite):

23.2 Poročanje o ravnvanju s finančnimi sredstvi – finančno poročilo ali podoben dokument

 Upravnemu organu visokošolskega zavoda

 Ministrstvu, pristojnemu za visoko šolstvo

 Lastnikom

 Drugo (dopišite):

23.3 Poročanje o kakovosti in akademskem delu – samoevalvacijsko poročilo ali podoben dokument

 Upravnemu organu visokošolskega zavoda

 Ministrstvu, pristojnemu za visoko šolstvo

 Lastnikom

 Drugo (dopišite):

24. Sistem kakovosti na visokošolskem zavodu
Prosimo, označite, v kolikšni meri veljajo spodnje trditve o organiziranosti sistema kakovosti na vašem VŠZ, pri čemer 1

pomeni, da trditev sploh ne velja, 10 pa, da trditev izključno velja.

Sistem kakovosti…
sploh
ne velja

izključno
velja

... je določen z zakonodajo. 1 2 3 4 5 6 7 8 9 10

... je VŠZ razvil sam. 1 2 3 4 5 6 7 8 9 10

... je povezan z univerzitetnim sistemom

kakovosti.

1 2 3 4 5 6 7 8 9 10

... je povezan z nacionalnim/zunanjim sistemom

kakovosti.
1 2 3 4 5 6 7 8 9 10

... temelji na samoevalvaciji. 1 2 3 4 5 6 7 8 9 10

... temelji na zunanji evalvaciji. 1 2 3 4 5 6 7 8 9 10

Kakovost se sistematično ne spremlja. 1 2 3 4 5 6 7 8 9 10

CRP MUMVis – V5-04444 Priloga 3

188

25. Izvajalci spremljanja, ugotavljanja in zagotavljanja kakovosti na visokošolskem zavodu
Prosimo, označite, v kolikšni meri veljajo spodnje trditve o vpletenosti in odgovornosti navedenih skupin v izvajanje

sistema kakovosti na vašem VŠZ, pri čemer 1 pomeni, da trditev sploh ne velja (skupina sploh ni vpletena v izvajanje

sistema kakovosti), 10 pa, da trditev izključno velja (izključno omenjena skupina je vpletena v izvajanje sistema

kakovosti).

Za spremljanje, ugotavljanje in zagotavljanje
kakovosti skrbi:

sploh
ne velja

izključno
velja

- notranja komisija na VŠZ 1 2 3 4 5 6 7 8 9 10

- posebna enota/strokovna sluţba/center na tem

področju
1 2 3 4 5 6 7 8 9 10

- zunanji izvajalci

1 2 3 4 5 6 7 8 9 10

- akademski individualni organ vodenja 1 2 3 4 5 6 7 8 9 10

- administrativno individualni organ vodenja 1 2 3 4 5 6 7 8 9 10

- drugo (dopišite):______________________ 1 2 3 4 5 6 7 8 9 10

26. Visokošolski zavod ima veljavno mednarodno institucionalno akreditacijo
Veljavna mednarodna institucionalna akreditacija

Ime mednarodne institucionalne akreditacije

Leto pridobitve medn. institucionalne akreditacije

Veljavna mednarodna programska akreditacija (Če ima zavod več različnih veljavnih programskih akreditacij, prosimo, vpišite

vse.)

Ime mednarodne programske akreditacije

Leto pridobitve medn. programske akreditacije

27. Zaznana kakovost visokošolskega zavoda
Če obstajajo v vaši drţavi kakršnekoli rangirne lestvice kakovosti, zapišite, na kateri poziciji se nahaja/se je nahajal vaš

VŠZ v letu 2008/2009. Enako zapišite pozicijo zavoda na šanghajski ali kateri drugi mednarodni rangirni lestvici VŠZ, če

je vaš zavod uvrščen na katero izmed njih.

Pozicija na nacionalni rangirni lestvici:

Pozicija na mednarodni rangirni lestvici v 2008/2009 (npr. šanghajska – Academic ranking of world universities)

Ime mednarodne rangirne lestvice:

Pozicija na mednarodni rangirni lestvici:

VII. PODATKI O VISOKOŠOLSKEM ZAVODU

Prosimo, zaupajte nam še nekaj podatkov, ki nam bodo omogočili laţjo uvrstitev vašega VŠZ v skupino in posledično laţjo

in bolj natančno interpretacijo podatkov.

28. Vrsta/tip visokošolskega zavoda

 samostojni

 članica univerze

 univerza

29. Status visokošolskega zavoda

 javni

 zasebni s koncesijo

 zasebni brez koncesije

30. Visokošolski zavod ima znotraj veljavne nacionalne zakonodaje status akreditiranega visokošolskega zavoda
pri pristojnem organu

 ne

 da

CRP MUMVis – V5-04444 Priloga 3

189

31. Visokošolski je raziskovalna institucija:

 ne

 da

Če ste odgovorili z da, prosimo, vpišite število področij po FRASCATI klasifikaciji (na dve številki natančno), na katerih

VŠZ opravlja znanstveno-raziskovalno delo:

število raziskovalnih področij

32. Prosimo, kratko zapišite (ključne besede, nekaj stavkov), v čem vaš visokošolski zavod dosega
nadpovprečne rezultate in zakaj?

Hvala za sodelovanje in veliko uspeha tudi v prihodnosti!

Prosimo, da izpolnjen vprašalnik posredujete na

katarina.kosmrlj@fm-kp.si

 ali na

UP FM

MUMVIS

Cankarjeva 5

SI-6104 Koper, Slovenija.

CRP MUMVis – V5-04444 Priloga 4

190

Priloga 4. Dopis tujim visokošolskim zavodom

CRP MUMVis – V5-04444 Priloga 5

191

Priloga 5. Navodila za izpolnjevanje anketnega vprašalnika – angleška različica

Instructions for Completing the Questionnaire

The questionnaire is intended to be completed by a person who is largely familiar with the operations of

your higher education institution. This can be a member of either administrative personnel or academic

staff; in addition, more than one person can be involved in completing the questionnaire so as to provide

accurate updated information.

This questionnaire is estimated to take 20–30 minutes to complete.

The questionnaire is edited as a word form. Please, double-click on each field to fill in the information.

Fields where a number is requested only numbers will be accepted, while text may be entered in other

fields, as well. The questionnaire also inquires about some precise information regarding the operations of

your higher education institution. As we understand some data are difficult to acquire, we kindly ask you

to write down approximate or estimated values. Under the assurance of anonymity, we sincerely hope that

you will entrust us with the data. In cases where the exact numeric data cannot be entered, please enter

the corresponding percentages, so that the total of all data entered amounts to 100%; also keep in mind

that an approximation or estimation will serve the purpose equally well.

The questionnaire consists of 7 sections which cover study-important areas of higher education

institutions’ work. These areas are as follows:

VIII. Educational activities

IX. Research activities

X. Human resource management

XI. Funding and management

XII. Leadership and organisation

XIII. Quality

XIV. To facilitate the classification, the last section contains some questions regarding the characteristics

of your higher education institution

To provide replies to questions, please indicate the relevant reply or enter the required data. Each question

appears with added instructions for completing. The majority of questions are presented in the form of

tables; some are further explained by comments.

In case of any clarity issues regarding the questions, we will gladly provide you with additional

instructions. If a question is irrelevant for you or your institution, please leave it out.

Please refer any queries to the following e-mail address: katarina.kosmrlj@fm-kp.si.

mailto:katarina.kosmrlj@fm-kp.si

CRP MUMVis – V5-04444 Priloga 6

192

Priloga 6. Anketni vprašalnik – angleška različica

I. EDUCATIONAL ACTIVITIES

1. Types and scope of educational activities
Please indicate in the table which types of educational activities are carried out by your HEI and enter the required

information. The information should relate to the 2008-2009 academic year. Please indicate and/or explain any

deviations. If your HEI does not implemented certain activities, leave this field blank (do not enter 0).

Number of programmes

or education units

Number of students

or participants

Accredited programmes which lead to a degree

Non-accredited study programmes

Training programmes with ECTS, or equivalent evaluation

Programmes/modules/activities without ECTS, or equivalent evaluation

2. Accredited courses leading to a degree
Please write in the table the required information which applies only to accredited courses leading to a degree. The

information should relate to the 2008-2009 academic year or to the corresponding 12-month period. If they do not relate

to the 2008-2009 academic year, please indicate accordingly.

Information relates to the period:……………………………………………………………………………

2.1 ISCED fields

Please enter the number of the areas of accredited study programmes, according to the ISCED classification. To do this, refer to the

second level of classification (2-figure reference numbers). For example: veterinary sciences—64, architecture—58, mathematics—46

= 3 ISCED fields in total. ISCED classification can be checked at:

 http://www.unesco.org/education/information/nfsunesco/doc/isced_1997.htm.

Number of ISCED fields of study with

accredited study programmes, by level:

Undergraduate Postgraduate

(up to doctoral)
Doctoral

2.2 Implemented study programmes in 2008-2009

Number of accredited courses, by level: Undergraduate Postgraduate

(up to doctoral)
Doctoral

2.3 Enrolled students in 2008-2009

Number of students enrolled in accredited

courses at various levels, by mode of study:

Undergraduate Postgraduate

(up to doctoral)
Doctoral

Full-time Part-time Full-time Part-time Full-time Part-Time

2.4 Graduates in 2008

Number of graduates in accredited graduate

programmes, by level:

Undergraduate Postgraduate

(up to doctoral)
Doctoral

2.5 Foreign students in 2008-2009

Please enter the number of foreign nationals who are enrolled in courses.

Number of foreign students enrolled in

accredited degree programmes, by level:

Undergraduate Postgraduate

(up to doctoral)
Doctoral

2.6 Mobility 2008-2009

Please enter the number of students visiting from foreign higher education institutions, who are fulfilling part of their study requirements

within your HEI on the basis of different mobility programmes.

Number of students enrolled in accredited

study programmes within mobility

programmes, by level:

Undergraduate Postgraduate

(up to doctoral)
Doctoral

http://www.unesco.org/education/information/nfsunesco/doc/isced_1997.htm

CRP MUMVis – V5-04444 Priloga 6

193

3. Deciding on the implementation of programmes and modules
Please indicate how much influence each group exerts on the decision regarding the actual implementation of courses,

programmes or parts of programmes. A 10-point scale is used, where 1 means that the group has no influence and 10

means that the group has exclusive influence.

Group of influence No influence Exclusive influence

Students 1 2 3 4 5 6 7 8 9 10

Academic staff—individuals

1 2 3 4 5 6 7 8 9 10

Academic staff—group/department 1 2 3 4 5 6 7 8 9 10

Academic leadership
1

1 2 3 4 5 6 7 8 9 10

Administrative leadership
2

1 2 3 4 5 6 7 8 9 10

1
Academic leadership: Rector, Dean, Associate Dean, Senate;

2
Administrative leadership: Director, Registrar, Head of Subordinate Staff, Administrative

Board.

4. Support system for students
A support system for students is any kind of formal support organised for students in the form of information and/or advice

regarding their studies and the development of their (future) career.

There is a formal support system for students at our HEI YES NO

If you answered Yes, please indicate the extent to which different groups can contribute to or establish a support system for

students. A 10-point scale is used where 1 means that the group offers no support and 10 means that the group offers

exclusive support.

Support group for students No support Exclusive support

Tutors—teachers 1 2 3 4 5 6 7 8 9 10

Tutors—students 1 2 3 4 5 6 7 8 9 10

Administration 1 2 3 4 5 6 7 8 9 10

Students’ organization 1 2 3 4 5 6 7 8 9 10

II. RESEARCH ACTIVITIES

5. Mining projects
Please indicate the extent to which each group decides on research project applications. A 10-point scale is used where 1

means that the group has no influence and 10 means that the group has exclusive influence.

Group of influence No influence Exclusive influence
Individual researcher 1 2 3 4 5 6 7 8 9 10

Research group 1 2 3 4 5 6 7 8 9 10

Academic leadership
1

1 2 3 4 5 6 7 8 9 10

Administrative leadership
2

1 2 3 4 5 6 7 8 9 10

1
Academic leadership: Rector, Dean, Associate Dean, Senate;

2
Administrative leadership: Director, Registrar, Head of Administrative Office, Governing

Board.

6. Work on projects
Please indicate the extent to which each group influence the allocation of hours/funds to individuals in research projects. A

10-point scale is used where 1 means that the group has no influence and 10 means that the group has exclusive

influence.

Group of influence No influence Exclusive influence
Individual—researcher 1 2 3 4 5 6 7 8 9 10

Individual—head of project 1 2 3 4 5 6 7 8 9 10

Academic leadership
1

 1 2 3 4 5 6 7 8 9 10

Administrative leadership
2

 1 2 3 4 5 6 7 8 9 10

1
Academic leadership: Rector, Dean, Associate Dean, Senate;

2
Administrative leadership: Director, Registrar, Head of Administrative Office, Governing

Board.

CRP MUMVis – V5-04444 Priloga 6

194

III. HUMAN RESOURCE MANAGEMENT

7. Employment structure
Please present the structure of staff in your HEI by type of employment. Please give the number of employees by type of

employment (regular or contractual) and volume of employment in FTE (full-time equivalent).

Group of staff
Number of full-time

employees
Number of contract staff Total of employment in FTE

Senior academics

Junior academics

Researchers (research only)

Professional-administrative staff

8. Employment policy
Please indicate which governing bodies of your HEI are a factor in the employment of particular groups of employees. A

10-point scale is used where 1 refers to a group having no influence and 10 refers to a group having exclusive influence.

21.1 Influence of management on the employment of academic/teaching staff

 No influence Exclusive influence

Individual academic governance body
1

1 2 3 4 5 6 7 8 9 10

Individual administrative management body
2

1 2 3 4 5 6 7 8 9 10

Collective academic management body
3

1 2 3 4 5 6 7 8 9 10

Collective administrative management body
4

1 2 3 4 5 6 7 8 9 10

Other (write):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Individual academic governance body: Rector, Dean;

2
Individual administrative management body: Director, Registrar;

3
Collective academic

management body: Senate, Academic Assembly;
4
Collective administrative management body: Governing Board

21.2 Influence of management on the employment of other higher education staff

 No influence Exclusive influence

Individual academic governance body
1

1 2 3 4 5 6 7 8 9 10

Individual administrative management body
2

1 2 3 4 5 6 7 8 9 10

Collective academic management body
3

1 2 3 4 5 6 7 8 9 10

Collective administrative management body
4

1 2 3 4 5 6 7 8 9 10

Other (write):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Individual academic governance body: Rector, Dean;

2
Individual administrative management body: Director, Registrar;

3
Collective academic

management body: Senate, Academic Assembly;
4
Collective administrative management body: Governing Board

21.3 Influence of management on the recruitment of researchers

 No influence Exclusive influence

Individual academic governance body
1

1 2 3 4 5 6 7 8 9 10

Individual administrative management body
2

1 2 3 4 5 6 7 8 9 10

Collective academic management body
3

1 2 3 4 5 6 7 8 9 10

Collective administrative management body
4

1 2 3 4 5 6 7 8 9 10

Other (write):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Individual academic governance body: Rector, Dean;

2
Individual administrative management body: Director, Registrar;

3
Collective academic

management body: Senate, Academic Assembly;
4
Collective administrative management body: Governing Board

21.4 Influence of management on the employment of professional administrative workers

 No influence Exclusive influence

Individual academic governance body
1

1 2 3 4 5 6 7 8 9 10

Individual administrative management body
2

1 2 3 4 5 6 7 8 9 10

Collective academic management body
3

1 2 3 4 5 6 7 8 9 10

Collective administrative management body
4

1 2 3 4 5 6 7 8 9 10

Other (write):_____________________ 1 2 3 4 5 6 7 8 9 10

1
Individual academic governance body: Rector, Dean;

2
Individual administrative management body: Director, Registrar;

3
Collective academic

management body: Senate, Academic Assembly;
4
Collective administrative management body: Governing Board

CRP MUMVis – V5-04444 Priloga 6

195

9. The structure of employment
Please present the average employment structure for each group of employees in your HEI. The structure should be

presented in the form of shares according to the ratio of workload in each area of work: teaching—research—

administrative work.

 Teaching Research Administrative work Total

Senior academics 100 %

Junior academics 100 %

Researchers 100 %

10. Investing in human resources development
Can your HEI autonomously decide to invest in training and staff development? Please tick the answer that most applies to

your higher education.

 Yes.

 Yes, with the consent of the Governing Body.

 Yes, with the consent of the Rector.

 Yes, with the consent of the Ministry that is responsible for HE.

 No, this is determined by legislation.

 No, this is decided by the University.

 Other:__

IV. FUNDING

11. Total funding
Please rate the overall amount of funding for your HEI from all sources in 2008.

 up to 1 mil Euro over 50 to 100 mil Euro

 over 1 to 5 mil euro over 100 to 200 mil Euro

 over 5 to 10 mil Euro over 200 to 500 mil Euro

 over 10 to 50 mil Euro over 500 mil Euro

12. Financing structure and allocation of financial assets
Please enter the respective shares of different funding sources (in %), and explain whether your HEI can autonomously

decide on the use of funding from various sources. The shares should cover all financing, so that the sum of all shares in

paragraphs 12.1 and 12.2 respectively equals 100%.

12.1 Please estimate the percentage of funding deriving from national or international resources within total funds

available.

Source National International

Share of funding (in %)

12.2 Shares of funding by source

―Public funds‖ refer to all financial inflows from public or governmental sources, that is directly or indirectly from the state (government)

budget.

―Commercial activities‖ refer to all financial inflows from private sources that are directly or indirectly, unrelated to the state

(government) budget.

Purpose of funding Share

Public funding of education—study programmes

Public funding of education—other educational activities

Public funding of research and development

Public funding for other purposes (ex. library, publishing): ________________________

Market-based funding of education—study programmes

Market-based funding of education—other educational activities

Market-based funding of research and development

Market-based funding of other services (ex. consultancy)

Market-based funds for other purposes: ________________________

Total 100 %

12.3 Free allocation of financial resources:

Higher education institution uses its public funding independently. YES NO

CRP MUMVis – V5-04444 Priloga 6

196

If your HEI cannot use its public funding autonomously, please indicate from whom it must obtain consent for the use of

publicly acquired assets (please tick the answer which is the most descriptive of your HEI):

 Ministry responsible for Higher Education

 University

 Owners

 Other (write):

Higher education institution uses its market-based funds independently. YES NO

If your HEI cannot use its market-based funding autonomously, please indicate who decides on the use of its funds

acquired in the market (please tick the answer which is the most descriptive of your HEI):

 Ministry responsible for Higher Education

 University

 Owners

 Other (write):

13. Ownership and disposalof real assets

Your HEI is owner of real assets. YES NO

Your HEI may independently use its real assets. YES NO

If you answered No, please note who affects the disposition of real asset:

...

14. Financing of educational activities—study programmes
Please indicate in the table below how students contribute to the financing of study programmes at each level. Mark the

answers that most apply to your HEI.

14.1 Contribution of students in undergraduate study programmes

 Tuition-free Partial tuition Full tuition

Full-time studies

Part-time studies

14.2 Contribution of students in postgraduate study programmes (without doctoral study programmes)

 Tuition-free Partial tuition Full tuition

Full-time studies

Part-time studies

14.3 Contribution of students in doctoral study programmes

 Tuition-free Partial tuition Full tuition

Full-time studies

Part-time studies

15. Setting the fees for higher education institution courses
Please indicate in the table below the impact of each group in determining the tuition fees, where 1 refers to a group

having no influence and 10 refers to a group having exclusive influence.

Group of influence No influence Exclusive influence

Higher education institution 1 2 3 4 5 6 7 8 9 10

Ministry responsible for Higher Education 1 2 3 4 5 6 7 8 9 10

Other (write):

1 2 3 4 5 6 7 8 9 10

V. MANAGEMENT AND ORGANIZATION

16. The separation of academic and administrative management functions

In this HEI, the functions of academic and administrative leaders are separated. YES NO

CRP MUMVis – V5-04444 Priloga 6

197

17. Structure of governing bodies and major commissions
Please indicate in the tables below, how the structure of management and major commissions is determined in your HEI. If

the HEI has no such bodies, leave the table empty, otherwise select the answer that most reflects the situation at your

HEI.

The structure of the body is

designated by the law
The structure of the body is

designated by the HEI

Collective academic management body
 1

Administrative authority for collective management
 2

Commissions influencing the rights of students

Commissions influencing the rights of employees

Quality commission

1
Collective academic management body: Senate, Academic Assembly;

2
The administrative authority for collective management: Governing Board.

18. The method of member selection in management bodies and major commissions
Please indicate in the tables below how individuals are included in management bodies and important commissions. If

your HEI does not have any of the bodies, leave the box empty.

18.1 Selecting members to management bodies by election.

Please indicate who elects the individual members to your management bodies. You can mark more answers.

 Academic staff
Professional-

administrative staff
Students

Individual academic governance body
1

Individual administrative management body
2

Collective academic management body
3

Collective administrative management body
4

Commissions influencing the rights of students

Commissions influencing the rights of employees

Quality commission

1
Individual academic governance body: Rector, Dean;

2
Individual administrative management body: Director, Registrar;

3
Collective academic

management body: Senate, Academic Assembly;
4
Collective administrative management body: Governing Board.

18.2 Selecting members to management bodies by appointment. Please indicate who appoints individual members within

your management bodies. You can mark more answers.

Ministry responsible

for HE
University Management of HEI Other (write)

Individual academic governance body
1

Individual administrative management body
2

Collective academic management body
3

Collective administrative management body
4

Commissions influencing the rights of students

Commissions influencing the rights of employees

Quality commission

1
Individual academic governance body: Rector, Dean;

2
Individual administrative management body: Director, Registrar;

3
Collective academic

management body: Senate, Academic Assembly;
4
Collective administrative management body: Governing Board.

19. Management meetings and informing employees
Please indicate in the tables below how often each of your HEI’s management bodies or commissions convene their

meetings. Enter the annual average of meetings and note whether they are public or not.

19.1 Meetings of bodies

 Meetings are public Average number of meetings per year

Collective academic management body
1

YES NO

Collective administrative management body
2

YES NO

Commissions influencing the rights of students YES NO

Commissions influencing the rights of employees YES NO

Quality commission YES NO

1
Collective academic management body: Senate, Academic Assembly;

2
Collective administrative management body: Governing Board.

CRP MUMVis – V5-04444 Priloga 6

198

19.2 Informing—reporting to—employees about the agreements/conclusions reached at these meetings. Please, select the

answer that most reflects the situation at your HEI.

 Informing is formal Informing is informal There is no informing

Collective academic management body
1

Collective administrative management body
2

Commissions influencing the rights of students

Commissions influencing the rights of employees

Quality commission

1
Collective academic management body: Senate, Academic Assembly;

2
Collective administrative management body: Governing Board.

20. Student involvement in the managing process
20.1 Please indicate in which of your management bodies or commissions students are involved and what their role is.

Please select the answer that most reflects the situation at your HEI.

Students: participate in decision-making are observers are not involved

Collective academic management body
1

Collective administrative management body
2

Commissions influencing the rights of students

Commissions influencing the rights of employees

Quality commission

1
Collective academic management body: Senate, Academic Assembly;

2
Collective administrative management body: Governing Board.

20.2 Does your HEI decide autonomously about the involvement of students in management bodies? Please select the

answer that most reflects the situation at your HEI.

 Student involvement is determined by legislation (minimum number).

 Student involvement is determined by legislation (exact number).

 The HEI independently decides on students’ participation in management bodies.

21. Involvement of representatives of local communities in managing the higher education institution
Please indicate which management authorities and major commissions include the representatives of local communities

and what their role is.

Local community representatives participate in decision-making act as observers are not involved

Collective academic management body
1

Collective administrative management body
2

Commissions influencing the rights of students

Commissions influencing the rights of employees

Quality commission

1
Collective academic management body: Senate, Academic Assembly;

2
Collective administrative management body: Governing Board.

22. Autonomy of establishing links with the environment
Please indicate which types of relations your HEI can establish autonomously at the national and international levels. Mark

the answer that most applies to your HEI.

Relations... National International

...with other HEI

...with other educational organizations

…with other research organizations

…with economic operators

Who should be involved or give their consent in establishing relations which HEI cannot set up on its own? Mark the

answer that most applies to your HEI.

 University

 Governing board

 Ministry responsible for HE

 Owners

 Other (write): ___________________________

CRP MUMVis – V5-04444 Priloga 6

199

VI. QUALITY

23. Reporting on the work of a higher education institution
Please indicate to whom (at what level authorities) your HEI is required to report on their activities using that specific

method of reporting.

23.1 Reporting about administrative work and organization—an annual report or similar document

 Governing board of the HEI

 Ministry responsible for HE

 Owners

 Other (write): ________________________________

23.2 Reporting about with the use of financial assets—a financial report or similar document

 Governing board of the HEI

 Ministry responsible for HE

 Owners

 Other (write): ________________________________

23.3 Reporting about quality and academic work—a self-evaluation report or similar document

 Governing board of HEI

 Ministry responsible for HE

 Owners

 Other (write): ________________________________

24. Quality assurance at higher education institution
Please indicate in the table below to what extent the following statements on the organization of quality assurance apply to

your HEI if 1 means that the statement does not apply and 10 means that only this statement applies.

Quality assurance...
Statement

does not apply
Statement

exclusively applies
...is determined by the legislation. 1 2 3 4 5 6 7 8 9 10

...is developed by the HEI itself. 1 2 3 4 5 6 7 8 9 10

...is linked to the university quality assurance.

1 2 3 4 5 6 7 8 9 10

...is linked to the national/external quality

assurance.
1 2 3 4 5 6 7 8 9 10

...is based on self-evaluation. 1 2 3 4 5 6 7 8 9 10

...is based on external evaluation. 1 2 3 4 5 6 7 8 9 10

…is not systematically monitored. 1 2 3 4 5 6 7 8 9 10

25. Bodies of monitoring, assessment and quality assurance at higher education institution
Please indicate in the table below to what extent the following statements regarding the involvement and responsibility of

the groups below in the implementation of the quality system apply in your HEI, if 1 means that the statement does not

apply (the group is not involved in the implementation of the quality system) and 10 means that only this statement

applies (the group is the only one involved in the implementation of the quality system).

Monitors, identifies and provides quality:
Statement

does not apply
Statement

exclusively applies

- Internal commission of the HEI 1 2 3 4 5 6 7 8 9 10

- Special unit/professional service/centre in this

area
1 2 3 4 5 6 7 8 9 10

- Outsourcing

1 2 3 4 5 6 7 8 9 10

- Individual academic governance body 1 2 3 4 5 6 7 8 9 10

- Individual administrative management 1 2 3 4 5 6 7 8 9 10

- Other (write): ______________________ 1 2 3 4 5 6 7 8 9 10

26. Higher education institution has a valid international institutional accreditation
Valid international institutional accreditation

Name of international institutional accreditation

Year of first international institutional accreditation

CRP MUMVis – V5-04444 Priloga 6

200

Valid international accreditation for study programmes (if your HEI has several existing study programme accreditations,

please enter it all).

Name of international programme accreditation

Year of first international programme accreditation

27. Perceived quality of higher education institution
If there are any recognised ranking scales of quality in your country, record the position of your HEI in 2008-2009. Please

note the position on the Shanghai Scale or on any other international HEI ranking scale if your HEI is included in any of

them.

Position on the national ranking scale:

Position on an international ranking scale in 2008-2009 (ex. Shanghai’s scale—Academic ranking of world universities)

Name of the international ranking scale:

Position on the international ranking scale:

VII. INFORMATION ABOUT higher education institution

Please entrust us with information which will facilitate the categorisation of your HEI and, consequently, an easier and

more accurate interpretation of data.

28. Type of higher education institution

 Independent

 University member

 University

29. Status of higher education institution

 Public

 Private with concession

 Private, no concession

30. Higher education institution is an accredited higher education institution accountable to the competent authority
within the applicable national law

 Yes

 No

31. Higher education institution is a research institution

 Yes

 No

If you answered Yes, please enter the number of research areas according to the FRASCATI classification (exactly two

figures), in which your HEI carries out scientific research work:

Number of research areas

32. Please describe briefly (using keywords or a few sentences) how your higher education institution achieves
above average results and why.

Thank you for your cooperation and we wish you success in the future!

Please send the completed questionnaire to: katarina.kosmrlj@fm-kp.si.

Or to:

UP FM, MUMVIS

mailto:katarina.kosmrlj@fm-kp.si

CRP MUMVis – V5-04444 Priloga 6

201

Cankarjeva 5

SI-6104 Koper, Slovenia.

CRP MUMVis – V5-04444 Priloga 7

202

Priloga 7. Intervju

Dear Sir/Madam,

As part of a research project titled ―Effective Management Models in Higher Education Institutions‖, we are

conducting a study on the organisation and management of higher education institutions. The main aim of

this research is specifically to determine the various approaches to management used in different higher

education institutions (hereinafter: HEIs). In order to obtain relevant data for further analyses and the

development of appropriate solutions, we have decided to proceed with interviews with different

international higher education experts.

We kindly ask you to participate in the research by answering to all or some of the questions below. Your

participation is voluntary, and we guarantee for it to be anonymous. In order for you to prepare for the

interview, if such preparation is needed, we give you a list of questions we would like to have your opinon

on. We kindly ask you to contact us on the possible time of the interview which will take about 20 to 30

minutes.

Thank you for your cooperation!

Assoc. Prof. Dr. Nada Trunk Širca, Project Manager

Katarina Košmrlj and Aleksandra Ocvirk, assistants

Univerisity of Primorska, Faculty of Management Koper

Contacts:

katarina.kosmrlj@fm-kp.si; +386 40 608480 or

aleksandra.ocvirk@fm-kp.si; +386 31 607703

nada.trunk@fm-kp.si; +386 40 450 900

Interviewee:

 Institution ...

 Country ..

 Name ..

 Function ..

General question:

 How do you see higher education, AS public good or FOR public good?

Detailed questions:

 What are, in your opinion, the key characteristics of a successful HEI in terms of both, effectiveness

and efficiency?

 To what extent should, in your opinion, HEIs be autonomous (as regarding financial autonomy,

academic autonomy, management autonomy)?

 Do you think academic and administrative leadership should be distincted in a HEI? Is it a neccessary

in a HEI?

 What is your opinion on funding of HEIs, should they be private or public funded? What is your

opinion on tuition fees?

 What is, in your opinion, the ideal relation between teaching and research workload for academics?

 Which do you think is better for a HEI, to have long-term/tenior employment for academics or should

they be seasonally/contract engaged?

 Do you see professional staff as a support body or as one included in development and decision-

making?

 Do you see students as consumers of a HEI or as partners?

 How do you see the role of different stakeholders (professional staff, academia, students, local

communitiy, employers, state) in a HEI's managing/governing bodies?

 What is, in your opinion, the role of quality assessment and assurance? Should reporting be internal

or public and why? What are, in your opinion, the trends in institutional QAA

CRP MUMVis – V5-04444 Priloga 8

203

Priloga 8. Analiza anketnih vprašalnikov
I
.

I
Z
O

B
R

A
Ţ
E
V
A

N
J
E

VŠZ izvajajo povečini le študijske programe, ki so povečini akreditirani na enem področju. Redki

tudi druge vrste izobraţevalnih dejavnosti, med katerimi prevladuje izobraţevanje brez ECTS

vrednotenja. Čeprav večina VŠZ izvaja vse akreditirane študijske programe, imajo nekateri

akreditirana enega ali dva programa, ki ju ne izvajajo. Redki VŠZ izobraţujejo doktorske študente. V

javnih VŠZ je do 1/3 izrednih študentov, ki večinoma plačujejo delno šolnino.

Vpis tujih študentov in udeleţba v mobilnosti sta zelo skromna, kar je še bolj izrazito v zasebnih in

samostojnih VŠZ.

Na izvedbo študijskih programov najpogosteje vplivajo akademsko vodstvo in katedre, sledi

administrativno vodstvo, študenti imajo kvečjemu srednji vpliv in najpogosteje v javnih VŠZ-

članicah univerze. Vpliv ostalih skupin je pribliţno enako razporejen po vseh tipih VŠZ.

Pri izvajanju formalne podore študentom je opaziti, da so tutorji učitelji in tutorji študenti pogostejši

v zasebnih in samostojnih VŠZ, v javnih pa imajo večji pomen strokovne sluţbe.

I
I
.

R

A
Z
I
S
K

O
V
A
N

J
E
 Le manjši del obravnavanih VŠZ ni raziskovalnih institucij, ostali pa opravljajo raziskovalno delo

večinoma na enem področju.

Na pridobivanje projektov razmerno enakomerno vplivajo posamezni raziskovalci, skupine in

akademsko vodstvo, administrativno vodstvo pa ima v javnih članicah univerz bistveno manjši vpliv

kot v javnih samostojnih in zasebnih VŠZ. Podobno ima administrativno vodstvo pomemben vpliv

na delitev sredstev pri ptojektih v zasebnih in samostojnih VŠZ, v javnih članicah univerz pa na to

skoraj nima vpliva. Posamezni raziskovalci imajo velik vpliv v vseh razen polovici članic univerz,

nosilci projekta in akademsko vodstvo pa imajo povečini velik vpliv na delitev sredstev.

I
I
I
.

K

A
D

R
I

Javni VŠZ-članice univerz imajo povečini več redno kot pogodbeno zaposlenih učiteljev; slednjih je

v povprečju do 1/3. Število/obseg zaposlitve učiteljev je večinoma večje kot visokošolskih

sodelavcev, redno zaposleni so navadno v polnem obsegu, pogodbeni pa v zmanjšanem. Razmerje

med pedagoškim osebjem in študenti je med 1:7 in 1:10.

Edini VŠZ brez koncesije zaposluje pedagoški kader v manjšem obsegu in pogodbeno, drugi zasebni

VŠZ (s koncesijo) pa s pribliţno ½ pedagoškega osebja sodelujejo pogodbeno, pri vseh pa vsaj

majhen del zaposlitve predstavlja administrativno delo, večina obremenitve je s pedagoškim delom,

manjši del v raziskovanju.

Največji vpliv na zaposlovanje pedagoško-raziskovalnega osebja ima akademsko vodstvo

(individualno v nekoliko večji meri kot kolektivno), kjer sta individualni vodstveni funkciji ločeni,

ima srednji do velik vpliv administrativni individualni organ. O zaposlovanju strokovno-

administrativnih sodelavcev v večji meri odločajo tudi administrativni organi vodenja.

I
V
.

F
I
N

A
N

C
E

V povprečju je manj kot 5 % sredstev VŠZ iz mednarodnih virov, vendar večina VŠZ vsa sredstva

pridobi iz nacionalnih virov; pri pridobivanju slednjih so uspešnejši zasebni VŠZ. Večino sredstev,

ne glede na vrsto in status VŠZ predstavljajo sredstva za izvajanje študijskih programov, v javnih

VŠZ-članicah univerz je do 1/5 sredstev za raziskovalno-razvojno delo, vendar gre povečini za javna

sredstva. Pri ostalih VŠZ je ta deleţ še manjši. Večino trţnih sredstev vseh VŠZ predstavljajo

šolnine izrednih študentov, ta deleţ je v zasebnih VŠZ večji.

Obravnavani VŠZ večinoma niso lastniki nepremičnin in morajo za razpolaganje z nepremičninami

pridobiti soglasje univerze, lastnikov ali ministrstva, pristojnega za visoko šolstvo. S trţnimi sredstvi

lahko VŠZ večinoma razpolagajo avtonomno, z javnimi pa jih pribliţno polovica razpolaga

avtonomno, polovica pa za to potrebuje soglasje: večinoma univerze, v manjši meri ministrstva.

CRP MUMVis – V5-04444 Priloga 8

204

V
.

V
O

D
E
N

J
E

Polovica obravnavanih VŠZ ima ločeni individualni vodstveni funkciji, polovica ne; podobno

razmerje ugotavljamo med članicami univerz.

Zanimivi so rezultati o določenosti strukture vodstvenih organov in pomembnejših komisij, z

zakonodajo, saj skoraj vsak obravani ne glede na status in tip VŠZ stanje razlaga nekoliko drugače.

Čeprav malenkostno prevladujejo odgovori, da strukturo akademskega kolektivnega organa določa

zakonodaja, strukturo ostalih pa določa VŠZ sam, so pogoste tudi druge kombinacije odgovorov.

Podobno je pri razlagi vključenosti študentov v vodenje na podlagi zakonodaje ali avtonomne

odločitve VŠZ.

Akademski individualni in kolektivni organ vodenja sta v vseh obravnavanih VŠZ voljena, večinoma

tudi administrativni kolektivni organ in komisije. Akademsko osebje ima v splošnem volilno pravico

za vse vodstvene organe, administrativni sodelavci pa so, z izjemo nekaterih VŠZ, kjer lahko volijo

člane administrativnega vodstva in komisij, ki odločajo o pravicah zaposlenih, iz odločanja

izključeni. Vključenost predstavnikov lokalne skupnosti v vodenje je zanemarljivo majhna (le v

enem VŠZ v omejenem obsegu).

Študenti imajo v skoraj vseh obravnavanih VŠZ pravico voliti akademski individualni organ vodenja,

pogosto tudi akademski kolektivni organ, člane komisije, ki odloča o pravicah študentov in člane

komisije za kakovost. Z izjemo enega VŠZ (zasebni) študenti v vseh soodločajo v akademskem

kolektivnem organu vodenja, skoraj povsod soodločajo tudi v komisiji za pravice študentov in v

komisiji za kakovost. Redko so vključeni v delovanje administrativnega kolektivnega organa

vodenja, v nekaj VŠZ v tem organu delujejo kot opazovalci.

Najpogosteje se v večini VŠZ sestaja administrativni kolektivni organ vodenja, sledi komisija, ki

odloča o pravicah študentov. Ta organa se sestajata v povprečju skoraj enkrat mesečno. Ostali

organi se večinoma sestajajo manj pogosto. Sestanki akademskega kolektivnega organa vodenja so

v večini VŠZ javni, sestanki ostalih organov so pri pribliţno četrtini VŠZ javni, pri četrtini ne, za

druge pa ni podatkov. Obveščanje o sklepih sestankov je skoraj izključno formalno urejeno.

V
I
.

K

A
O

V
O

S
T

Sistem kakovosti obravnavanih javnih VŠZ-članic univerz: povečini temelji na zakonodaji in

samoevalvaciji, razvil pa ga je VŠZ sam. Povezanost z univerzitetnim in nacionalnim sistemom je

srednja. V največji meri za izvajanje skrbi individualni organ vodenja (akademski ali oba, kjer je

funkcija ločena), sledi komisija za kakovost. Pri obravnavanih zasebnih VŠZ (s koncesijo in brez) je

opaziti večjo navezanost na zunanjo evalvacijo, v izvajanju sistema pa ni razlik.

O delovanju (letno poročilo, finančno poročilo, samoevalvacijsko poročilo) mora večina

obravnavanih VŠZ poročati pristojnemu ministrstvu in upravnemu organu VŠZ/univerze, nekateri

zasebni VŠZ morajo poročati tudi lastnikom/ustanoviteljem. Samoevalvacijskega poročila

Z izjemo enega javnega obravnavani VŠZ nimajo veljavnih mednarodnih akreditacij. Med posebno

izpostavljenimi področji kakovosti sta najpogosteje povezovanje z gospodarstvom in raziskovalna

odličnost.

CRP MUMVis – V5-04444 Priloga 8

205

I. IZOBRAŢEVANJE

Vpliv na izvedbo študijskih

programov

1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Total

Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

študenti 1,0 . 1 5,3 2,4 4 4,7 2,9 6 4,5 2,7 11

posamezni učitelji/sodelavci 1,0 . 1 7,0 2,2 4 5,3 2,9 6 5,5 2,9 11

katedre 1,0 . 1 6,8 3,2 4 8,0 1,5 6 6,9 2,9 11

akademsko vodstvo 10,0 . 1 8,5 1,3 4 8,7 1,2 6 8,7 1,2 11

administrativno vodstvo 10,0 . 1 6,0 3,8 4 4,2 3,3 6 5,4 3,6 11

II. RAZISKOVANJE

Odločitev o prijavi projektov 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

posamezni raziskovalci 10,0 . 1 8,5 0,6 4 7,9 2,7 7 8,3 2,1 12

raziskovalne skupine 10,0 . 1 8,3 1,3 4 8,4 2,1 7 8,5 1,8 12

akademsko vodstvo 10,0 . 1 7,3 2,5 4 6,3 3,1 7 6,9 2,9 12

administrativno vodstvo 10,0 . 1 7,8 1,0 4 2,1 1,6 7 4,7 3,4 12

Razdelitev sredstev pri

projektih

1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

posamezni raziskovalci 5,0 . 1 7,5 1,0 4 7,8 1,6 6 7,5 1,5 11

nosilci projektov 8,0 . 1 8,8 0,5 4 9,5 0,5 6 9,1 0,7 11

akademsko vodstvo 10,0 . 1 7,3 2,5 4 6,3 3,5 6 7,0 3,0 11

administrativno vodstvo 10,0 . 1 8,5 1,3 4 1,5 0,8 6 4,8 3,9 11

CRP MUMVis – V5-04444 Priloga 8

206

III. KADRI

Število in obseg zaposlitve 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

VŠ-učitelji - redni 21,0 18,4 2 34,1 15,3 7 31,2 15,9 9

VŠ-učitelji - pogodbeni 32,5 24,7 2 70,9 125,8 7 62,3 110,6 9

VŠ-učitelji - FTE 18,3 1 19,3 18,5 3 27,8 19,0 6 24,3 17,2 10

VŠ-sodelavci - redni 26,0 29,7 2 22,7 13,3 7 23,4 15,7 9

VŠ-sodelavci - pogodbeni 6,5 0,7 2 66,3 113,6 6 51,4 99,9 8

VŠ-sodelavci - FTE 0,1 1 28,7 26,4 2 24,9 16,3 6 23,0 18,1 9

VŠ-raziskovalci - redni 0,0 0,0 2 13,3 24,5 7 10,3 22,0 9

VŠ-raziskovalci - pogodbeni 0,0 0,0 2 1,7 4,1 6 1,3 3,5 8

VŠ-raziskovalci - FTE 0,0 0,0 2 10,4 18,1 7 8,1 16,4 9

administrativni - redni 13,3 13,6 3 56,9 99,1 7 43,8 83,8 10

administrativni - pogodbeni 0,0 0,0 2 0,0 0,0 5 0,0 0,0 7

administrativni - FTE 11,1 1 12,8 13,1 3 62,0 106,2 6 42,2 83,4 10

Obremenitev po nalogah (v %) 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 N Mean Std. D. N Mean Std. D. N Mean Std. D.

VS-U - pedagoško 4 62,5 15,0 6 81,8 12,7 10 74,1 16,3

VS-U - raziskovanje 4 27,5 10,4 6 9,8 7,9 10 16,9 12,4

VS-U - administracija 4 10,0 7,1 6 8,3 13,7 10 9,0 11,0

VS-S - pedagoško 4 58,8 15,5 6 84,0 13,2 10 73,9 18,6

VS-S - raziskovanje 4 31,3 14,4 6 6,2 4,5 10 16,2 15,7

VS-S - administracija 4 10,0 7,1 6 9,8 14,1 10 9,9 11,3

VS-R - pedagoško 4 22,5 26,3 6 2,5 4,2 10 10,5 18,6

VS-R - raziskovanje 4 64,8 34,8 6 60,8 48,4 10 62,4 41,3

CRP MUMVis – V5-04444 Priloga 8

207

Vpliv na

zaposlitev

organ vpliva 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

visokošolskih

učiteljev

IND-AKAD 10,0 . 1 8,8 1,3 4 8,5 0,8 6 8,7 1,0 11

IND-ADMIN 10,0 . 1 5,3 4,2 3 2,8 2,1 6 4,3 3,4 10

KOL-AKAD 1,0 . 1 4,0 3,6 3 5,6 2,6 7 4,7 2,9 11

KOL-ADMIN 1,0 . 1 5,5 3,4 4 2,6 2,9 7 3,4 3,2 12

visokošolskih

sodelavcev

IND-AKAD 10,0 . 1 8,8 1,3 4 7,8 2,0 6 8,4 1,7 11

IND-ADMIN 10,0 . 1 5,3 4,2 3 3,0 2,1 6 4,4 3,4 10

KOL-AKAD 1,0 . 1 4,0 3,6 3 5,6 2,8 7 4,7 3,0 11

KOL-ADMIN 1,0 . 1 5,5 3,4 4 2,6 2,9 7 3,4 3,2 12

raziskovalcev IND-AKAD VŠ-R 10,0 . 1 8,8 1,3 4 8,3 1,0 6 8,6 1,1 11

IND-ADMIN VŠ-R 10,0 . 1 4,3 4,9 3 2,7 2,3 6 3,9 3,7 10

KOL-AKAD VŠ-R 1,0 . 1 4,0 3,6 3 5,1 3,0 7 4,5 3,1 11

KOL-ADMIN VŠ-R 1,0 . 1 5,5 3,4 4 2,6 2,9 7 3,4 3,2 12

strokovno-

administrativnih

sodelavcev

IND-AKAD 9,0 0,8 4 8,2 0,8 6 8,5 0,8 10

IND-ADMIN 8,8 1,0 4 7,8 2,0 6 8,2 1,7 10

KOL-AKAD 3,3 3,2 3 3,8 3,3 6 3,7 3,1 9

KOL-ADMIN 3,3 3,2 3 2,6 2,9 7 2,8 2,9 10

CRP MUMVis – V5-04444 Priloga 8

208

IV. FINANCIRANJE

Viri sredstev 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

Nacionalni viri 95,9 . 1 96,0 4,9 4 98,8 1,9 6 97,5 3,4 11

Mednarodni viri 4,1 . 1 4,0 4,9 4 1,2 1,9 6 2,5 3,4 11

Struktura financiranja 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

JS za izobraţevanje – študijski programi 0,0 . 1 57,4 14,1 3 69,6 14,0 6 59,0 24,8 10

JS za izobraţevanje - drugo 95,9 . 1 20,0 15,0 3 11,9 11,3 5 24,0 29,4 9

JS za razsikovalno-razvojno delo 0,0 . 1 1,2 2,0 3 0,6 1,6 7 0,7 1,6 11

JS za druge namene 0,0 . 1 12,1 19,2 3 10,0 8,5 7 9,7 11,4 11

TS za izobraţevanje – študijski programi (šolnine) 4,1 . 1 5,7 6,0 3 0,7 1,5 5 2,7 4,0 9

TS za izobraţevanje - drugo 0,0 . 1 1,8 2,8 3 12,4 21,6 7 8,4 17,7 11

TS za raziskovalno-razvojno delo 0,0 . 1 1,1 1,7 3 0,1 0,2 5 0,4 1,0 9

TS za druge storitve (npr. svetovanje) 0,0 . 1 0,0 0,0 3 3,8 8,7 6 2,3 6,8 10

TS za druge namene 0,0 . 1 0,8 1,4 3 0,3 0,6 5 0,4 0,8 9

Avtonomno razpolaganje s sredstvi z nepemičninami z javnimi sredstvi s trţnimi sredstvi

1 DA 2 NE 1 DA 2 NE 1 DA 2 NE

1 zasebni brez koncesije 1 0 1 0 1 0

2 zasebni s koncesijo 1 2 2 1 1 1

3 javni v univerzi 1 5 3 4 4 2

Skupaj 3 7 6 5 6 3

CRP MUMVis – V5-04444 Priloga 8

209

V. VODENJE

Ločenost individualnega vodstva 1 DA 2 NE

1 zasebni brez koncesije 1 0

2 zasebni s koncesijo 1 3

3 javni v univerzi 4 3

Skupaj 6 6

Vključenost študentov v vodenje 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

akademski kolektivni organ 1 SOODLOČAJO 1 2 7 10

2 OPAZOVALCI 0 1 0 1

administrativni kolektivni organ 1 SOODLOČAJO 1 2 2 5

2 OPAZOVALCI 0 1 1 2

3 NISO VKLJUČENI 0 0 3 3

komisije za pravice študentov 1 SOODLOČAJO 1 2 6 9

2 OPAZOVALCI 0 0 1 1

3 NISO VKLJUČENI 0 1 0 1

komisije za pravice zaposlenih 3 NISO VKLJUČENI 3 5 8

komisije za kakovost 1 SOODLOČAJO 1 2 4 7

2 OPAZOVALCI 0 1 1 2

3 NISO VKLJUČENI 0 0 1 1

VI. KAKOVOST

Sistem kakovosti 1 zasebni brez koncesije 2 zasebni s koncesijo 3 javni v univerzi Skupaj

 Mean Std. D. N Mean Std. D. N Mean Std. D. N Mean Std. D. N

je določen z zakonodajo 6,0 . 1 8,0 1,0 3 4,7 3,5 7 5,7 3,1 11

je VŠZ razvil sam 10,0 . 1 7,0 4,0 4 6,7 2,9 7 7,1 3,1 12

je povezan z univerzitetenim sistemom 1,0 . 1 7,3 4,2 4 9,1 1,9 7 7,8 3,5 12

je povezan z nacionalnim/zunanjim sistemom 5,0 . 1 9,3 0,5 4 6,1 3,1 7 7,1 2,8 12

temelji na samoevalvaciji 10,0 . 1 8,8 1,3 4 8,3 2,1 7 8,6 1,8 12

temelji na tunanji evalvaciji 8,0 . 1 7,3 4,2 4 4,6 3,3 7 5,8 3,6 12

CRP MUMVis – V5-04444 Priloga 9

210

Priloga 9. Analiza modelnosti anketiranih slovenskih visokošolskih zavodov

VŠZ Model Ločeno

vodstvo

Vloga študentov Financiranje Šolnine Avtonomija

Samostojni VŠZ brez koncesije (zasebni)

ID4 demokratični

avtonomni

da soodločajo (popolnoma vključeni) zasebno polne za vse velika

Zasebni VŠZ s koncesijo (samostojni in članice univerz)

ID9 demokratični

avtonomni

(AVT)

ne soodločajo (minimalno vključeni) javno, del zasebno polna za izredne delna

ID2 demokratični

avtonomni

ne soodločajo (minimalno vključeni) javno, del zasebno polna za izredne popolna

ID6 posvetovalni

neavtonomni

ne opazovalci javno/zasebno brez delna

ID12 _ da ni podatka javno, malo zasebno ni podatka ni podatka

Javni VŠZ (članice univerz)

ID13 demokratični,

neavtonomni

da omejeno soodločajo javno polno izredni, delno

podiplomski

delna

ID10 posvetovalni

neavtonomni

(Š)

ne omejeno soodločajo javno, del zasebno polno izredni delna

ID8 demokratični

avtonomni (Š)

da soodločajo (popolnoma vključeni) javno polno doktorski velika

ID7 posvetovalni,

neavtonomni

ne omejeno soodločajo javno, malo zasebno polno izredni delna

ID5 demokratični

avtonomni

ne soodločajo (popolnoma vključeni) javni, malo zasebno delna podiplomski velika

ID3 posvetovalni,

neavtonomni

da soodločajo (minimalno vključeni) javno polna doktorski,

delna ali polna

podiplomski

majhna

ID1 dekomratični

avtonomni

da soodločajo (popolnoma vključeni) javno, del zasebno polne izredni popolna

CRP MUMVis – V5-04444 Priloga 10

211

Priloga 10. Reprezentativna bibliografija članov projektne skupine in sodelavcev pri

projektu

1.01 Izvirni znanstveni članek

1. BARLE, Andreja. Dejavniki oblikovanja politik na področju vzgoje in izobraţevanja.

Šol. polje (Tisk. izd.). [Tiskana izd.], zima 2005, letn. 16, št. 5/6, str. 101-108. [COBISS.SI-ID

1408343]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

2. BARLE, Andreja. Šola - prostor raztelesenja teles. Šol. polje (Tisk. izd.). [Tiskana izd.],

zima 2006, letn. 17, št. 5/6, str. [29]-40. [COBISS.SI-ID 1548375]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

3. BARLE, Andreja. Instrumentalizem oblikovanja edukacijskih politik. Šol. polje (Tisk.

izd.). [Tiskana izd.], zima 2007, letn. 18, št. 5/6, str. 3-15. [COBISS.SI-ID 1677143]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

4. BRAČEK, Alenka. Internacionalizacija visokega šolstva. Uprava (Ljubl.), 2007, let. 5, št.

4, str. 49-71, ilustr. [COBISS.SI-ID 2873774]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

5. DRAKULIĆ, Mirjana, DEVJAK, Srečko, BRAČEK, Alenka. Joint programmes of public

administration as an answer to external pressures : case study of a joint master programme:

Management in administration. Prav. život, 2007, let. 56, št. 10, str. 677-689. [COBISS.SI-ID

2849966]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 3.33, št. avtorjev: 3

6. GOMEZELJ OMERZEL, Doris, TRUNK ŠIRCA, Nada. Priznavanje znanja,

pridobljenega z neformalnim in izkustvenim učenjem. Management, zima 2006, let. 1, št. 2,

str. 159-173. http://www.fm-kp.si/zalozba/ISSN/1854-4231/1_159-173.pdf. [COBISS.SI-ID

1945047]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 15, št. avtorjev: 2

7. GOMEZELJ OMERZEL, Doris, TRUNK ŠIRCA, Nada, SHAPIRO, Arthur S., BREJC,

Mateja, PERMUTH, Steve. Lifelong learning : attitudes of Slovenian higher educators toward

accreditatopn of prior learning experience. Int. j. educ. reform, fall 2008, no. 4, vol. 17, str.

375-398, tabele. [COBISS.SI-ID 3285463]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 6, št. avtorjev: 5

8. GOMEZELJ OMERZEL, Doris, FISTER, Katarina, TRUNK ŠIRCA, Nada. The support

of employers in the system of workplace learning recognition. I. J. of innovation and

learning, 2008, vol. 5, no. 1, str. 38-50. [COBISS.SI-ID 2487255]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 3

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1408343
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1548375
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1677143
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2873774
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2849966
http://www.fm-kp.si/zalozba/ISSN/1854-4231/1_159-173.pdf
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1945047
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3285463
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2487255

CRP MUMVis – V5-04444 Priloga 10

212

9. KODRIČ, Borut, TRUNK ŠIRCA, Nada, STRAŠEK, Rok. Funding higher education in

Slovenia : the introduction of a lump-sum instrument. IB rev. (Ljubl.), 2008, letn. 42, št. 1, str.

46-56, ilustr., tabele. [COBISS.SI-ID 2632919]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 3

10. LESJAK, Dušan, VEHOVAR, Vasja. Factors affecting evaluation of e-business projects.

Ind. manage. data syst., 2005, no. 4, vol. 105, str. 409-428. [COBISS.SI-ID 1334999], [JCR,

WoS, št. citatov do 7.7.09: 6, brez avtocitatov: 5, normirano št. citatov: 9]

kategorija: 1A1 (Z1); tipologijo je verificiral OSICD

točke: 85, št. avtorjev: 2

11. LIKAR, Borut, MACUR, Mirna, TRUNK ŠIRCA, Nada. Systemic approach for

innovative education process. Kybernetes, 2006, vol. 35, issue 7/8, str. 1071-1086.

http://www.emeraldinsight.com/10.1108/03684920610675094. [COBISS.SI-ID 1761239],

[JCR, WoS, št. citatov do 26.2.07: 0, brez avtocitatov: 0, normirano št. citatov: 0]

kategorija: 1A4 (Z1); tipologijo je verificiral OSICD

točke: 16.88, št. avtorjev: 3

12. MULEJ, Lucija. Nevarnost kot pogoj znanosti. Anthropos (Ljublj.), 2005, letn. 37, št. 1/4,

str. 459-464. [COBISS.SI-ID 25227101]

kategorija: 1C (Z1); tipologijo je verificiral OSICH

točke: 30, št. avtorjev: 1

13. MULEJ, Lucija. Aplikacija termina inkomenzurabilnosti na druţbeno vednost. Anthropos

(Ljublj.), 2006, št. 1/2, str. 211-220. [COBISS.SI-ID 26238509]

kategorija: 1C (Z1); tipologijo je verificiral OSICH

točke: 30, št. avtorjev: 1

14. MULEJ, Lucija. Nadzor nad proizvodnjo diskurza, ali zakaj je/ni primerno biti relativist?.

Anthropos (Ljublj.), 2006, št. 3/4, str. 175-186. [COBISS.SI-ID 26230829]

kategorija: 1C (Z1); tipologijo je verificiral OSICH

točke: 30, št. avtorjev: 1

15. MULEJ, Lucija. Vprašanje in doseg relativizma v znanosti. V: Javne in zasebne vojne,

(Časopis za kritiko znanosti, domišljijo in novo antropologijo, letn. 34, št. 225). Ljubljana:

Študentska organizacija Univerze v Ljubljani, Študentska zaloţba, 2006, str. 231-239.

[COBISS.SI-ID 25628765]

kategorija: 1D (Z1); tipologijo je verificiral OSICH

točke: 10, št. avtorjev: 1

16. MULEJ, Lucija. O avtonomiji in heteronomiji znanstvenega raziskovanja : primer

kreativnosti. Anthropos (Ljublj.), 2007, letn. 39, št. 3/4 (207/208), str. 73-93. [COBISS.SI-ID

27987501]

kategorija: 1C (Z1); tipologijo je verificiral OSICH

točke: 30, št. avtorjev: 1

17. MULEJ, Lucija. Kontraindukcija kot vir novitet (rekonstrukcija "prave discipline").

Anthropos (Ljublj.), 2008, letn. 40, št. 1/2 (209/210), str. 163-180. [COBISS.SI-ID 28607789]

kategorija: 1C (Z1); tipologijo je verificiral OSICH

točke: 30, št. avtorjev: 1

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2632919
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1334999
http://www.cobiss.si/scripts/cobiss?command=SEARCH&base=jcr&select=%28sc=0263-5577+and+PY=2005%29
http://gateway.isiknowledge.com/gateway/Gateway.cgi?GWVersion=2&SrcAuth=Alerting&SrcApp=Alerting&DestApp=WOS&DestLinkType=FullRecord&UT=000230228100009
http://www.emeraldinsight.com/10.1108/03684920610675094
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1761239
http://www.cobiss.si/scripts/cobiss?command=SEARCH&base=jcr&select=%28sc=0368-492X+and+PY=2006%29
http://gateway.isiknowledge.com/gateway/Gateway.cgi?GWVersion=2&SrcAuth=Alerting&SrcApp=Alerting&DestApp=WOS&DestLinkType=FullRecord&UT=000241260500014
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=25227101
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=26238509
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=26230829
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=25628765
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=27987501
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=28607789

CRP MUMVis – V5-04444 Priloga 10

213

18. MULEJ, Lucija, TRUNK ŠIRCA, Nada. Culture and wishdom: tacit knowledge as a way

of learning in higher education. I. J. of innovation and learning, 2010, vol. 7, no. 3, str. 345-

358, doi: 10.1504/IJIL.2010.031951. [COBISS.SI-ID 14982453]

kategorija: 1C (Z1); tipologija ni verificirana

točke: 15, št. avtorjev: 2

19. NATEK, Srečko, LESJAK, Dušan. Strategic planning for information systems - who

really needs it?. Issues inf. syst., 2005, no. 2, vol. 6, str. 118-123. [COBISS.SI-ID 1472727]

kategorija: 1D (Z2); tipologijo je verificiral OSICT

točke: 5, št. avtorjev: 2

20. RODMAN, Karmen, TRUNK ŠIRCA, Nada. On following the standards and guidelines

for quality assurance in the European higher euation area : a Slovenian case study. Int. j.

servic. standards, 2008, vol. 1, no. 4. [COBISS.SI-ID 2500567]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 12, št. avtorjev: 2

21. RODMAN, Karmen, TRUNK ŠIRCA, Nada. Ensuring professionalism of the external

evaluation commission : the Slovenian case study. Managing global transitions, fall 2008,

vol. 6, no. 3, str. 301-315. http://www.fm-kp.si/zalozba/ISSN/1581-6311/6_301-315.pdf.

[COBISS.SI-ID 2806743]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 15, št. avtorjev: 2

22. SULČIČ, Viktorija, LESJAK, Dušan. Presence of e-learning in Slovenian higher

education institutions. Issues inf. syst., 2006, no. 1, vol. 7, str. 373-378. [COBISS.SI-ID

1803735]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 5, št. avtorjev: 2

23. SULČIČ, Viktorija, LESJAK, Dušan. Blended learning and study effectiveness. Issues

inf. syst., 2007, vol. 8, no. 1-2, str. 127-133. http://www.jcis-

online.org/iis/2007_iis/PDFs/Sulcic_Lesjak.pdf. [COBISS.SI-ID 2367703]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 5, št. avtorjev: 2

24. SULČIČ, Viktorija, LESJAK, Dušan. Uporaba e-učilnice v terciarnem izobraţevanju :

študija primera = Experience of using the e-classroom in tertiary education. Management,

pomlad 2007, let. 2, št. 1, str. 51-63. http://www.fm-kp.si/zalozba/ISSN/1854-4231/2_051-

063.pdf. [COBISS.SI-ID 2096855]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 15, št. avtorjev: 2

25. SULČIČ, Viktorija, SULČIČ, Alja. Can online tutors improve the quality of e-learning?.

Journal of issues in informing science and information technology, 2007, vol. 4, str. [201]-

210. [COBISS.SI-ID 2233303]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 5, št. avtorjev: 2

26. SULČIČ, Viktorija, LESJAK, Dušan. E-business in Slovenian SMEs. Issues inf. syst.,

2008, vol. 9, no. 1/2, str. 441-446, tabele. [COBISS.SI-ID 2913751]

http://dx.doi.org/10.1504/IJIL.2010.031951
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=14982453
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1472727
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2500567
http://www.fm-kp.si/zalozba/ISSN/1581-6311/6_301-315.pdf
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2806743
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1803735
http://www.jcis-online.org/iis/2007_iis/PDFs/Sulcic_Lesjak.pdf
http://www.jcis-online.org/iis/2007_iis/PDFs/Sulcic_Lesjak.pdf
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2367703
http://www.fm-kp.si/zalozba/ISSN/1854-4231/2_051-063.pdf
http://www.fm-kp.si/zalozba/ISSN/1854-4231/2_051-063.pdf
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2096855
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2233303
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2913751

CRP MUMVis – V5-04444 Priloga 10

214

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 5, št. avtorjev: 2

27. SULČIČ, Viktorija, LESJAK, Dušan. E-business inpacts and obstacles from the

perspective of Eurostat and students. Issues inf. syst., 2009, vol. 10, no. 2, str. 415-420, graf.

prikazi, tabele. [COBISS.SI-ID 3374295]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 5, št. avtorjev: 2

28. SULČIČ, Viktorija, LESJAK, Dušan. E-learning and study effectiveness. J. comput. inf.

syst., spring 2009, vol. 49, no. 3, str. 40-47. [COBISS.SI-ID 3134679], [WoS, št. citatov do

9.6.09: 0, brez avtocitatov: 0, normirano št. citatov: 0]

kategorija: 1A4 (Z1); tipologijo je verificiral OSICD

točke: 20, št. avtorjev: 2

29. SULČIČ, Viktorija, LESJAK, Dušan. Slovenian SMEs and e-business. International

journal of management and enterprise development, 2010, vol. 8, no. 1, str. 22-31, doi:

10.1504/IJMED.2010.029758. [COBISS.SI-ID 14982197]

kategorija: 1C (Z1); tipologija ni verificirana

točke: 15, št. avtorjev: 2

30. SULČIČ, Viktorija. The key factors for acquired knowledge through e-learning. I. J. of

innovation and learning, 2010, vol. 7, no. 3, str. 290-302, doi: 10.1504/IJIL.2010.031948.

[COBISS.SI-ID 3463895]

kategorija: 1C (Z1); tipologija ni verificirana

točke: 30, št. avtorjev: 1

31. TIČAR, Bojan. Status javnih zavodov v javnem sektorju : pravno-ekonomska analiza.

Podjet. delo, 2005, letn. 31, št. 3/4, str. 515-526, tabele. [COBISS.SI-ID 1064170]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

32. TIČAR, Bojan. Das Entlohnungssystem im öffentlichen Sektor in Slowenien. Slov. law

rev., Dec. 2006, vol. 3, no. 1/2, str. 191-205. [COBISS.SI-ID 1282794]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

33. TIČAR, Bojan. Die Rechtsstellung und die Entlohnung der Direktoren im öffentlichen

Sector in Slowenien. Osteur.-Recht, Jun. 2007, jg. 53, h. 3, str. 196-207, tabele. [COBISS.SI-

ID 1341162]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

34. TIČAR, Bojan. Public-private partnership as a sui generis legal institute in Slovenian law.

Slov. law rev., Dec. 2007, vol. 4, no. 1/2, str. 333-345. [COBISS.SI-ID 9097041]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

35. TIČAR, Bojan. Pravna analiza moţnosti statusnega preoblikovanja javnega zavoda v

druţbo z omejeno odgovornostjo de lege lata. Podjet. delo, 2008, letn. 34, št. 3/4, str. 529-

541, graf. prikazi. [COBISS.SI-ID 9304657]

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3374295
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3134679
http://gateway.isiknowledge.com/gateway/Gateway.cgi?GWVersion=2&SrcAuth=Alerting&SrcApp=Alerting&DestApp=WOS&DestLinkType=FullRecord&UT=000265556800005
http://dx.doi.org/10.1504/IJMED.2010.029758
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=14982197
http://dx.doi.org/10.1504/IJIL.2010.031948
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3463895
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1064170
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1282794
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1341162
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=9097041
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=9304657

CRP MUMVis – V5-04444 Priloga 10

215

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

36. TIČAR, Bojan. Legal analysis of the transformation of public institution into limited

liability companies in accordance with Slovenian law. Slov. law rev., Dec. 2008, vol. 5, no.

1/2, str. 59-73. [COBISS.SI-ID 1610218]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

37. TRUNK ŠIRCA, Nada, SULČIČ, Viktorija. Lifelong learning : case study in higher

education in Slovenia. I. J. of innovation and learning, 2005, vol. 2, no. 2, str. 142-151.

[COBISS.SI-ID 1012951]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 15, št. avtorjev: 2

38. TRUNK ŠIRCA, Nada, LESJAK, Dušan, ČEPAR, Ţiga, SULČIČ, Viktorija. Lifelong

and on-line learning in higher education : a case of Slovenia. Issues inf. syst., 2005, no. 1, vol.

6, str. 204-210. [COBISS.SI-ID 1472471]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 2.5, št. avtorjev: 4

39. TRUNK ŠIRCA, Nada, ČEPAR, Ţiga, LESJAK, Dušan. Izzivi vključevanja

vseţivljenjskega učenja v visokošolsko izobraţevanje : (stalno strokovno izpopolnjevanje).

Vodenje v vzgoji in izobraževanju, 2005, št. 2, str. 15-26. [COBISS.SI-ID 1465559]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 3.33, št. avtorjev: 3

40. TRUNK ŠIRCA, Nada, NASTAV, Bojan, LESJAK, Dušan, SULČIČ, Viktorija. The

labour market, graduate competences and study programme development : a case study. High.

educ. Eur., april 2006, letn. 31, št. 1, str. [53]-64. [COBISS.SI-ID 1727703]

kategorija: 1B2 (Z1); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 4

41. TRUNK ŠIRCA, Nada, ČEPAR, Ţiga, LESJAK, Dušan, ZVER, Milan. Lifelong learning

as an answer to sociodemographic change : the case of Slovenia. I. J. of innovation and

learning, 2009, vol. 6, no. 1, str. 62-75. [COBISS.SI-ID 3059415]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 7.5, št. avtorjev: 4

42. ZILLI, Dejan, TRUNK ŠIRCA, Nada. DSS for academic workload management.

International journal of management in education, 2009, vol. 3, no. 2, str. 1-18, graf. prikazi,

doi: 10.1504/IJMIE.2009.025274. [COBISS.SI-ID 14938165]

kategorija: 1D (Z2); tipologija ni verificirana

točke: 5, št. avtorjev: 2

1.02 Pregledni znanstveni članek

53. BARLE, Andreja. Kakovost v javnem šolstvu. Vodenje v vzgoji in izobraževanju, 2006,

letn. 4, št. 3, str. 31-37. [COBISS.SI-ID 2071767]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 1

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1610218
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1012951
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1472471
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1465559
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1727703
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3059415
http://dx.doi.org/10.1504/IJMIE.2009.025274
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=14938165
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2071767

CRP MUMVis – V5-04444 Priloga 10

216

54. BARLE, Andreja. Aktualizacija kakovosti - zarota evalvativne drţave?. Vodenje v vzgoji

in izobraževanju, 2007, št. 2, str. 29-40. [COBISS.SI-ID 2503127]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 1

55. BREJC, Mateja, TRUNK ŠIRCA, Nada. Sistemi vodenja kakovosti - sinergija med

notranjo in zunanjo evalvacijo. Vodenje v vzgoji in izobraževanju, 2007, št. 2, str. 41-50.

[COBISS.SI-ID 2503383]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 5, št. avtorjev: 2

56. RODMAN, Karmen, FAGANEL, Armand, TRUNK ŠIRCA, Nada. Premik v

vzpostavljanju sistema zagotavljanja visokošolske kakovosti v letu 2006. Vodenje v vzgoji in

izobraževanju, 2007, št. 2, str. 89-101. [COBISS.SI-ID 2478039]

kategorija: 1D (Z2); tipologijo je verificiral OSICD

točke: 3.33, št. avtorjev: 3

57. TIČAR, Bojan. Nov pravni institut : javno-zasebno partnerstvo. Podjet. delo, 2007, letn.

33, št. 1, str. 58-70. [COBISS.SI-ID 1287402]

kategorija: 1C (Z2); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

58. TIČAR, Bojan. Pravni poloţaj direktorjev organov v sestavi in drugih organizacij v

javnem sektorju. Varstvoslovje, 2007, letn. 9, št. 3/4, str. 196-203. [COBISS.SI-ID 1449194]

kategorija: 1C (Z1); tipologijo je verificiral OSICD

točke: 30, št. avtorjev: 1

1.03 Kratki znanstveni prispevek

62. MULEJ, Lucija. Skladni razvoj drţav članic EU - od birokracije do etike vključevanja

vseh?. IB rev. (Ljubl.), 2007, letn. 41, št. 3/4, str. 148-152. [COBISS.SI-ID 237924864]

kategorija: 1C (Z1); tipologijo je verificiral OSICH

točke: 24, št. avtorjev: 1

1.06 Objavljeni znanstveni prispevek na konferenci (vabljeno predavanje)

63. FILEJ, Bojana, SKELA-SAVIČ, Brigita. ICN-ove kompetence kot osnova za

ugotavljanje kompetentnosti študentov Visoke šole za zdravstveno nego Jesenice = ICN

competences as a framework for assessing the capabilities of students at the College of

nursing Jesenice. V: SKELA-SAVIČ, Brigita (ur.), KAUČIČ, Boris Miha (ur.), FILEJ,

Bojana (ur.). 2nd International Scientific Conference, September 17-18, 2009, Ljubljana,

Slovenia = 2. mednarodna znanstvena konferenca s področja raziskovanja v zdravstveni negi

in zdravstvu. New trends in contemporary nursing - promoting research, education, and

multisector partnerships : proceedings of lectures with peer review : zbornik predavanj z

recenzijo. Jesenice: College of Nursing: = Visoka šola za zdravstveno nego, 2009, str. 129-

137. [COBISS.SI-ID 63574785]

kategorija: 4D (Z2); tipologijo je verificiral OSICM

točke: 10, št. avtorjev: 2

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2503127
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2503383
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2478039
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1287402
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1449194
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=237924864
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=63574785

CRP MUMVis – V5-04444 Priloga 10

217

64. SKELA-SAVIČ, Brigita. Teorija, raziskovanje in praksa v zdravstveni negi - vidik

odgovornosti menedţmenta v zdravstvu in menedţmenta v visokem šolstvu = Theory,

research and practice - the view of responsibility for health care management and

management in higher education. V: SKELA-SAVIČ, Brigita (ur.), KAUČIČ, Boris Miha

(ur.), RAMŠAK-PAJK, Joţica (ur.). 1st International Scientific Conference, September 25-

26, 2008, Bled, Slovenia. Theory, research and practice - the three pillars of contemporary

nursing care : proceedings of lectures with peer review : 1st international scientific

conference : zbornik predavanj z recenzijo : 1. mednarodna znanstvena konferenca,

September 25-26, 2008, Bled, Slovenia. Jesenice: College of Nursing: = Visoka šola za

zdravstveno nego, 2008, str. 38-46. [COBISS.SI-ID 61681153]

kategorija: 4C (Z2); tipologija ni verificirana

točke: 25, št. avtorjev: 1

65. SKELA-SAVIČ, Brigita. Vplivni dejavniki razvoja zdravstvene nege v sodobni druţbi :

prevzemanje odgovornosti s strani vseh akterjev = Influential factors for the development of

nursing care in modern society : the taking of responsibility by all parties. V: SKELA-

SAVIČ, Brigita (ur.), KAUČIČ, Boris Miha (ur.), FILEJ, Bojana (ur.). 2nd International

Scientific Conference, September 17-18, 2009, Ljubljana, Slovenia = 2. mednarodna

znanstvena konferenca s področja raziskovanja v zdravstveni negi in zdravstvu. New trends in

contemporary nursing - promoting research, education, and multisector partnerships :

proceedings of lectures with peer review : zbornik predavanj z recenzijo. Jesenice: College of

Nursing: = Visoka šola za zdravstveno nego, 2009, str. 45-54. [COBISS.SI-ID 63575041]

kategorija: 4D (Z2); tipologijo je verificiral OSICM

točke: 20, št. avtorjev: 1

1.08 Objavljeni znanstveni prispevek na konferenci

66. BARLE, Andreja. Vprašanja vključevanja vsebin drţavljanske kulture v kurikul. V:

BARLE, Andreja (ur.), RUSTJA, Erika (ur.), JUG, Janez (ur.). Državljanska in domovinska

vzgoja : zbornik. Slovenska Bistrica: Beja, 2006, str. 152-161. [COBISS.SI-ID 1446743]

kategorija: 4D (Z2); tipologijo je verificiral OSICD

točke: 20, št. avtorjev: 1

67. BARLE, Andreja. Instrumentalizacija znanja - šole organizacije za hitro dostavo znanja?.

V: STRGULC-KRAJŠEK, Simona (ur.), POPIT, Tanja (ur.), VIČAR, Minka (ur.), BARLE,

Andreja (ur.), SCHRADER, Špela. Mednarodni posvet Biološka znanost in druţba =

Conference on Bioscience and Society, October 4-5, 2007, Ljubljana, Slovenia. Genialna

prihodnost - genetika, determinizem in svoboda : zbornik prispevkov : proceedings. 1. natis.

Ljubljana: Zavod RS za šolstvo, 2007, str. 239-249. [COBISS.SI-ID 1710167]

kategorija: 4D (Z2); tipologijo je verificiral OSICD

točke: 20, št. avtorjev: 1

68. BARLE, Andreja, FIŠTRAVEC, Andrej. Druţba prihodnosti in vloga izobraţevanja =

Future society and role of education. V: DEČMAN DOBRNJIČ, Olga (ur.), ČERNETIČ,

Metod (ur.), ŠETINA ČOŢ, Martina (ur.). Modeli vzgoje v globalni družbi - 2008. Kranj:

Fakulteta za organizacijske vede; Kranj [i. e. Celje]: Skupnost dijaških domov Slovenije;

Ljubljana: Zavod R Slovenije za šolstvo in šport: Društvo vzgojiteljev Slovenije; Tainan:

Department of Education, National University, 2008, 10 str. [COBISS.SI-ID 1703767]

kategorija: 4D (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 2

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=61681153
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=63575041
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1446743
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1710167
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1703767

CRP MUMVis – V5-04444 Priloga 10

218

69. ČEPAR, Ţiga, TRUNK ŠIRCA, Nada. Population ageing, education and mortality [i. e.

mobility] : the case of Slovenia. V: GIANNAKAKI, Marina-Stefania (ur.). Research on

education. Athens: Athens Institute for Education and Research, 2006, str. 727-739.

[COBISS.SI-ID 2105047]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 12.5, št. avtorjev: 2

70. FAGANEL, Armand, BANDELJ, Nevenka, TRUNK ŠIRCA, Nada. Aquired vs.

requested competences and the employability of business school graduates. V: BOJNEC,

Štefan (ur.). Managing global transitions : globalisation, localisation, regionalisation,

(International Management Conference). Koper: Faculty of Management, 2007, str. 235-244.

[COBISS.SI-ID 2443991]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 8.33, št. avtorjev: 3

71. GOMEZELJ OMERZEL, Doris, FISTER, Katarina, TRUNK ŠIRCA, Nada. Recognition

and validation of workplace learning. confronting the challenges to improve the attainment of

formal education. V: Advancing business and management in knowledge-based society :

[proceedings of] the 7th International Conference of the Faculty of Management Koper,

University of Primorska, [tudi MIC'06] 23-25 November 2006, Portorož, Slovenia. Koper:

Faculty of Management, 2006, str. 313-322. [COBISS.SI-ID 1869783]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 8.33, št. avtorjev: 3

72. GOMEZELJ OMERZEL, Doris, FISTER, Katarina, TRUNK ŠIRCA, Nada. Validation

of non-formal and informal learning at the level of higher education : stimulating the lifelong

learning. V: GIANNAKAKI, Marina-Stefania (ur.). Research on education. Athens: Athens

Institute for Education and Research, 2006, str. 741-755. [COBISS.SI-ID 2077911]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 8.33, št. avtorjev: 3

73. KAUČIČ, Boris Miha, SKELA-SAVIČ, Brigita. Znanje je ključ do uspeha - izkušnje s

konceptom integriranega učenja v kabinetu zdravstvene nege na Visoki šoli za zdravstveno

nego Jesenice = Knowledge is a key to success - experiences with the concept of the

integrated learning in the cabinet of nursing care study at the College of Nursing Jesenice. V:

RAJKOVIČ, Vladislav (ur.), JEREB, Eva (ur.), KERN, Tomaţ (ur.), KLJAJIĆ, Miroljub

(ur.), PAGON, Milan (ur.), VUKOVIČ, Goran (ur.). 27. mednarodna znanstvena konferenca o

razvoju organizacijskih znanosti, Slovenija, Portoroţ, 19.-21. marec 2008. Znanje za

trajnostni razvoj : zbornik 27. mednarodne znanstvene konference o razvoju organizacijskih

znanosti, Slovenija, Portorož, 19.-21. marec 2008 : proceedings of the 27th International

Conference on Organizational Science Development, Slovenia, Portorož, March, 19th-21th,

2008. Kranj: Moderna organizacija, 2008, str. 979-988. [COBISS.SI-ID 2661847]

kategorija: 4D (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 2

74. KAUČIČ, Boris Miha, SKELA-SAVIČ, Brigita. Vrednote študentov Visoke šole za

zdravstveno nego Jesenice ter njihov odnos do načela pravičnosti in etičnega ravnanja v

kliničnem okolju = Values of the students of the College of nursing Jesenice and their attitude

to principles of justice and ethical acting in the clinical setting. V: SKELA-SAVIČ, Brigita

(ur.), KAUČIČ, Boris Miha (ur.), RAMŠAK-PAJK, Joţica (ur.). 1st International Scientific

Conference, September 25-26, 2008, Bled, Slovenia. Theory, research and practice - the

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2105047
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2443991
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1869783
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2077911
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2661847

CRP MUMVis – V5-04444 Priloga 10

219

three pillars of contemporary nursing care : proceedings of lectures with peer review : 1st

international scientific conference : zbornik predavanj z recenzijo : 1. mednarodna

znanstvena konferenca, September 25-26, 2008, Bled, Slovenia. Jesenice: College of Nursing:

= Visoka šola za zdravstveno nego, 2008, str. 267-279. [COBISS.SI-ID 61681921]

kategorija: 4C (Z2); tipologija ni verificirana

točke: 12.5, št. avtorjev: 2

75. KOŠMRLJ, Katarina, RODMAN, Karmen, TRUNK ŠIRCA, Nada. Internationalisation

in higher education and the role of quality assurance. V: 9th International Conference

organised by the University of Primorska, Faculty of Management Koper, Slovenia,

University Centre for Euro-Mediterranean Studies, Slovenia, and European Institute of the

Mediterranean, Spain, 26-29 November 2008, Barcelona, Spain. Intercultural dialogue and

management : 9th international conference. Koper: Faculty of Management, [2008], str.

1269-1282. [COBISS.SI-ID 2955991]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 8.33, št. avtorjev: 3

76. KOŠMRLJ, Katarina, ARZENŠEK, Ana. Young researchers in Slovenia : human

resource development and social aspects. V: JEŢOVNIK, Alen (ur.). Creativity, innovation

and management : proceedings of the 10th International Conference, (Management

International Conference). [Compact disc ed.]. Koper: Faculty of Management, 2009, str.

1663-1672. [COBISS.SI-ID 3385303]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 12.5, št. avtorjev: 2

77. KRŢIN STEPIŠNIK, Jasna, KOLAR, Olga, TRUNK ŠIRCA, Nada, LESJAK, Dušan.

Time spent for studying and graduate`s knowledge as student`s and teacher`s responsibility : a

case study in higher education, Slovenia. V: Advancing business and management in

knowledge-based society : [proceedings of] the 7th International Conference of the Faculty of

Management Koper, University of Primorska, [tudi MIC'06] 23-25 November 2006, Portorož,

Slovenia. Koper: Faculty of Management, 2006, str. 1583-1592. [COBISS.SI-ID 1869271]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 6.25, št. avtorjev: 4

78. LESJAK, Dušan, SULČIČ, Viktorija, TRUNK ŠIRCA, Nada, VEHOVAR, Vasja. IKT v

slovenskih zavodih terciarnega izobraţevanja - pogoj za uvedbo e-izobraţevanja = ICT in

tertiary education institutions in Slovenia - a prerequisite for e-learning. V: NOVAKOVIĆ,

Aleksander (ur.), SCHLAMBERGER, Niko (ur.), INDIHAR ŠTEMBERGER, Mojca (ur.),

POŢENEL, Jasna (ur.), BAJEC, Marko (ur.). DSI - Dnevi slovenske informatike 2005,

Portoroţ, Slovenija, 13.-15. april. Informatika kot temelj povezovanja : zbornik posvetovanja.

Ljubljana: Slovensko društvo Informatika, 2005, str. 666-671. [COBISS.SI-ID 1283287]

kategorija: 4D (Z2); tipologijo je verificiral OSICN

točke: 5, št. avtorjev: 4

79. LESJAK, Dušan, MARJETIČ, Duša. Financing of higher education and the role and

dilemmas of tariff groups. V: JEŢOVNIK, Alen (ur.). Creativity, innovation and management

: proceedings of the 10th International Conference, (Management International Conference).

[Compact disc ed.]. Koper: Faculty of Management, 2009, str. 2029-2046, graf. prikazi,

tabele. [COBISS.SI-ID 3385047]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 12.5, št. avtorjev: 2

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=61681921
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2955991
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3385303
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1869271
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1283287
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3385047

CRP MUMVis – V5-04444 Priloga 10

220

80. MULEJ, Lucija, LESJAK, Dušan, TRUNK ŠIRCA, Nada. Intercultural dialogue as a tool

for bypassing gaps of meaning. V: 9th International Conference organised by the University

of Primorska, Faculty of Management Koper, Slovenia, University Centre for Euro-

Mediterranean Studies, Slovenia, and European Institute of the Mediterranean, Spain, 26-29

November 2008, Barcelona, Spain. Intercultural dialogue and management : 9th

international conference. Koper: Faculty of Management, [2008], str. 81-88. [COBISS.SI-ID

2956247]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 8.33, št. avtorjev: 3

81. OCVIRK, Aleksandra, TRUNK ŠIRCA, Nada. Group dynamics in team : promoting

innovation and creativity. V: JEŢOVNIK, Alen (ur.). Creativity, innovation and management

: proceedings of the 10th International Conference, (Management International Conference).

[Compact disc ed.]. Koper: Faculty of Management, 2009, str. 1727-1744. [COBISS.SI-ID

3407063]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 12.5, št. avtorjev: 2

82. RODMAN, Karmen, TRUNK ŠIRCA, Nada. Ensuring professionalism of the external

evaluation commissions : the Slovenian case study. V: BOJNEC, Štefan (ur.). Managing

global transitions : globalisation, localisation, regionalisation, (International Management

Conference). Koper: Faculty of Management, 2007, str. 579-588. [COBISS.SI-ID 2433239]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 12.5, št. avtorjev: 2

83. SKINDER SAVIĆ, Katja, SKELA-SAVIČ, Brigita, LOKAR, Katarina, MEŢIK-VEBER,

Marija. Vrednotenje študenta Visoke šole za zdravstveno nego Jesenice na klinični praksi :

predstavitev metodologije in prvih rezultatov = Evaluation of a student at College of Nursing

Jesenice in clinical setting : introduction to methodology and first results. V: SKELA-SAVIČ,

Brigita (ur.), KAUČIČ, Boris Miha (ur.), RAMŠAK-PAJK, Joţica (ur.). 1st International

Scientific Conference, September 25-26, 2008, Bled, Slovenia. Theory, research and practice

- the three pillars of contemporary nursing care : proceedings of lectures with peer review :

1st international scientific conference : zbornik predavanj z recenzijo : 1. mednarodna

znanstvena konferenca, September 25-26, 2008, Bled, Slovenia. Jesenice: College of Nursing:

= Visoka šola za zdravstveno nego, 2008, str. 348-356. [COBISS.SI-ID 658299]

kategorija: 4C (Z2); tipologijo je verificiral OSICM

točke: 6.25, št. avtorjev: 4

84. RODMAN, Karmen, KOŠMRLJ, Katarina, TRUNK ŠIRCA, Nada. Analysis of the first

institutional external evaluations of higher education institutions (in Slovenia). V: 9th

International Conference organised by the University of Primorska, Faculty of Management

Koper, Slovenia, University Centre for Euro-Mediterranean Studies, Slovenia, and European

Institute of the Mediterranean, Spain, 26-29 November 2008, Barcelona, Spain. Intercultural

dialogue and management : 9th international conference. Koper: Faculty of Management,

[2008], str. 69-80. [COBISS.SI-ID 2955735]

kategorija: 4C (Z2); tipologijo je verificiral OSICN

točke: 8.33, št. avtorjev: 3

85. SULČIČ, Viktorija, TRUNK ŠIRCA, Nada. Introducing blended learning in higher

education in Slovenia. V: Theme: Technology and information security issues in knowledge-

based organizations : IACIS Pacifia 2005 Conference, May 19-21, 2005, Taipei, Taiwan.

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2956247
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3407063
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2433239
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=658299
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2955735

CRP MUMVis – V5-04444 Priloga 10

221

Taipei: International association for computer information systems: Taiwan Management

Institute: Chang Gung University, 2005, str. 577-584. [COBISS.SI-ID 1316823]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 12.5, št. avtorjev: 2

86. SULČIČ, Viktorija, TRUNK ŠIRCA, Nada, PURG, Peter, LESJAK, Dušan. Key issues

of introducing blended learning in higher education. V: ISAÍAS, Pedro (ur.), SAMPSON,

Demetrios G. (ur.), KINSHUK (ur.). Proceedings of the IADIS international conference on

Cognition and exploratory learning in digital age (CELDA 2005), Porto, Portugal, December

14-16, 2005. [Porto]: IADIS Press, cop. 2005, str. 449-454. [COBISS.SI-ID 1528279]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 6.25, št. avtorjev: 4

87. SULČIČ, Viktorija, LESJAK, Dušan, TRUNK ŠIRCA, Nada. Vključevanje e-učilnice v

visoko šolstvo = Introducing e-classroom in higher education. V: NOVAKOVIĆ, Aleksander

(ur.). Dnevi slovenske informatike, Portoroţ, 19.-21. april 2006. V partnerstvu z informatiko

do poslovne odličnosti : zbornik posvetovanja. Ljubljana: Slovensko društvo Informatika,

2006, 7 str. [COBISS.SI-ID 1628375]

kategorija: 4D (Z2); tipologijo je verificiral OSICN

točke: 6.67, št. avtorjev: 3

88. SULČIČ, Viktorija, LESJAK, Dušan, TRUNK ŠIRCA, Nada. e-Classroom in higher

education. V: ABRAMOWICZ, Witold (ur.). Business information systems : [Proceedings] :

9th [nineth] international conference on business information systems (BIS 2006), Klagenfurt,

Austria, 31. may - 2. june 2006, (GI-editions, P-85). Bonn: Gesellschaft für Informatik, 2006,

str. 230-241. [COBISS.SI-ID 1673943]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 8.33, št. avtorjev: 3

89. SULČIČ, Viktorija, LESJAK, Dušan. Presence of e-learning in Slovenian higher

education institutions. V: ISAÍAS, Pedro (ur.). e-Society : proceedings of the IADIS

international conference, Dublin, Ireland, July 13-16, 2006. Volume II. [Dublin]: IADIS

Press, cop. 2006, str. 95-100. [COBISS.SI-ID 1728471]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 12.5, št. avtorjev: 2

90. SULČIČ, Viktorija, LESJAK, Dušan. Experience of using e-classroom in tertiary

education. V: Advancing business and management in knowledge-based society :

[proceedings of] the 7th International Conference of the Faculty of Management Koper,

University of Primorska, [tudi MIC'06] 23-25 November 2006, Portorož, Slovenia. Koper:

Faculty of Management, 2006, str. 1573-1582. [COBISS.SI-ID 1869527]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 12.5, št. avtorjev: 2

91. SULČIČ, Viktorija, LESJAK, Dušan. Kombinirano eizobraţevanje in učinkovitost

študija. V: NOVAKOVIĆ, Aleksander (ur.), BAJEC, Marko (ur.), POŢENEL, Jasna (ur.),

INDIHAR ŠTEMBERGER, Mojca (ur.). Dnevi slovenske informatike, Portoroţ, 11.-13. april

2007. Z informatiko do novih poslovnih priložnosti : zbornik posvetovanja. Ljubljana:

Slovensko društvo Informatika, 2007, 10 str. [COBISS.SI-ID 2101463]

kategorija: 4D (Z2); tipologijo je verificiral OSICT

točke: 10, št. avtorjev: 2

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1316823
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1528279
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1628375
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1673943
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1728471
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1869527
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2101463

CRP MUMVis – V5-04444 Priloga 10

222

92. SULČIČ, Viktorija. Tutoring system as an efficient blended learning approach. V:

NUNES, Miguel Baptista (ur.), MCPHERSON, Maggie (ur.). Proceedings of the IADIS

international conference : e-learning : Lisbon, Portugal, July 6-8, 2007. [Lisbon]: IADIS,

2007, str. 51-58. [COBISS.SI-ID 2259415]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 25, št. avtorjev: 1

93. SULČIČ, Viktorija. Spletni dnevnik - dejavnost študentov na podiplomskem študiju. V:

Dnevi slovenske informatike 2008 - DSI, Portoroţ, Slovenija, 09.-11. april. Interoperabilnost

kot izziv informatiki, Zbornik prispevkov. Ljubljana: Slovensko društvo Informatika, 2008, 10

str. [COBISS.SI-ID 2588119]

kategorija: 4D (Z2); tipologijo je verificiral OSICT

točke: 20, št. avtorjev: 1

94. SULČIČ, Viktorija. Blogging in tertiary education. V: NUNES, Miguel Baptista (ur.).

Proceedings of the IADIS international conference : www/internet 2008 : 13-15 October,

Freiburg, Germany. Freiburg: IADIS, 2008, str. 27-33. [COBISS.SI-ID 2926039]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 25, št. avtorjev: 1

95. TIČAR, Bojan. Javni zavodi med javno sluţbo in trgom. V: RAMŠAK, Franci (ur.),

KOCBEK, Marijan (ur.), IVANJKO, Šime (ur.), KRANJC, Vesna (ur.). Gospodarski subjekti

na trgu - eno leto po vstopu v EU : (pravo družb, zamudne obresti, upravni in sodni organi

EU, davčna reforma, poslovodne osebe, javna podjetja in javni zavodi). Maribor: Inštitut za

gospodarsko pravo, 2005, str. 359-368. [COBISS.SI-ID 3203371]

kategorija: 4D (Z2); tipologijo je verificiral OSICD

točke: 20, št. avtorjev: 1

96. TRNAVČEVIČ, Anita, TRUNK ŠIRCA, Nada, LOGAJ, Vinko. Towards

internationalization of higher education : emerging educational markets. V: Managing the

process of globalisation in new and upcoming EU members : proceedings of the 6th

International Conference of the Faculty of Management Koper, University of Primorska, 24-

26 November 2005, Congress Centre Bernardin Portorož, Slovenia. Koper: Faculty of

Management, 2005, str. 391-399. http://www.fm-kp.si/zalozba/isbn/961-6573-03-

9/trnavcevic.pdf. [COBISS.SI-ID 1508823]

kategorija: 4C (Z2); tipologijo je verificiral OSICD

točke: 8.33, št. avtorjev: 3

1.16 Samostojni znanstveni sestavek ali poglavje v monografski publikaciji

102. MULEJ, Lucija. Umetnost vednosti: od prisile k svobodi izbire. V: FEYERABEND, Paul

K. Znanost kot umetnost, (Zbirka Sodobna druţba, 2008, 25). Ljubljana: Sophia, 2008, str.

159-176. [COBISS.SI-ID 29709357]

kategorija: 3C (Z1); tipologijo je verificiral OSICH

točke: 20, št. avtorjev: 1

103. SETNIKAR-CANKAR, Stanka, BRAČEK, Alenka. Privatization and accreditation of

higher education - the case of Slovenia. V: VINTAR, Mirko (ur.), PEVCIN, Primoţ (ur.).

Contemporary issues in public policy and administrative organisation in South East Europe,

(Administrative thought). Ljubljana: Faculty of Administration, 2009, str. 50-70, ilustr.

[COBISS.SI-ID 3185070]

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2259415
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2588119
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2926039
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3203371
http://www.fm-kp.si/zalozba/isbn/961-6573-03-9/trnavcevic.pdf
http://www.fm-kp.si/zalozba/isbn/961-6573-03-9/trnavcevic.pdf
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1508823
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=29709357
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=3185070

CRP MUMVis – V5-04444 Priloga 10

223

kategorija: 3C (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 2

104. SULČIČ, Viktorija. Is e-learning more suitable for full-time or for part-time students?. V:

ABRAMOWICZ, Witold (ur.), MAYR, Heinrich Christian (ur.). Technologies for business

information systems. Dordrecht; London: Springer, 2007, str. 205-215. [COBISS.SI-ID

2036183]

kategorija: 3B (Z1); tipologijo je verificiral OSICT

točke: 30, št. avtorjev: 1

105. TIČAR, Bojan. Poseben pravni poloţaj in različni vidiki odgovornosti direktorja javnega

zavoda. V: VODOVNIK, Zvone (ur.). Pravni položaj managerjev, (Znanstvene monografije

Fakultete za management Koper). Koper: Fakulteta za management, 2008, str. 69-79.

[COBISS.SI-ID 2546903]

kategorija: 3C (Z2); tipologijo je verificiral OSICD

točke: 20, št. avtorjev: 1

106. TRUNK ŠIRCA, Nada. Akcijska raziskava in nenehno izboljševanje šol. V: ERČULJ,

Justina (ur.). V učence usmerjeno poučevanje, (Zbirka Mreţe učečih se šol 2). Ljubljana: Šola

za ravnatelje, 2005, str. 27-46. [COBISS.SI-ID 1565399]

kategorija: 3D (Z2); tipologijo je verificiral OSICD

točke: 10, št. avtorjev: 1

MONOGRAFIJE IN DRUGA ZAKLJUČENA DELA

2.01 Znanstvena monografija

107. BARLE, Andreja, BEZENŠEK, Jana. Poglavja iz sociologije vzgoje in izobraževanja :

pregled sodobnih socioloških študij, perspektiv in konceptov, (Znanstvene monografije

Fakultete za management Koper). Koper: UP Fakulteta za management, 2006. 335 str. ISBN

961-6573-32-2. [COBISS.SI-ID 228353792]

kategorija: 2B (Z1); tipologijo je verificiral OSICD

točke: 40, št. avtorjev: 2

108. BARLE, Andreja. Družba znanja in vseživljenjsko učenja [!]. 1. izd. Ljubljana:

Pedagoški inštitut, 2007. 183 str. ISBN 978-961-6086-37-0. [COBISS.SI-ID 234405888]

kategorija: 2B (Z1); tipologijo je verificiral OSICD

točke: 80, št. avtorjev: 1

109. BARLE, Andreja, TRUNK ŠIRCA, Nada, LESJAK, Dušan. Družba znanja : izzivi

izobraževanja v 21. stoletju, (Znanstvene monografije Fakultete za management Koper).

Koper: Fakulteta za management, 2008. 217 str. ISBN 978-961-6573-91-7. [COBISS.SI-ID

238797824]

kategorija: 2B (Z1); tipologijo je verificiral OSICD

točke: 26.67, št. avtorjev: 3

110. MULEJ, Lucija. Relativizem v sociologiji znanosti : benigni relativizem: manifest

odpiranja kreativnih potencialov. Ljubljana: Zaloţba ZRC, ZRC SAZU, 2008. 153 str., ilustr.

ISBN 978-961-254-067-8. [COBISS.SI-ID 239121408]

kategorija: 2B (Z1); tipologijo je verificiral OSICH

točke: 80, št. avtorjev: 1

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2036183
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2546903
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=1565399
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=228353792
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=234405888
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=238797824
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=239121408

CRP MUMVis – V5-04444 Priloga 10

224

111. SULČIČ, Viktorija. E-izobraževanje v visokem šolstvu, (Znanstvene monografije

Fakultete za management Koper). Koper: Fakulteta za management, 2008. 173 str., ilustr.,

preglednice. ISBN 978-961-6573-90-0. [COBISS.SI-ID 238798592]

kategorija: 2B (Z1); tipologijo je verificiral OSICD

točke: 80, št. avtorjev: 1

112. ŠIROK, Klemen, DERMOL, Valerij, JURIČ, Alenka, MARJETIČ, Duša, TRUNK

ŠIRCA, Nada. Socrates in Leonardo da Vinci v Sloveniji : učinki programov Socrates II in

Leonardo da Vinci II v Sloveniji v obdobju 2000-2006, (Znanstvene monografije Fakultete za

management Koper). Koper: Fakulteta za management, 2007. 99, 101 str., graf. prikazi. ISBN

978-961-266-015-4. [COBISS.SI-ID 242169856]

kategorija: 2B (Z1); tipologijo je verificiral OSICD

točke: 16, št. avtorjev: 5

113. VODOPIVEC, Milan, DOLENC, Primoţ, VODOPIVEC, Matija, BALDE, Alen.

Mobilnost dela in fleksibilnost sistema plač, (Znanstvene monografije Fakultete za

management Koper). Koper: Fakulteta za management, 2007. 89 str., ilustr., tabele. ISBN

978-961-6573-71-9. [COBISS.SI-ID 236608000]

kategorija: 2B (Z1); tipologijo je verificiral OSICD

točke: 20, št. avtorjev: 4

SEKUNDARNO AVTORSTVO

Urednik

114.International journal of mobile communications. Lesjak, Dušan (urednik 2003-). Olney:

Inderscience. ISSN 1470-949X. [COBISS.SI-ID 514094361]

kategorija: 2F (Z1)

točke: 300

115.The Journal of computer information systems. Lesjak, Dušan (urednik 2004-). Stillwater

(OK): Oklahoma State University, College of Business, 1985-. ISSN 0887-4417.

[COBISS.SI-ID 2309916]

kategorija: 2F (Z1)

točke: 300

116.International journal of management in education. Trunk Širca, Nada (urednik 2007-).

[S. l.]: Inderscience Enterprises, 2007-. http://www.inderscience.com.

[COBISS.SI-ID 2236119]

kategorija: SU (S)

točke: 10

http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=238798592
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=242169856
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=236608000
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=514094361
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2309916
http://www.inderscience.com/
http://cobiss.izum.si/scripts/cobiss?command=DISPLAY&base=COBIB&RID=2236119

