
Ulaganje u budućnost
Europska Unija

Strategija obrazovanja,
znanosti i tehnologije

Rani i predškolski,
osnovnoškolski
i srednjoškolski
odgoj i obrazovanje1
2

3
4

Visoko
obrazovanje

Obrazovanje
odraslih

Cjeloživotno
učenje

Znanost i
tehnologija5

Nove
boje
znanja

IMPRESSUM

STRATEGIJA OBRAZOVANJA,
ZNANOSTI I TEHNOLOGIJE

Strategiju obrazovanja, znanosti i
tehnologije donio je Hrvatski sabor
17. listopada 2014. godine, a objavljena
je u Narodnim novinama, broj
124/2014., 24. listopada 2014. godine.

Nakladnik:
Ministarstvo znanosti,
obrazovanja i sporta

Za nakladnika:
prof. dr. sc. Vedran Mornar, ministar

Vizualne komunikacije
i Grafičko oblikovanje:
Studij dizajna Arhitektonskog
fakulteta Sveučilišta u Zagrebu

Tisak:
INTERGRAFIKA TTŽ d.o.o., Zagreb, 2015.

Naklada:
800 primjeraka

ISBN:
978-953-6569-94-6

CIP zapis je dostupan u
računalnome katalogu Nacionalne
i sveučilišne knjižnice u Zagrebu
pod brojem 000911449.

Ova publikacija izrađena je u
okviru projekta “Potpora radu HKO
Sektorskih vijeća i ostalih dionika
u procesu provedbe HKO-a” koji
je sufinancirala Europska unija iz
Europskog socijalnog fonda.

Sadržaj ove publikacije isključiva
je odgovornost Ministarstva
znanosti, obrazovanja i sporta.

KORISNIK PROJEKTA
I POSREDNIČKO TIJELO RAZINE 1:
Ministarstvo znanosti,
obrazovanja i sporta
Adresa: Donje Svetice 38,
10 000 Zagreb, Hrvatska
T: +385 1 4569 000
F: +385 1 4594 301
E-pošta: uzoj@mzos.hr
www.mzos.hr

Relevantna institucija iz sustava
upravljanja EU fondovima:
Agencija za strukovno obrazovanje
i obrazovanje odraslih,
Organizacijska jedinica za upravljanje
strukturnim instrumentima (DEFCO)
E-pošta: defco@asoo.hr
www.asoo.hr/defco

Za više informacija o EU fondovima
posjetite internetsku stranicu
Ministarstva regionalnoga razvoja
i fondova Europske unije: www.
strukturnifondovi.hr

Ministarstvo znanosti,
obrazovanja i sporta

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

NACIONALNO KOORDINACIJSKO TIJELO
za izradu Strategije obrazovanja,
znanosti i tehnologije

•  Zoran Milanović, predsjednik Vlade RH, predsjednik
•  doc. dr. sc. Željko Jovanović, ministar znanosti,

obrazovanja i sporta, zamjenik predsjednika
•  prof. dr. sc. Vesna Pusić, prva potpredsjednica Vlade

i ministrica vanjskih i europskih poslova
•  prof. dr. sc. Branko Grčić, potpredsjednik Vlade i ministar

regionalnoga razvoja i fondova Europske unije
•  Milanka Opačić, potpredsjednica Vlade i

ministrica socijalne politike i mladih
•  prof. dr. sc. Neven Budak, posebni savjetnik

predsjednika Vlade za znanost
•  Suzana Hitrec, predsjednica Udruge hrvatskih

srednjoškolskih ravnatelja
•  akademik Zvonko Kusić, predsjednik Hrvatske

akademije znanosti i umjetnosti
•  Slavko Linić, ministar financija
•  Gordan Maras, ministar poduzetništva i obrta
•  prof. dr. sc. Mirando Mrsić, ministar rada i mirovinskog sustava
•  prof. dr. sc. Rajko Ostojić, ministar zdravlja
•  prof. dr. sc. Anđelka Peko, dekanica Učiteljskog fakulteta u Osijeku
•  prof. dr. sc. Krunoslav Pisk, predsjednik Nezavisnog

sindikata znanosti i visokog obrazovanja
•  mr. pharm. spec. Ivo Usmiani, Jadran-Galenski laboratorij (JGL)
•  Ivan Vrdoljak, ministar gospodarstva
•  prof. dr. sc. Vesna Vrtiprah, predsjednica Rektorskog zbora
•  prof. dr. sc. Andrea Zlatar Violić, ministrica kulture

NA IZRADI STRATEGIJE
SUDJELOVALI SU:

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

NACIONALNO OPERATIVNO TIJELO

•  prof. dr. sc. Neven Budak, posebni savjetnik
predsjednika Vlade za znanost, predsjednik

•  Marija Lugarić, zastupnica u Hrvatskom
saboru, zamjenica predsjednika

•  dr. sc. Anto Bajo, Institut za javne financije
•  mr. sc. Mislav Balković, Hrvatska udruga poslodavaca
•  prof. dr. sc. Ružica Beljo Lučić, pomoćnica

ministra znanosti, obrazovanja i sporta
•  dr. sc. Petar Bezinović, Institut za društvena istraživanja u Zagrebu
•  prof. dr. sc. Valter Boljunčić, predsjednik Saborskog

odbora za znanost, obrazovanje i kulturu
•  akademik Leo Budin, Hrvatska akademija znanosti i umjetnosti
•  dr. sc. Boris Jokić, Institut za društvena istraživanja u Zagrebu
•  mr. sc. Gordana Kovačević, Ericsson Nikola Tesla
•  prof. dr. sc. Melita Kovačević, prorektorica Sveučilišta u Zagrebu
•  prof. dr. sc. Gordana Kralik, Sveučilište

Josipa Jurja Strossmayera u Osijeku
•  prof. dr. sc. Pero Lučin, rektor Sveučilišta u Rijeci
•  mr. sc. Biserka Matić Roško, ravnateljica

Osnovne škole Horvati, Zagreb
•  Ankica Nježić, pomoćnica ministra znanosti, obrazovanja i sporta
•  prof. dr. sc. Ivan Pavić, rektor Sveučilišta u Splitu
•  Tomislav Reškovac, Privatna klasična gimnazija, Zagreb
•  Radovan Šoljaga, Srednja medicinska škola, Rijeka
•  prof. dr. sc. Saša Zelenika, pomoćnik ministra

znanosti, obrazovanja i sporta

Koordinatori rada na Strategiji

•  mr. sc. Ana TECILAZIĆ Goršić, MZOS
•  Bojan Grlaš, MZOS

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

RADNE SKUPINE

RADNA SKUPINA ZA CJELOŽIVOTNO
UČENJE I OBRAZOVANJE ODRASLIH

•  prof. dr. sc. Tomislav Filetin, Sveučilište u Zagrebu, voditelj
•  mr. sc. Mislav Balković, Hrvatska udruga poslodavaca
•  dr. sc. Predrag Bejaković, Institut za javne financije
•  prof. dr. sc. Neven Budak, posebni savjetnik

predsjednika Vlade za znanost
•  mr. sc. Sanja Crnković Pozaić, MRiMS
•  mr. sc. Ana TECILAZIĆ-Goršić, MZOS
•  dr. sc. Boris Jokić, Institut za društvena istraživanja u Zagrebu

RADNA SKUPINA ZA RANI I PREDŠKOLSKI, OSNOVNO­
ŠKOLSKI I SREDNJOŠKOLSKI ODGOJ I OBRAZOVANJE

•  dr. sc. Petar Bezinović, Institut za društvena
istraživanja u Zagrebu, voditelj

•  prof. dr. sc. Neven Budak, posebni savjetnik
predsjednika Vlade za znanost

•  akademik Leo Budin, Hrvatska akademija znanosti i umjetnosti
•  dr. sc. Boris Jokić, Institut za društvena istraživanja u Zagrebu
•  mr. sc. Biserka Matić Roško, ravnateljica

Osnovne škole Horvati, Zagreb
•  Tomislav Reškovac, Privatna klasična gimnazija, Zagreb
•  Radovan Šoljaga, Srednja medicinska škola, Rijeka

Tematska skupina za razvoj kurikuluma I STRUKTURU SUSTAVA

•  Koordinator – dr. sc. Boris Jokić
•  dr. sc. Branka Baranović
•  akademik Leo Budin
•  prof. dr. sc. Aleksandra Čižmešija
•  Diana Garašić, prof.
•  dr. sc. Rajka Jurdana-Šepić, izv. prof.
•  mr. sc. Mirela Lekić, prof.
•  Jelena Letica, prof.
•  Ankica Nježić, prof.
•  dr. sc. Nikola Pastuović, prof. emeritus
•  Tomislav Reškovac, prof.
•  dr. sc. Edita Slunjski, izv. prof.

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

Tematska skupina za razvoj učiteljskih kompetencija

•  Koordinator – dr. sc. Vlasta Vizek Vidović
•  mr. sc. Alenka Buntić Rogić
•  dr. sc. Vlatka Domović
•  Maja Jukić, dipl. ing. el.
•  dr. sc. Iris Marušić
•  Renata Ozorlić-Dominić, prof.
•  dr. sc. Vlasta Vizek Vidović
•  dr. sc. Lidija Vujičić

Tematska radna skupina za upravljanje i
rukovođenje odgojno-obrazovnim ustanovama

•  Voditelj – dr. sc. Stjepan Staničić, izv. prof.
•  Koordinator – Radovan Šoljaga, dr med.
•  Ljubica Banović, prof.
•  dr. sc. Oleg Đaković
•  Suzana Hitrec, prof.
•  Blaženka Jurić Mrša, prof.
•  Vlade Matas, prof.
•  mr. sc. Biserka Matić Roško
•  Merica Matijević, prof.
•  Nikica Mihaljević, prof.
•  Martin Olujić, men. o. j.
•  Marijana Pernar, prof.
•  Sandra Pokos, m. ed.
•  mr. sc. Vlado Prskalo
•  Mario Rogač, prof.
•  Vesna Rusijan Ljuština, prof.
•  Čedomir Ružić, prof.
•  mr. sc. Inga Seme Stojnović
•  Nada Lasić Sutlović, prof.
•  Biserka Špiljak, prof.

Tematska radna skupina za podršku učenicima

•  Koordinator – Tomislav Reškovac, prof.
•  prof. dr. sc. Lelija Kiš-Glavaš
•  Eni Surić Faber, prof.

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

Tematska radna skupina za uvjete rada
ODGOJNO-OBRAZOVNIH USTANOVA

•  Koordinator – mr. sc. Biserka Matić Roško
•  Zdenka Čukelj, prof.
•  Vinko Grgić, prof.
•  Zoran Hajek, dipl. ing.
•  Karmen Hans Jalšovec, dipl. ped.
•  Lidija Kralj, prof.
•  Vojislav Kranželić, prof.
•  Adrijana Višnjić Jevtić, prof.

Tematska skupina za osiguravanje kvalitete ODGOJA I obrazovanja

•  Koordinator – dr. sc. Petar Bezinović
•  Helena Burić, prof.
•  Suzana Hitrec, prof.
•  dr. sc. Boris Jokić
•  Maja Jukić, dipl. ing. el.
•  dr. sc. Iris Marušić
•  Tomislav Reškovac, prof.
•  dr. sc. Zrinka Ristić Dedić
•  Goran Sirovatka, dipl. ing.
•  mr. sc. Ana Tecilazić-Goršić

Tematska radna skupina za rani i predškolski odgoj

•  Koordinator – dr. sc. Edita Slunjski, izv. prof.
•  Helena Burić, prof.
•  Vesna Rusijan Ljuština, prof.
•  dr. sc. Edita Slunjski, izv. prof.
•  Adrijana Višnjić Jevtić, prof.
•  dr. sc. Lidija Vujičić

Tematska radna skupina za umjetničko obrazovanje

•  Koordinator – red. prof. art. Berislav Šipuš
•  Antonija Balić-Šimrak, izv. prof.
•  red. prof. art. Peruško Bogdanić
•  Mirela Buchberger-Karlo, glazbenica
•  doc. art. Andrea Jeličić

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

•  Marija Krstić-Lukač, akad. kiparica
•  red. prof. art. Enes Midžić
•  red. prof. art. Marina Novak
•  Normela Krešić-Vrkljan, nastavnica ritmike i plesa

Tematska skupina za strukovno obrazovanje

•  Koordinator – Maja Jukić, dipl. ing. el.
•  Mirela Franović, prof.
•  Zoran Konjević, dipl. ing. el.
•  mr. sc. Mirela Lekić
•  Dražen Maksimović, dipl. ing. strojarstva
•  Danijela Pustahija Musulin, dipl. ing.
•  dr. sc. Sunčica Oberman Peterka
•  Tihomir Tomčić, dipl. ing. strojarstva

Tematska radna skupina za demografsku analizu

•  prof. dr. sc. Anđelko Akrap
•  doc. dr. sc. Ivan Čipin

RADNA SKUPINA ZA VISOKO OBRAZOVANJE

•  prof. dr. sc. Vladimir Mrša, Sveučilište u Zagrebu, voditelj
•  prof. dr. sc. Karmela Barišić, Sveučilište u Zagrebu
•  prof. dr. sc. Neven Budak, posebni savjetnik

predsjednika Vlade za znanost
•  prof. dr. sc. Melita Kovačević, prorektorica Sveučilišta u Zagrebu
•  prof. dr. sc. Damir Markučić, Sveučilište u Zagrebu
•  prof. dr. sc. Leonardo Marušić, Sveučilište u Zadru
•  prof. dr. sc. Branko Rafajac, Sveučilište u Rijeci
•  prof. dr. sc. Vesna Tomašić, Sveučilište u Zagrebu

Tematska radna skupina za binarni sustav

•  Koordinator – prof. dr. sc. Damir Markučič
•  prof. dr. sc. Davor Romić
•  prof. dr. sc. Slavica Ćosović Bajić

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

•  mr. sc. Mislav Balković
•  prof. dr. sc. Branka Ramljak

TEMATSKA SKUPINA ZA OSIGURAvaNJE KVALITETE VISOKOG OBRAZOVANJA

•  Koordinator – prof. dr. sc. Karmela Barišić
•  prof. dr. sc. Blaženka Divjak
•  prof. dr. sc. Tomislav Kilić
•  prof. dr. sc. Snježana Prijić-Samaržija
•  prof. dr. sc. Mirjana Hruškar

Tematska radna skupina za izvanredne studije

•  Koordinator – prof. dr. sc. Vesna Tomašić
•  prof. dr. sc. Blaženka Divjak
•  doc. dr. sc. Zlatko Erjavec
•  prof. dr. sc. Tomislav Filetin
•  doc. dr. sc. Ksenija Grubišić
•  dr. sc. Boris Jokić
•  prof. dr. sc. Tomislav Kilić
•  prof. dr. sc. Jadranka Lasić-Lazić
•  dr. sc. Predrag Valožić

Tematska radna skupina za strukturu
radnih obveza visokoškolskih nastavnika

•  Koordinator – prof. dr. sc. Branko Rafajac
•  doc. dr. sc. Viktor Gotovac
•  doc. dr. sc. Lara Jelenc
•  prof. dr. sc. Barbara Karleuša
•  prof. dr. sc. Igor Radeka
•  Krešimir Rožman, dipl. jur.

Tematska radna skupina za resurse
u visokom obrazovanju

•  Koordinator – prof. dr. sc. Melita Kovačević
•  prof. dr. sc. Blaženka Divjak
•  prof. dr. sc. Branka Ramljak

N
A IZRADI STRATEGIJE SUDJELO

VALI SU

•  prof. dr. sc. Tomislav Kilić
•  prof. dr. sc. Drago Žagar
•  prof. dr. sc. Snježana Prijić-Samaržija
•  dr. sc. Anto Bajo
•  dr. sc. Boris Jokić
•  Thomas Farnell

RADNA SKUPINA ZA ZNANOST I TEHNOLOGIJU

•  prof. dr. sc. Ignac Lovrek, Sveučilište u Zagrebu, voditelj
•  prof. dr. sc. Roko Andričević, Sveučilište u Splitu
•  dr. sc. Anto Bajo, Institut za javne financije
•  prof. dr. sc. Neven Budak, posebni savjetnik

predsjednika Vlade za znanost
•  mr. sc. Gordana Kovačević, Ericsson Nikola Tesla
•  prof. dr. sc. Melita Kovačević, Sveučilište u Zagrebu
•  dr. sc. Petar Pervan, Institut za fiziku
•  prof. dr. sc. Siniša Volarević, Sveučilište u Rijeci
•  prof. dr. sc. Drago Žagar, Sveučilište J. J. Strossmayera u Osijeku

JEZIČNI SAVJETNICI

•  dr. sc. Željko Jozić, Institut za hrvatski jezik i jezikoslovlje
•  dr. sc. Lana Hudeček, Institut za hrvatski jezik i jezikoslovlje

vizualna komunikacija
i grafičko oblikovanje strategije

•  Karla Paliska
•  Tea Pavić
•  Martin Peranović
•  Martina Ukić

•  Luka Reicher
(grafičko oblikovanje
i prijelom publikacije)

Sadržaj

UVOD, 19

CJELOŽIVOTNO UČENJE, 25

1. cilj: Izgraditi sustav za identificiranje, poticanje i razvoj
sposobnosti i potencijala pojedinaca te ojačati službe za
cjeloživotno osobno i profesionalno usmjeravanje, 30

2. cilj: Unaprijediti kvalitetu i uspostaviti sustav
osiguravanja kvalitete, 32

3. cilj: Razviti procese i sustav priznavanja neformalno
i informalno stečenih znanja i vještina, 34

4. cilj: Unaprijediti sustav trajnoga profesionalnog razvoja i
usavršavanja odgojno-obrazovnih djelatnika, 36

5. cilj: Proširiti i unaprijediti primjenu informacijske i
komunikacijske tehnologije u učenju i obrazovanju, 38

RANI I PREDŠKOLSKI, OSNOVNOŠKOLSKI I
SREDNJOŠKOLSKI ODGOJ I OBRAZOVANJE, 41

1. cilj: Unaprijediti razvojni potencijal odgojno-obrazovnih ustanova, 44
2. cilj: Provesti cjelovitu kurikularnu reformu, 46
3. cilj: Izmijeniti strukturu osnovnog obrazovanja, 72
4. cilj: Podići kvalitetu rada i društvenog ugleda učitelja, 77
5. cilj: Unaprijediti kvalitetu rukovođenja odgojno-

obrazovnim ustanovama, 90
6. cilj: Razviti cjelovit sustav podrške učenicima, 94
7. cilj: Osigurati optimalne uvjete rada odgojno-obrazovnih ustanova, 109
8. cilj: Ustrojiti sustav osiguravanja kvalitete odgoja i obrazovanja, 122

SADRŽAJ

Sadržaj

VISOKO OBRAZOVANJE, 139

1. cilj: Unaprijediti studijske programe dosljednom provedbom postavki
bolonjske reforme i redefinirati kompetencije koje se njima stječu, 141

2. cilj: Ustrojiti kvalitetan binarni sustav visokog
obrazovanja usklađen s nacionalnim potrebama i načelom
učinkovita upravljanja visokim učilištima, 146

3. cilj: Osigurati kvalitetnu kadrovsku strukturu visokih učilišta kao
osnovu za unapređenje kvalitete visokog obrazovanja, 157

4. cilj: Osigurati učinkovit i razvojno poticajan
sustav financiranja visokih učilišta, 164

5. cilj: Osigurati zadovoljavajuće prostorne i informacijsko-
komunikacijske resurse visokih učilišta, 169

6. cilj: Unaprijediti studentski standard uz posebnu
skrb za socijalnu dimenziju studiranja, 172

7. cilj: Internacionalizirati visoko obrazovanje i jače ga integrirati
u europski i svjetski visokoobrazovni prostor, 179

8. cilj: Osigurati primjerenu važnost kulture kvalitete i
načela odgovornosti u visokom obrazovanju, 185

OBRAZOVANJE ODRASLIH, 191

1. cilj: Osigurati preduvjete za povećanje uključenosti odraslih
u procese cjeloživotnog učenja i obrazovanja, 193

2. cilj: Unaprijediti i proširiti učenje, obrazovanje,
osposobljavanje i usavršavanje kroz rad, 202

3. cilj: Uspostaviti sustav osiguravanja kvalitete
u obrazovanju odraslih, 204

4. cilj: Poboljšati organiziranost, financiranje i upravljanje
procesima obrazovanja odraslih, 207

Sadržaj

ZNANOST I TEHNOLOGIJA, 213

1. cilj: Brzo pokretanje promjena u sustavu
visokog obrazovanja i znanosti, 215

2. cilj: Međunarodno kompetitivna javna sveučilišta i javni
znanstveni instituti u hrvatskome visokoobrazovnom i
istraživačkom prostoru koji stvaraju novu znanstvenu,
društvenu, kulturnu i gospodarsku vrijednost, 219

3. cilj: Okružje koje omogućuje i potiče interakcijske i transferne
mehanizme suradnje istraživačke zajednice s inovativnim
gospodarstvom i društvenim djelatnostima, 230

4. cilj: Sveučilišta, veleučilišta i znanstveni instituti
uključeni u procese pametne specijalizacije i s njima
povezane smjernice tehnološkog razvoja, 237

5. cilj: Nacionalne istraživačke i inovacijske infrastrukture
s javnim pristupom, uz uključivanje u europske
infrastrukture i povezivanje s njima, 239

6. cilj: Rast ulaganja u istraživanje i razvoj unapređenjem
sustava javnog financiranja te poticanjem ulaganja poslovnog
i društvenog sektora u istraživanje i razvoj, 244

SMJERNICE ZA PROVEDBU STRATEGIJE, 251

1. cilj: Osigurati provedbeni okvir za ostvarivanje Strategije, 252
2. cilj: Poboljšati financiranje obrazovanja i znanosti, 253
3. cilj: Poticati znanstveno i stručno izdavaštvo, 254
4. cilj: Povećanje dostupnosti znanstvenih informacija u

javnosti, povećanje razine informiranosti opće javnosti i
podizanje javnog utjecaja znanosti u javnosti, 254

5. cilj: Osigurati druge preduvjete za provedbu Strategije, 254
6. cilj: Projektnim planiranjem izraditi akcijske

planove za provedbu Strategije, 255
7. cilj: Integrirati politike cjeloživotnog učenja i obrazovanja s ciljevima

osobnog, društvenog, gospodarskog, regionalnog i kulturnog
razvoja te s politikama zapošljavanja i socijalnom skrbi, 255

POPIS kratica, 259

19

Uvo
d

UVOD

Hrvatska prepoznaje obrazovanje i znanost kao svoje razvojne prioritete
koji joj jedini mogu donijeti dugoročnu društvenu stabilnost, ekonomski
napredak i osiguranje kulturnog identiteta

 — jer je suočena s dinamičnim promjenama u društvu, gospodarstvu
i kulturi, u globaliziranom svijetu u kojem nijedna država ne postoji
kao izdvojena zajednica

 — jer je suočena s izazovima poput primjena novih tehnologija, zaštite
okoliša i starenja stanovništva, a koje s uspjehom može rješavati
samo uz pomoć znanosti

 — jer ima ograničene ljudske, materijalne i prirodne resurse kojima se
mora koristiti na najbolji način

 — jer je suočena s ograničenim mogućnostima predviđanja
dugoročnog razvoja te mora biti spremna na prilagodbe.

Za postizanje razine visokorazvijenih zemalja Hrvatska mora biti otvo-
reno, mobilno i inovativno društvo.

Obrazovanje i znanost od posebnog su javnog interesa. Obrazovanje je u
Republici Hrvatskoj svakomu dostupno, pod jednakim uvjetima, u skladu
sa sposobnostima. Država preuzima odgovornost za razvoj i upravljanje
obrazovnim sustavom u suradnji s privatnim sektorom.

Nužnost izrade hrvatske Strategije obrazovanja, znanosti i tehnologije
proizlazi iz dubokih promjena u kojima se nalazi hrvatsko društvo, a
koje su posljedica promijenjena globalizirajućeg okružja, ali i unutarnjih
društvenih, ekonomskih, kulturnih i demografskih promjena. Takve
okolnosti zahtijevaju dugoročno promišljanje o mjestu obrazovanja i
znanosti u društvu, a napose u stvaranju inovativnog društva i gospo-
darstva, prilagodljivog budućim izazovima koje je danas teško ili nemo-
guće predvidjeti. U modernim društvima kapital stvaralačkoga ljudskog
znanja ima za razvoj zemlje prednost u odnosu na kapitale prirodnih
dobara i rutinskog rada, pa čak i u odnosu na financijski kapital. Stoga se
u takvim društvima znatno povećavaju ulaganja u znanje čija se važnost
stavlja na prvo mjesto u projekcijama strateškog razvoja. Time se kao
temelj obrazovanja nameće koncept cjeloživotnoga učenja koji potiče
pojedinca iz bilo koje dobne skupine da uči, omogućuje mu stalan pristup

Uvo
d

20

obrazovanju i priznavanje različitih oblika učenja.1 Cjeloživotno učenje,
znanost i inovacije čine trokut znanja kojemu država pruža uvjete za
djelotvorno funkcioniranje. Obrazovanje na svim razinama ispunja-
vat će trajnije svoju ulogu u trokutu znanja ako rezultati istraživanja i
inovacija budu primjereno utjecali na obrazovne procese. Obrazovna
okružja moraju biti unaprijeđena poticanjem stvaralačkog razmišljanja
i inovativnog djelovanja.

Obrazovanje će biti zasnovano na sljedećim načelima: opće osnovno
obrazovanje bit će obvezno, bit će osigurana horizontalna i vertikalna
prohodnost sustava, sve osobe – a napose one izložene marginaliza-
ciji i isključenosti – bit će uključene u sustav obrazovanja koje će biti
utemeljeno na znanstvenim spoznajama, poštovat će se ljudska prava
i prava djece, svi djelatnici u sustavu bit će kompetentni i poštovat će
profesionalnu etiku, odluke će se donositi na demokratski način uz su-
djelovanje svih ključnih čimbenika, škole i nastavnici bit će samostalni
u osmišljavanju svojeg rada, poštovat će se interkulturalizam i europska
dimenzija obrazovanja.

Dok se s jedne strane Hrvatska mora uključiti u strateško planiranje
Europske unije iskazano nizom dokumenata poput: Obzor 2020., Ino-
vacijska unija, Digitalna europska agenda, Mladost u pokretu, Europa
s učinkovitim utroškom dobara, Industrijska politika za zeleni rast,
Agenda za nove vještine i poslove i Europska platforma protiv siromaštva,
s druge strane mora voditi računa o svojim specifičnim potrebama za
realizaciju kojih je nužan i dulji rok. Zbog toga je ova Strategija zamišljena
tako da predlaže mjere koje su usklađene s predviđenim strategijama
Europske unije, ali i ciljeve čije se postizanje očekuje do 2025. godine. S
druge strane, ova se Strategija temelji i na nizu hrvatskih dokumenata
i publikacija kojima se nastojalo urediti ili unaprijediti sustav obrazo-
vanja i znanosti, primjerice: Hrvatska na pragu trećeg tisućljeća (2000.),
Deklaracija o znanju (2002.), Hrvatska temeljena na znanju i primjeni
znanja (2004.), Obrazovanje za tehnološki ovisno društvo znanja (2007.),
Hrvatsko školstvo – sadašnje stanje i vizija razvoja (2008.) Znanje – te-
melj konkurentnosti i razvoja (2011.). Osmišljavanje ovakve strategije
moguće je samo, kako to pokazuju pozitivna iskustva nekih zemalja, ako
se slijedi vizija dugoročnog razvoja. Ovaj strateški pristup, zasnovan na
Smjernicama za strategiju odgoja, obrazovanja, znanosti i tehnologije
(HAZU – MZOS 2012.), teži cjelovitom, fleksibilnom i učinkovitom sustavu
odgoja i obrazovanja koji povezuje sve razine i vrste obrazovanja i istra-
živanja u harmoničnu i transparentnu cjelinu temeljenu na zajedničkim
pozitivnim vrijednostima, načelima i ciljevima.

Depopulacija i starenje stanovništva dva su ključna procesa koja obi-
lježavaju demografsku sliku Hrvatske od 1990. do danas. Projekcije do

1, Riječi i pojmovni sklopovi koji imaju rodno značenje korišteni u ovoj Strategiji odnose
se jednako na oba roda (muški i ženski) i na oba broja (jedninu i množinu), bez obzira jesu
li korišteni u muškom ili ženskom rodu, odnosno u jednini ili množini.

21

Uvo
d

2050. ukazuju na demografsku tendenciju porasta starenja ukupnog
stanovništva, ali i starenja stanovništva u radnoj dobi, kao i na znatno
smanjenje broja djece učeničke dobi. Takve promjene u prirodnoj dina-
mici, migracijskoj bilanci i u dobnoj strukturi stanovništva znatno utječu
na reprodukciju radne snage, što djeluje ograničavajuće na ukupan radni
potencijal i produktivnost rada, odnosno na ukupan gospodarski razvoj
Hrvatske. One imaju i ozbiljne društvene posljedice. Te promjene ujedno
stvaraju nužnost preispitivanja mreže svih odgojno-obrazovnih ustanova,
od vrtića i osnovnih škola do ustanova obrazovanja odraslih.

S obzirom na to da su promjene u globaliziranom svijetu zahvaljujući i
razvoju novih tehnologija brze i teško predvidive, Strategija mora omo-
gućivati fleksibilnost i prilagodljivost sustava obrazovanja i istraživanja,
ali jednako tako mora i sama biti podložna stalnom preispitivanju i
periodičnim revizijama. Zbog toga ju je potrebno prihvatiti suglasjem
svih zainteresiranih dionika, što zapravo znači od strane cjelokupnoga
hrvatskog društva i svih vodećih političkih stranaka. Samo se tako može
osigurati njezino kontinuirano i dosljedno provođenje u dugoročnom
razdoblju.

Ljudski i materijalni resursi kojima Hrvatska raspolaže ograničeni su
i to se stanje neće moći brzo promijeniti. Zbog toga je nužno osmisliti
postupne promjene na način da se iskoristi sve ono što je u sustavu
obrazovanja i znanosti prepoznato kao dobro, a da se strateški potezi
izvode tako da ne ugroze tu kvalitetnu osnovu i da se uloženim sred-
stvima i naporima postignu najbolji mogući rezultati. Strategija se zbog
toga temelji na sljedećim načelima: donošenju odluka na temelju analize
podataka; učinkovitosti sustava i poboljšanom financiranju; postupnosti i
logičnom slijedu uvođenja promjena; sustavnom praćenju i vrednovanju
rezultata provedenih mjera.

Osnovno načelo na kojem se zasniva Strategija jest autonomija svih
institucija u području obrazovanja i znanosti, kao i autonomija svih
djelatnika. Da bi se to ostvarilo, potrebno je stvoriti preduvjete. Prvo,
treba jasno dogovoriti ishode svakoga pojedinog segmenta obrazovanja,
kao i istraživačkog rada. Hrvatski kvalifikacijski okvir u tom je smislu
važan alat. Drugi je preduvjet postojanje sustava osiguravanja kvalitete,
kojim će se provjeravati uspješnost obrazovnih procesa i istraživačkog
rada. Takav sustav sada postoji samo u dijelovima (AZVO) ili ne ispunjava
svoje zadaće u potpunosti (NCVVO), dok dijelovi obrazovnog sustava nisu
praćeni nikakvim osiguravanjem kvalitete (predškolski odgoj, osnovnoš-
kolsko obrazovanje, obrazovanje odraslih). Važan preduvjet autonomije
djelatnika jest podizanje razine njihovih kompetencija unapređivanjem
sustava inicijalnog obrazovanja i stalnoga stručnog usavršavanja.

Autonomija predškolskih ustanova, osnovnih i srednjih škola, ustanova
za obrazovanje odraslih, visokih učilišta i istraživačkih institucija, uz
primjereno financijsko nagrađivanje zaposlenika, potiče inicijativu i kre-
ativnost zaposlenih u sustavu, osigurava dignitet odgojitelja, nastavnika,

Uvo
d

22

stručnih suradnika i istraživača, omogućuje lakšu prilagodbu obrazovnih
i istraživačkih procesa te time omogućuje njihovu bolju kvalitetu. Auto-
nomija je i dosad postojala u visokoškolskim i istraživačkim ustanovama,
ali je u primarnom i sekundarnom obrazovanju bila gotovo u potpunosti
sputana. Uspostavom autonomije škola i vrtića nastavnici i odgojitelji
postaju kreatorima aktivnosti u procesu učenja i odgajanja u čijem se
središtu nalazi učenik.

Autonomija pretpostavlja preuzimanje odgovornosti za uspješan ishod
obrazovnog procesa, što se provjerava sustavom samovrednovanja i vanj-
skog vrednovanja. Uspješnost mora ustanovama i zaposlenicima donositi
dodatne poticaje, a neuspješnost pomoć, odnosno sankcije.

U provedbi mjera za postizanje ciljeva Strategije posebnu važnost ima-
ju sveučilišta kao mjesta na kojima se stvaraju nova znanja i prenose
studentima i drugim korisnicima; kao mjesta koja aktivno sudjeluju u
osmišljavanju i ostvarivanju procesa obrazovanja i istraživanja; napokon,
kao mjesta na kojima se obrazuju oni koji će biti nositelji sustava obra-
zovanja i istraživanja. Istraživačka sveučilišta u kojima se obrazovanje
zasniva na istraživanju temelj su društva i gospodarstva zasnovanih na
znanju i inovativnosti. Takva sveučilišta obilježava međusobna različitost
umjesto uniformnosti i sličnosti te interdisciplinarnost, multidiscipli-
narnost i transdisciplinarnost u obrazovnom i istraživačkom djelovanju.
Na takvim sveučilištima obrazovna je paradigma ‘učenje putem istraži-
vanja’. Sveučilišta moraju preuzeti aktivnu ulogu u prijenosu inovacija iz
znanosti u gospodarstvo i društvene djelatnosti te moraju imati važnu
ulogu u sustavu cjeloživotnog obrazovanja kreirajući obrazovne kuriku-
lume te programe edukacije i doedukacije (napose stručnjaka koji rade
u sustavu obrazovanja), kao i stvaranjem suvremenih nastavnih poma-
gala. Sveučilišta moraju imati aktivnu ulogu u svojemu neposrednom
okruženju (društvenom, gospodarskom i kulturnom) s kojim moraju
biti u stalnoj interakciji. Napose treba raditi na jačanju veza sveučilišta
i gospodarstva.

Uspješno gospodarstvo ne može se postići samo uspostavljanjem marke-
tinških i tržišnih mehanizama ako ne postoje novi inovativni proizvodi
koji se na to tržište mogu plasirati. Svako se gospodarstvo upravo sastoji
od tehnologija, a pravi napredak privrede postiže se samo inoviranjem
postojećih ili uvođenjem novih tehnologija, procesa i usluga. Prema tome,
uspješna inovativna sredina mora njegovati sve tri sastavnice inovacijskog
procesa: izumiteljstvo, razvoj i marketing.

Proces provedbe strategije razvoja obrazovnog i istraživačkog prostora,
što uključuje odgovarajuće zakonodavstvo te konkretne mjere i odluke,
mora biti popraćen potporom svih ministarstava, pripadnih agenci-
ja i ostalih državnih institucija te koordinacijom svih strategija koje
se dotiču obrazovanja i znanosti. Provedbu Strategije koordinirat će
i pratiti Posebno stručno povjerenstvo pri Uredu predsjednika Vlade
Republike Hrvatske.

23

Uvo
d

MISIJA I VIZIJA HRVATSKOGA OBRAZOVNOG
I ZNANSTVENOG SUSTAVA

Misija hrvatskoga obrazovnog sustava jest osigurati kvalitetno obrazova-
nje dostupno svima pod jednakim uvjetima, u skladu sa sposobnostima
svakoga korisnika sustava. Misija hrvatskoga znanstvenog sustava jest
istraživanjima unapređivati ukupni svjetski fond znanja te pridonositi
boljitku hrvatskog društva, a napose gospodarstva.

Vizija na kojoj počiva ova Strategija jest hrvatsko društvo u kojem kva-
litetno obrazovanje bitno utječe na život svakog pojedinca, na odnose u
društvu i na razvoj gospodarstva. Hrvatsko će društvo biti demokratsko,
tolerantno i inovativno, a osobnost svakog pojedinca moći će doći do pu-
nog izražaja. Gospodarstvo će se velikim dijelom zasnivati na naprednim
tehnologijama koje omogućuju stvaranje visoke dodatne vrijednosti, a
kvalitetno obrazovani pojedinci moći će pronaći odgovarajući posao.*

* Prilikom usvajanja Strategije obrazovanja, znanosti i tehnologije u Hrvatskom saboru, iz
teksta Strategije izdojeni su predviđeni rokovi za provedbu, te je zaključeno kako će oni biti
uključeni u Akcijski plan provedbe Strategije obrazovanja, znanosti i tehnologije koji će
usvojiti Vlada RH. Kako je i samom Strategijom predviđeno da se akcijski plan izrađuje
svake dvije godine, nakon analize provedbe Strategije i novonastalih okolnosti, ovdje
objavljena Strategija ne sadrži rokove za provedbu pojedinih mjera. Oni se mogu naći
na mrežnoj stranici www.novebojeznanja.hr, na kojoj se mogu naći i druge obavijesti o
provedbi Strategije.

25

CJELOŽIVOTNO UČENJE

Cjeloživotno učenje odnosi se na sve aktivnosti stjecanja znanja, vještina,
stavova i vrijednosti tijekom života s ciljem njihova usvajanja ili proširenja,
i to u okviru osobnog, društvenog ili profesionalnog razvoja i djelovanja
pojedinca. Takav sveobuhvatni koncept obuhvaća učenje u svim život-
nim razdobljima i u svim izvedbenim oblicima, tj. uključuje programe
formalnog odgoja i obrazovanja (ranog i predškolskog, osnovnoškolskog,
srednjoškolskog i visokoškolskog, kao i obrazovanja, osposobljavanja
i usavršavanja odraslih), neformalnog obrazovanja, ali i nenamjerno,
neorganizirano i spontano stjecanje znanja, vještina, stavova i vrijedno-
sti na neformalne i informalne načine. Cjeloživotno učenje predstavlja
osnovu osobnog razvoja te snalaženja i neprestane prilagodbe pojedinca
promjenjivim okolnostima u osobnom životu, na radnom mjestu i u
društvenoj zajednici.

Najvažnija načela cjeloživotnog učenja za pojedinca jesu:
 — mogućnost usvajanja unapređenja i/ili proširenja znanja, vještina,

stavova i vrijednosti
 — mogućnost i potreba razvoja osobnih potencijala u različitim

razdobljima života
 — mogućnost pristupa različitim oblicima i sadržajima učenja radi

ostvarenja osobnih želja i razvoja sposobnosti
 — pravo na priznanje znanja i vještina stečenih u različitim

okruženjima i vrstama učenja.

Ishodi cjeloživotnog učenja trebaju ponajprije voditi k ostvarivanju i
razvoju osobnih potencijala i biti važnim elementom aktivnoga građan-
stva, a usto omogućiti bolju zapošljivost pojedinca, tj. povećanje njegove
konkurentnosti na tržištu rada. Dinamičnost, prilagodljivost i kompeti-
tivnost razvijenijih (‘učećih’) društava utemeljenih na znanju povezane
su sa stupnjem uključenosti građana u raznolike oblike cjeloživotnog
učenja i kvalitetom procesa obrazovanja. Osim što je poželjno da pojedinci
neprestano uče, to vrijedi i za organizacije. Važno je da i one neprestano
uče ili podržavaju učeće okruženje – unutar gospodarstva, ali i unutar
javne, državne i lokalne uprave.

Zbog prethodno navedenoga, poticanje i razvoj koncepta cjeloživotnog
učenja podrazumijeva potrebu integriranja, prožimanja i usklađivanja,
često suprotstavljenih ciljeva i aktivnosti različitih javnih politika druš-

26

Cjelo
živo

tn
o

učen

je

tvenog, gospodarskog, regionalnog i kulturnog razvoja, zapošljavanja i
socijalne skrbi sa stremljenjima i potencijalima pojedinaca. Osim tijela
državne i javne uprave te ustanova za obrazovanje, u razvoj i provođenje
integriranog i usklađenoga pristupa procesima cjeloživotnog učenja u
većoj će mjeri biti uključeni sindikati te organizacije civilnog društva.
Integriranje politike cjeloživotnog učenja i obrazovanja s ostalim politi-
kama i ciljevima osobnog razvoja te društvenim stremljenjima definirano
je kao zasebna cjelina u smjernicama za provedbu Strategije. Tom je cilju
pridruženo nekoliko provedbenih mjera. Razvit će se analitičke podloge
za evidentiranje, praćenje i istraživanje ljudskih potencijala na pove-
znici obrazovnog sustava i tržišta rada te socijalne skrbi. To ponajprije
podrazumijeva izgradnju novih baza podataka te povezivanje različitih
registara pojedinih državnih tijela. Podloge će se koristiti i u modelima za
predviđanje budućih potreba za pojedinim zanimanjima i kvalifikacijama
na tržištu rada. Posebna važnost pridružena je stjecanju znanja i vješti-
na kroz rad (work-based learning), osobito na razinama srednjoškolskoga
strukovnog i visokoškolskog obrazovanja te u programima obrazovanja,
osposobljavanja i usavršavanja odraslih. Iskustva iz industrijski razvijenih
zemalja pokazuju da veća uključenost u radne procese tijekom obrazo-
vanja podiže razinu zapošljivosti polaznika i povećava brzinu prilagodbe
poslovima na radnom mjestu.

U osnovi koncepta cjeloživotnog učenja nalazi se usvajanje ključnih
kompetencija koje predstavljaju prijenosni, višefunkcionalni skup zna-
nja, vještina i stavova potrebnih svakom pojedincu za njegovo osob-
no ispunjenje i razvoj, društvenu uključenost i zapošljavanje. Ključne
kompetencije za cjeloživotno učenje i funkcioniranje u društvu, prema
preporukama Vijeća EU-a i Europskog parlamenta iz 2006.,2 poželjno je
stjecati ponajprije u mlađoj dobi, tijekom inicijalnoga formativnog raz-
doblja, i to različitim oblicima i načinima učenja i obrazovanja. Ključne
kompetencije obuhvaćaju: komunikaciju na materinskom jeziku, ko-
munikaciju na stranim jezicima, matematičku kompetenciju i osnov-
ne kompetencije u prirodoslovlju, inženjerstvu i tehnologiji, digitalnu
kompetenciju, kompetenciju učiti kako učiti (osposobljenost za procese
učenja, za organizaciju vlastitog i tuđeg vremena, za prikupljanje, anali-
zu i vrednovanje informacija i sl.), socijalnu i građansku kompetenciju,
inicijativnost i poduzetnost, njegovanje kulturne svijesti i nacionalnog
identiteta, kreativno i umjetničko izražavanje.

Unutar procesa usvajanja i razvoja osobito nekih skupina ključnih kompe-
tencija nužno je njegovati: kritičko mišljenje, estetsko vrednovanje, odgo-
vornost u odnosu prema sebi, drugima i okolini, timski rad, usmjerenost
rješavanju problema, temeljne etičke vrijednosti, vještine roditeljstva,
građanski aktivizam, medijsku, financijsku i potrošačku pismenost i dr.

Budući da je Europa suočena s novim kompetitivnim gospodarskim, ali

2, Recommendation 2006/962/EC of the European Parliament and of the Council of 18 De-
cember 2006 on key competences for lifelong learning, Official Journal L 394 of 30.12.2006.;

Cjelo
živo

tn
o

učen

je

27

i kulturološkim te drugim društvenim izazovima, u dokumentu Europ-
ske komisije vezanom uz strateško promišljanje obrazovanja3 naglašava
se između ostalog da je od najranije dobi važno podjednako usvajati
transverzalna i temeljna znanja i vještine iz prirodoslovlja, tehnologije,
inženjerstva i matematike (STEM – Science, Technology, Engineering, Mat-
hematics). Ta su znanja i vještine nužni za snalaženje u tehnološki ovi-
snom društvu – za kasnije djelovanje unutar znanstvenih istraživanja,
tehnološkog razvoja i služe kao čvrsta podloga za cjeloživotno učenje.
Između ostalog, također se upozorava da u stjecanju strukovnih znanja
i vještina treba težiti najvišoj svjetski usporedivoj kvaliteti utemeljenoj
na učenju kroz rad.

Hrvatski petnaestogodišnjaci u međunarodnim procjenama znanja (PISA4)
ostvaruju (ispod)prosječne rezultate u jezičnoj i matematičkoj pismenosti
te prirodoslovlju, što ukazuje da se u osnovnim školama mora promije-
niti pristup stjecanju znanja, poučavanju temeljnih vještina te osobito
usmjerenosti primjeni.

U Hrvatskoj postoji niz naraštaja pojedinaca koji unatoč završenome
formalnom obrazovanju ne raspolažu određenim znanjima i vještinama
nužnima za funkcioniranje u današnjem društvu. Također postoji velika
populacija starijih osoba bez završenog ili nepotpunog osnovnoškolskog
obrazovanja. Može se pretpostaviti da gotovo svi oni nisu stekli veći dio
ključnih kompetencija, odnosno ne vladaju elementima tzv. funkcional-
ne ili nove pismenosti koja uključuje osnovna znanja i vještine za rad
na računalu, vladanje materinskim jezikom i osnovama znanja stranih
jezika, spremnost i motivaciju za učenje. Za sve te građane organizirat
će se i ponuditi njihovo stjecanje putem programa obrazovanja odraslih.

Stoga će se za usvajanje i razvoj prije navedenih kompetencija razraditi
kurikulumi, procesi, programi i odgojno-obrazovni ishodi na svim razina-
ma odgoja i obrazovanja, ali ih usporedo i dodatno osnažiti provođenjem
neformalnih i informalnih oblika cjeloživotnog učenja.

Brze promjene na tržištu rada, starenje stanovništva i sve izraženija
globalna konkurencija ukazuju na potrebu korištenja svih dostupnih
znanja i vještina – bez obzira na to gdje i kako ih je pojedinac stekao.
Vrednovanjem ishoda neformalnog i informalnog učenja otvaraju se
nove prigode da pojedinci koji su tijekom života stekli određena znanja
i vještine dobiju formalne potvrde te preko njih postanu bolje zapošljivi
i/ili stvore preduvjete za nastavak svog obrazovanja.

Sustav i procesi vrednovanja neformalnog i informalnog učenja u Hr-
vatskoj još nisu razvijeni. Europski trendovi, primjeri dobre prakse i

3, Rethinking Education: Investing in skills for better socio-economic outcomes; http://
ec.europa.eu/education/news/rethinking_en.htm
4, OECD Programme for International Student Assessment (PISA); http://www.oecd.org/
pisa/

28

Cjelo
živo

tn
o

učen

je

strateško-političke preporuke za razvijanje i primjenu sustava vredno-
vanja neformalnog i informalnog učenja5 polazišta su uspostave sličnog
sustava i u Hrvatskoj.

Mladi su važan dio populacije za koje je poželjno da se usporedo s polaže-
njem redovnih oblika formalnog odgoja i obrazovanja (rani i predškolski,
osnovnoškolski i srednjoškolski odgoj i obrazovanje te visoko obrazova-
nje) u znatnoj mjeri uključuju u različite druge oblike cjeloživotnog učenja.
Iznimno je važno ishode ovih procesa vrednovati u sustavu priznavanja
neformalno i informalno stečenih ishoda učenja, koji se planira ustanoviti.

Za otkrivanje, razvoj i upravljanje ljudskim potencijalima ključno je
ojačavati postojeće te uspostavljati nove i učinkovitije procese i sustav
podrške u prepoznavanju sposobnosti pojedinaca od najranije dobi, po-
ticanju i razvoju potencijala te u cjeloživotnom osobnom i profesional-
nom usmjeravanju te savjetovanju. Navedeni procesi biti će smišljeno
ugrađeni u sustav odgoja i obrazovanja od rane i predškolske dobi, do
visokog obrazovanja, obrazovanja odraslih i služba za zapošljavanje. U
prepoznavanju i razvoju sposobnosti, naročita pozornost bit će posvećena
darovitim pojedincima. Stoga je, između ostalih, niz mjera predloženih
unutar preobrazbe sustava osnovnoškolskog i srednjoškolskog odgoja i
obrazovanja usmjeren darovitim učenicima.

Kvalitetni i motivirani odgojitelji, učitelji, nastavnici i andragoški djelat-
nici, uključujući i stručne suradnike te rukovoditelje, temelj su cijelog
sustava cjeloživotnog učenja. Za njih će se uspostaviti strukturni predu-
vjeti da postanu svjesni i suoče se s potrebom za neprestanim pedagoš-
kim, didaktičko-metodičkim, psihološkim, andragoškim obrazovanjem i
omogućiti im kvalitetno strukovno usavršavanje. Visoka učilišta i usta-
nove za obrazovanje odraslih*6 uspostavit će nove i kvalitetne programe
za njihovo inicijalno ili dodatno obrazovanje te trajno profesionalno
usavršavanje i razvoj.

Dinamičan razvoj i primjena informacijske tehnologije i komunikacijskih
mogućnosti korjenito mijenjaju paradigme učenja i obrazovanja, s teško
predvidivim utjecajima i posljedicama na buduće načine stjecanja, prije-
nosa i primjene znanja, vještina, vrijednosti i stavova. Strategija predviđa
mjere za razvoj i širenje primjene e-učenja, uvođenje ekspertnih sustava
za poučavanje te drugih suvremenih metoda poučavanja utemeljenih na
informacijskoj i komunikacijskoj tehnologiji, i to na svim razinama i u
svim vrstama obrazovanja. Razvijat će se i organizirati otvoreni obrazovni
sadržaji i pomagala sa slobodnim pristupom.

5, Preporuke Vijeća o priznavanju neformalnog i informalnoga učenja iz 2012. (Službeni
list EZ-a 2012/C 398/01)
6, *U užem smislu ustanovama obrazovanja odraslih u tekstu se smatraju one čija je
osnovna ili pretežna djelatnost vezana uz obrazovanje odraslih. U širem smislu to su sve
ostale ustanove i institucije vezane uz obrazovanje (srednje škole, visoka učilišta, institucije
neformalnog obrazovanja).

Cjelo
živo

tn
o

učen

je

29

U skladu s trećom misijom visokih učilišta, osobito sveučilišta moraju
preuzeti nove obveze vezane uz kreiranje, organizaciju i provedbu razno-
likih programa cjeloživotnog obrazovanja i usavršavanja.

Sve aktualne rezolucije i smjernice EU-a7 naglašavaju potrebu imple-
mentacije načela cjeloživotnog učenja u svim oblicima stjecanja znanja
i vještina, uključujući što veći broj građana, bez obzira na dob, socijalni
status i prethodno obrazovanje.

Koncept cjeloživotnog učenja promoviran je i u brojnim dokumentima
naše obrazovne politike – primjerice: u Bijelom dokumentu o hrvatskom
obrazovanju,8 u Planu razvoja sustava odgoja i obrazovanja 2005. – 2010.,9
u Strategiji razvoja sustava strukovnog obrazovanja RH 2008. – 2014.,
Strategiji obrazovanja odraslih10 i Zakonu o obrazovanju odraslih te u
podzakonskim aktima vezanim uz obrazovanje odraslih. O potrebi cje-
loživotnog učenja i obrazovanja govori i Deklaracija o znanju HAZU-a
(2002.) i dokument HAZU-a Deklaracija o znanju – Hrvatska temeljena
na znanju i primjeni znanja (2004.).11 HAZU je 2011. zaključcima okrugloga
stola Znanje – temelj konkurentnosti i razvoja i izjavom Važnost znanja
i primjene znanja za izlazak iz krize i razvoj Hrvatske12 ponovno ukazala
na potrebu smišljene skrbi o ljudskim potencijalima, nove i proširene
misije i uloge sveučilišta u cjeloživotnom učenju i nužnosti preobrazbe
obrazovnog i istraživačkog sustava kao osnove za društveni i gospodarski
razvoj zemlje. U Smjernicama za strategiju odgoja, obrazovanja, znanosti i
tehnologije (MZOS, Povjerenstvo za izradu Smjernica za strategiju odgoja,
obrazovanja, znanosti i tehnologije, 2012.)13 posebno poglavlje obrađuje
koncept cjeloživotnog učenja.

Unatoč takvim pretežno deklarativnim nastojanjima, razvoj i primjena
koncepta cjeloživotnog učenja u Hrvatskoj je u samom začetku pa se
ovom Strategijom definiraju ciljevi, aktivnosti i mjere za njegovo potpu-
nije, koherentnije i usklađenije oživotvorenje. U Hrvatskoj još nije šire
razvijena svijest te prepoznata važnost i potreba za uključivanjem što
većeg broja građana u raznolike oblike učenja i programe obrazovanja,
osposobljavanja i usavršavanja, pa dio predloženih mjera ima i motiva-
cijsku dimenziju.

7, – Making a European Area of Lifelong Learning a Reality (2001.)
– Council Resolution on lifelong learning (2002.)
– Adult learning it is never too late to learn (2006.)
– It is always a good time to learn (2007.)
– European Platform against Poverty and social exclusion (2010.)
– Youth on the Move (2010.)

8, http://www.see-educoop.net/education_in/pdf/bela_knjiga-cro-hrv-t02.pdf
9, http://www.zakon.hr/z/384/Zakon-o-obrazovanju-odraslih
10, http://public.mzos.hr/lgs.axd?t=16&id=15672
11, http://euapp.weebly.com/uploads/1/2/8/2/12824638/deklaracija_o_znanju.pdf
12, http://info.hazu.hr/upload/file/Dokumenti/Izjava%20HAZU_Vaznost%20znanja%20
i%20primjena%20znanja%20za%20izlazak%20iz%20krize%20i%20razvoj%20Hrvatske.pdf
13, http://public.mzos.hr/Default.aspx?art=11662

30

Cjelo
živo

tn
o

učen

je

U narednom tekstu identificirano je i definirano pet ciljeva koji se od-
nose na cijelu vertikalu odgoja i obrazovanja, bez obzira na to radi li se o
formalnim ili neformalnim oblicima izvođenja:

 — izgraditi sustav za identificiranje, poticanje, razvoj sposobnosti i
potencijala pojedinaca te ojačati službe za cjeloživotno osobno i
profesionalno usmjeravanje

 — unaprijediti kvalitetu i uspostaviti sustav osiguravanja kvalitete
 — razviti procese i sustav priznavanja neformalno i informalno

stečenih znanja i vještina
 — unaprijediti sustav trajnoga profesionalnog razvoja i usavršavanja

odgojno-obrazovnih djelatnika
 — poticati primjenu informacijske i komunikacijske tehnologije u

učenju i obrazovanju.

Uz navedene ciljeve ne navode se pripadajuće mjere jer su one definirane
u pojedinim cjelinama Strategije vezanim uz razine obrazovanja.

cilj: izgraditi sustav za identificiranje,
poticanje i razvoj sposobnosti i potencijala
pojedinaca te ojačati službe za cjeloživotno
osobno i profesionalno usmjeravanje

Prema uzoru na razvijena društva gdje su ljudski potencijali temelj gos-
podarske uspješnosti i društvenog napretka, nužno je i u nas postupno
graditi sustav u kojem će se smišljeno otkrivati, njegovati, usmjeravati
te poticati individualni potencijali i sposobnosti.

Prepoznavanje talenata i pružanje odgovarajuće podrške za osobni rast i
razvoj svakog pojedinca središnja je misija sustava odgoja i obrazovanja.
Od rane i predškolske dobi pa do visokog obrazovanja, nužno je trajno
prepoznavati i poticati razvoj sposobnosti i osobne potencijale djece,
mladih i odraslih. Pritom je poželjno usklađivati osobne sklonosti s po-
zitivnim vrijednostima i ciljevima društvenog razvoja.

Djelatnici u odgoju i obrazovanju te njihove ustanove, zavodi za zapo-
šljavanje, klubovi i udruge, zaklade, financijske institucije bit će ključni
sudionici u izgradnji takva koherentnog sustava prepoznavanja, podrške,
savjetovanja, razvoja i usmjeravanja posebnih sposobnosti i talenata.

Za sada se uspješno prepoznaju umjetnički i sportski talenti, dok za otkri-
vanje ostalih osobnih potencijala nisu dovoljno razvijeni učinkoviti mo-
deli njihova identificiranja. Za praćenje sklonosti, posebnih sposobnosti i
drugih karakteristika mladih osoba važnih za njihov osobni i profesionalni
razvoj, potrebno je sustavno definirati načine i oblike pružanja podrške,
po ugledu na najbolja iskustva europskih zemalja. Stoga su u dijelu Strate-
gije vezanom uz rani i predškolski odgoj, osnovnoškolski i srednjoškolski

1.

Cjelo
živo

tn
o

učen

je

31

odgoj i obrazovanje definirane i odgovarajuće mjere, koje se odnose na
prepoznavanje, poticanje i usmjeravanje darovitih pojedinaca.

U Hrvatskoj se zadnjih godina šire i snažnije organiziraju procesi i stvara
konzistentan te usklađen sustav za upravljanje ljudskim potencijalima
i karijerom, tj. osobnog i profesionalnog savjetovanja i usmjeravanja.
Ipak, osim znatnih iskoraka unutar Zavoda za zapošljavanje i na pojedi-
nim visokoškolskim ustanovama ima još prostora za širenje i jačanje tih
aktivnosti. Iako takve usluge postoje u pojedinim osnovnim i srednjim
školama te ustanovama obrazovanja odraslih, one su još nedovoljno ra-
zvijene i njima je obuhvaćen premalen broj korisnika. Postojeći procesi
informiranja, savjetovanja i usmjeravanja nisu dovoljno pristupačni,
jednostavni i prilagođeni slabije obrazovanim građanima, osobama s
posebnim potrebama, marginaliziranim i starijim skupinama građana.
Potrebno je dodatno osnivati središta i službe za savjetovanje i usmje-
ravanje u karijeri, tako da budu regionalno odgovarajuće raspoređene,
umrežene i lako pristupačne svim građanima, posebice mladima.

Uz profesionalno usmjeravanje razvit će se dovoljno transparentan su-
stav s jednostavnim pristupom do osnovnih informacija o sadržajima
formalnih programa, o uvjetima i olakšicama korištenja te o ishodima,
odnosno s koristima i pogodnostima koje se postižu završetkom nekog
programa (mjera 1.3.2. u obrazovanju odraslih).

Novi modeli e-savjetovanja mogu pomoći u bržemu inicijalnom infor-
miranju i usmjeravanju. Za takve pristupe nužno je razviti prikladne
podloge (dinamičke baze podataka) i suvremena softverska rješenja za
identifikaciju korisničkih sklonosti, sposobnosti, želja, kompetencija.
Poželjno bi bilo razvijati i e-vodiče te aplikacije za mobilne uređaje sa
savjetima za upravljanje osobnim obrazovanjem i karijerom.

Za sve planirane aktivnosti još ne postoji dovoljan broj suvremeno obra-
zovanih savjetnika i mentora za takvu vrstu složenih poslova, odnosno
programa za njihovo formalno obrazovanje, bilo u okviru cjeloživotnog
obrazovanja ili unutar visokoškolskog sustava. Pretpostavka za razvoj
takvih programa jesu razrađeni kompetencijski standardi savjetnika i
mentora. Stoga u dijelu Strategije vezanom uz osnovnoškolsko i srednjoš-
kolsko obrazovanje postoje mjere za definiranje njihovih kompetencija. U
svezi s tim, novoobrazovani stručnjaci za ovo područje bit će osnovicom
za povećanje broja savjetodavnih službi, njihovo kvalitetnije djelovanje
i za organiziranje mreže.

Korisno je da su hrvatski predstavnici već uključeni u radne skupine
Europske mreže politika cjeloživotnoga profesionalnog usmjeravanja
(ELGPN14). ELGPN predstavlja bitan napredak u podršci nacionalnom
razvoju politika cjeloživotnoga profesionalnog usmjeravanja u Europi.

14, The European Lifelong Guidance Policy Network, ELGPN, http://www.elgpn.eu

32

Cjelo
živo

tn
o

učen

je

U cilju poticanja i promoviranja poduzetničkog okruženja i učinkovita
prijenosa poduzetničkih znanja i vještina poželjno bi bilo uspostaviti
mrežu savjetnika, mentora i trenera iz skupine iskusnih poduzetnika.

cilj: UNAPRIJEDITI KVALITETU I USPOSTAVITI
SUSTAV OSIGURAVANJA KVALITETE

Osiguravanje kvalitete obrazovanja uključuje unutarnje osiguravanje
kvalitete samih ustanova, na temelju samovrednovanja, te vanjsko osi-
guravanje kvalitete koje, na temelju propisanih objektivnih standarda i
kriterija provodi ovlaštena agencija koja je i sama podložna vanjskom
vrednovanju. Osiguravanje kvalitete rezultat je vrednovanja ustanova
(postupaka i procedura, materijalnih i kadrovskih uvjeta…), obrazovnih
programa (relevantnost, načini stjecanja i provjere ishoda učenja…) te
uspješnosti učenika/studenata (ispiti, uspješnost u daljnjem obrazovanju,
zapošljivost…).

Vanjski sustav osiguravanja i unapređivanja kvalitete na razini osnovnih
i srednjih škola trenutno u vrlo skromnoj mjeri uključuje vrednovanje
ustanova (djelatnika u obrazovanju) i programa, što za opće obrazovanje
sada provode AZOO i MZOS, a za strukovno obrazovanje i osposobljavanje
te obrazovanje odraslih ASOO i MZOS te za vanjsko vrednovanje NCVVO.
Osiguravanje kvalitete u visokom obrazovanju provode sama visoka uči-
lišta te AZVO na temelju Standarda i smjernica za osiguravanje kvalitete
u Europskom prostoru visokog obrazovanja.

Iako je 2008. godine kao strateški cilj razvoja strukovnog obrazovanja
definirano uspostavljanje sustava osiguravanja kvalitete u strukovnom
obrazovanju i osposobljavanju, do 2012. taj cilj još nije u potpunosti ostva-
ren. Dok Strategija obrazovanja odraslih (2004.) prepoznaje važnost kva-
litetnog obrazovanja, među ciljeve nije postavila izgradnju koherentnog
sustava osiguravanja kvalitete obrazovanja odraslih. Sustav osiguravanja
kvalitete visokog obrazovanja uređen je i institucionaliziran, međutim
postoji prostor za znatna unapređenja. Naime, sustav osiguravanja kvali-
tete visokog obrazovanja usmjeren je provjeri procedura, zadovoljavanju
postavljenih standarda i kriterija te mu nedostaje provjera učinkovitosti
kao ključnog pokazatelja kvalitete.

Nepostojanje ili nedostatnost sustava osiguravanja kvalitete obrazova-
nja između ostalog rezultira time da je obrazovna ponuda višestruko
neprimjerena potražnji na tržištu rada te za nastavak obrazovanja. Zbog
neusklađenosti upisnih kvota s razvojnim politikama na regionalnoj i
lokalnoj razini, velik broj osoba s kvalifikacijama završava na listama
čekanja Hrvatskog zavoda za zapošljavanje, dok je za određena zanimanja
broj kvalifikacija nedostatan. Poslodavci također ukazuju na to da kompe-
tencije stečene u tradicionalnome sustavu obrazovanja nisu odgovarajuće

2.

Cjelo
živo

tn
o

učen

je

33

kompetencijama potrebnim za određena zanimanja.

Kvaliteta i osiguravanje kvalitete moraju primarno biti odgovornost i
sastavni dio poslovanja samih pružatelja obrazovnih usluga. Međutim,
da bi kvalifikacije stečene u Hrvatskoj bile i međunarodno prepoznatljive,
u postupcima osiguravanja i potvrđivanja kvalitete potrebno je dokazati
poštovanje zajedničkih, međunarodno prihvaćenih načela. Sustav osi-
guravanja kvalitete bit će strukturirano definiran, utemeljen na jasnim
i objektivnim standardima, kriterijima, smjernicama za unapređenje
kvalitete, s jasnim metodama vrednovanja, s podjelom ovlasti, odgovor-
nosti i uključenosti relevantnih dionika. Dok je unutarnje osiguravanje
kvalitete usmjereno unapređenju kvalitete, vanjsko osiguravanje kvalitete
daje objektivne preporuke za unapređenje.

Nadalje, da bi kvaliteta obrazovanja bila osigurana pratit će se pokazatelji
učinkovitosti obrazovanja s obzirom na njegove ciljeve. Ako su ciljevi
obrazovnog procesa vezani uz stjecanje kvalifikacije, nastavak obrazo-
vanja ili izlazak na tržište rada, u ocjeni kvalitete obrazovanja analizirat
će se uspješnost učenika/studenata u nastavku obrazovanja, odnosno
njihova zapošljivost.

HKO razvija potrebne elemente i instrumente za osiguravanje kvalitete
pa je dugoročni temelj za uspostavu odgovarajućeg sustava na svim
razinama, kao i za sve vrste i oblike učenja i obrazovanja. Pravilnik o
Registru HKO-a definira postupak predlaganja i vrednovanja standarda
zanimanja, kvalifikacija i skupova ishoda učenja putem sektorskih vijeća.
Svaki odobreni standard kvalifikacije, putem skupova ishoda učenja, treba
biti usklađen s odgovarajućim standardima zanimanja. Na taj će način
poslodavcima i obrazovnim ustanovama biti vidljivije koje kompetencije
stoje iza stečenih kvalifikacija za nastavak obrazovanja ili zapošljavanja.
Obrazovni programi kojima se stječu kvalifikacije, a koje akreditiraju
nadležne agencije, mogu se razlikovati, što je i poželjno, da bi obrazovna
ponuda bila što raznovrsnijom, ali akreditirani obrazovni programi tre-
baju biti usklađeni s pripadajućim standardima kvalifikacija.

Predlaže se da akreditaciju obrazovnih programa provode agencije nad-
ležne za pojedine razine i vrste obrazovanja. Sada su to: za opće programe
AZOO, za strukovno obrazovanje i osposobljavanje te obrazovanje odraslih
ASOO, a visoko obrazovanje AZVO. Sve te tri agencije podložne su i same
vanjskom vrednovanju.

Provest će se korektivne mjere koje proizlaze iz dostupnih podataka i
provedenih analiza o uspješnosti studenata različitih profila u visokom
obrazovanju. Nadalje, predlaže se organiziranje sustava praćenja zapo-
šljivosti polaznika putem Registra ljudskih potencijala koji daje potrebnu
statističku podlogu za praćenje zaposlenih i nezaposlenih, te daljnjim
kvalitativnim ispitivanjima i analizama koje provode agencije nadležne
za strukovno, visoko i obrazovanje odraslih. Rezultati provedenih istra-
živanja uzet će se u obzir u definiranju preporuka za razvoj standarda

34

Cjelo
živo

tn
o

učen

je

kvalifikacija i prilagodbu obrazovnih programa kao i u odlukama o njihovu
financiranju.

U dijelovima Strategije vezanim uz osnovnoškolsko i srednjoškolsko
obrazovanje te obrazovanje odraslih, predlaže se nekoliko ciljeva i de-
taljno se razrađuju njima pridružene mjere usmjerene unaprjeđenju
kvalitete rada djelatnika u obrazovanju i izgradnji koherentnih sustava
osiguravanja kvalitete na tim razinama obrazovanja. Zbog toga se ovdje
ne navode ti ciljevi i njima pridružene mjere.

cilj: RAZVITI PROCESE I SUSTAV PRIZNAVANJA
NEFORMALNO I INFORMALNO STEČENIH ZNANJA I
VJEŠTINA

Donošenjem Zakona o Hrvatskomu kvalifikacijskom okviru (2013.) stvo-
rene su pravne pretpostavke za reguliranje jedinstvenog sustava prizna-
vanja i vrednovanja neformalnog i informalnog učenja. Za razvoj takvih
procesa nužan je konsenzus svih relevantnih dionika, te stvaranje pravnih
pretpostavki da svaki građanin može ostvariti svoje pravo na vrednovanje
i priznavanje prethodno stečenih kompetencija. Pritom je nužno uvažiti
potrebu da se mijenja kulturološki pogled na neformalno i informalno
učenje te da se uzima u obzir učenje i promiče široka prihvaćenost ne-
tradicionalnih putova učenja.

Sustav vrednovanja neformalnog i informalnog učenja namijenjen je
ponajprije odraslim osobama koje posjeduju životno i radno iskustvo.
Vrednovanjem ishoda različitih načina učenja i obrazovanja skraćuje se
vrijeme potrebno za obrazovanje odraslih pa se time ostvaruju znatne
uštede – podjednako za pojedinca i za zajednicu, ali i uklanjaju barijere
između sustava formalnog obrazovanja i kompetencija stečenih putem
drugih oblika učenja i obrazovanja.

Preporuke Vijeća EU-a navode glavne faze procesa vrednovanja nefor-
malnog i informalnog učenja:

 — identificiranje ishoda učenja koje je pojedinac prethodno stekao
 — dokumentiranje stečenih ishoda učenja
 — procjenu i vrednovanje ishoda učenja koje je pojedinac stekao
 — certificiranje procijenjenih ishoda učenja u obliku dodjele

kvalifikacije, djelomične kvalifikacije ili nekom drugom obliku.

U vrednovanju i priznavanju ishoda neformalnog i informalnog učenja
nužno je osigurati stručnu podršku i vođenje pojedinca, kao i stjeca-
nje dodatnih kompetencija za sve sudionike u postupku vrednovanja
i priznavanja prethodnog učenja. Vrednovanje bi se trebalo provoditi
na ustanovama koje su stručno najkompetentnije za pojedine sadržaje
znanja i vještina.

3.

Cjelo
živo

tn
o

učen

je

35

Prvi pokušaj da se odraslim osobama omogući vrednovanje kompetencija
stečenih izvan formalnoga obrazovnog sustava reguliran je 2007. godine
Zakonom o obrazovanju odraslih koji propisuje da odrasli mogu dokazati
znanja, vještine i sposobnosti, neovisno o načinu na koji su stečena, i to
polaganjem ispita. Poslije je Zakon o strukovnom obrazovanju (‘Narodne
novine’, br. 30/09.) propisao da se kompetencije stečene neformalnim i in-
formalnim učenjem dokazuju ispitima, sukladno standardima zanimanja,
odnosno strukovnim kvalifikacijama. Zakon je propisao da će postupak
i način provođenja ispita kojima se dokazuju neformalno i informalno
stečene kompetencije propisati ministar.

Za razvoj sustava vrednovanja neformalnog i informalnog učenja nužan je
konsenzus ključnih dionika te stvaranje zakonskih pretpostavki da svaki
građanin može ostvariti svoje pravo na vrednovanje prethodno stečenih
kompetencija. Pritom je nužno uvažiti potrebu da se mijenja kulturološki
pogled na neformalno i informalno učenje te da se uzima u obzir učenje
i promovira široka prihvaćenost netradicionalnih putova učenja.

Uz promicanje načela osiguravanja kvalitete obrazovanja, uspostava
HKO-a na svim obrazovnim razinama, omogućit će transparentnost, uspo-
redbu i prenosivost kvalifikacija između različitih obrazovnih institucija
na nacionalnoj razini i njegovo povezivanje s EQF-om na europskoj razini,
a zajednička referentna točka biti će ishodi učenja. Sukladno Preporu-
kama Europskog parlamenta i Vijeća iz 2008. za uspostavljanje EQF-a za
cjeloživotno učenje, kvalifikacije koje se stječu u zemljama članicama
EU trebaju sadržavati jasnu oznaku razine nacionalnog kao i oznaku
referentne razine Europskoga kvalifikacijskog okvira.

Jedan od mehanizama podrške priznavanju i prijenosu stečenih kvalifika-
cija, unutar zemlje i međunarodno, jest i izražavanje obujma, potrebnoga
radnog opterećenja za stjecanje određenih ishoda učenja razvijanjem
sustava kreditnih bodova za strukovno obrazovanje i osposobljavanje
(ECVET) te njegovo povezivanje sa sustavom kreditnih bodova u visokom
obrazovanju (ECTS). Kreditni bodovi u strukovnom obrazovanju potpora
su razvoju sustava orijentiranog na ishode učenja, zatim razvijanju su-
stava vrednovanja i priznavanja prethodnog učenja, potpora su i razvoju
kvalifikacija i metoda ispitivanja temeljenih na ishodima učenja. Stoga
će se sustav strukovnog obrazovanja i osposobljavanja, prigodom razvoja
strukovnih kvalifikacija, temeljiti na načelima HKO-a.

Vidljivost i prepoznatljivost kompetencija stečenih neformalnim i infor-
malnim putem, posebice volontiranjem i stažiranjem te različitim radnim
iskustvima stečenima u inozemstvu, dodatno se olakšava instrumentima
koje je razvila Europska komisija poput Europassa i Youthpassa. Uporaba
ovih instrumenata, jednako kao i vrednovanje neformalnog i informalnog
učenja gradit će se na temeljima i načelima HKO-a.

Uspostava procesa i sustava priznavanja stečenih znanja i vještina, osobito
onih proizašlih iz neformalnih i informalnih oblika učenja, dugoročan je

36

Cjelo
živo

tn
o

učen

je

izazov za našu zajednicu. Njime će se omogućiti bolja horizontalna i ver-
tikalna prohodnost i fleksibilnost, primjenom načela cjeloživotnog učenja,
a što predviđaju HKO i strateški EU dokumenti. Prema Zakonu o HKO-u
postupak prijave, priznavanja i vrednovanja prethodno stečenih skupova
ishoda učenja detaljno propisuje Pravilnik o priznavanju i vrednovanju
neformalnog i informalnog učenja i provodi se u skladu s odgovarajućim
programima vrednovanja skupova ishoda učenja iz Registra HKO-a.

Uvođenje sustava uslijedit će nakon pomne analize pozitivnih i negativnih
iskustava iz drugih zemalja.

cilj: UNAPRIJEDITI SUSTAV TRAJNOGA
PROFESIONALNOG RAZVOJA I USAVRŠAVANJA
ODGOJNO-OBRAZOVNIH DJELATNIKA

Odgojitelji, učitelji, nastavnici, savjetnici, ravnatelji i stručni suradnici
suočeni su s brojnim novim izazovima pa se od njih očekuju suvremene
kompetencije. Nekoliko europskih dokumenata govori o novom kompe-
tencijskom profilu učitelja i nastavnika i nužnosti njihova neprestanog
dograđivanja tijekom profesionalnog djelovanja (Improving the Quality of
Teacher Education, 2007.,15 On improving the quality of teacher education, 2008.,16
Common European Principles for Teacher Competences and Qualifications, 2010.,17
Supporting the Teaching Professions for Better Learning Outcomes, 2012.18).
U stjecanju praktičnih znanja i vještina od trenera i mentora traže se
specifične kompetencije, a od karijernih savjetnika psihološka znanja
te dodatno široko poznavanje tržišta rada. Pored nastavničkog iskustva
od ravnatelja se očekuju organizacijska, upravljačka i financijska znanja.

Učenicima, studentima i odraslima sve su dostupniji digitalni izvori
znanja pa uvođenje informacijske i komunikacijske tehnologije (IKT) i
pripadajućih pomagala i novih digitalnih obrazovnih sadržaja traži i od
učitelja, nastavnika, savjetnika, mentora i trenera svladavanje i sposob-
nost uvođenja takvih novih pristupa. Stoga je neprestani profesionalni
razvoj imperativ za sve poučavatelje i stručne suradnike u procesima
prepoznavanja, stjecanja, razvoja i usmjeravanja znanja, vještina i spo-
sobnosti pojedinaca.

U Hrvatskoj ne postoje detaljnija analiza i prijedlozi o sadržaju temeljnih
zanimanja i potrebnih kompetencija odgojitelja, učitelja, nastavnika, rav-
natelja, savjetnika, mentora i trenera. Stoga su na razinama predškolskog

15, http://ec.europa.eu/education/com392_en.pdf
16, http://www.europarl.europa.eu/sides/getDoc.do?language=EN&referen-
ce=A6-0304/2008
17, http://www.see-educoop.net/education_in/pdf/01-en_principles_en.pdf
18, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SWD: 2012: 0374: FIN: EN: PDF

4.

Cjelo
živo

tn
o

učen

je

37

odgoja, osnovnog i srednjoškolskog obrazovanja i obrazovanja odraslih
definirane mjere za uspostavu odgovarajućih kompetencijskih standarda
zanimanja i kvalifikacija. Novi programi dodatnog obrazovanja savjetnika,
mentora i trenera rezultirat će stjecanjem djelomičnih kvalifikacija za
takva zanimanja.

Unutar dijela Strategije vezanog uz rani i predškolski odgoj, osnovno
i srednje obrazovanje razrađen je 4. cilj – Podići kvalitetu rada i druš-
tvenog ugleda učitelja, koji definira mjere za uspostavu i unapređenje
sustava trajnog cjeloživotnog razvoja učiteljskih kompetencija. 5. cilj

– Unaprijediti kvalitetu rukovođenja odgojno-obrazovnim ustanovama
sadrži pak mjere za definiranje uloge, potrebnih kompetencija, osnove
za institucionalizaciju obrazovanja te program i postupak licenciranja
učitelja, nastavnika i ravnatelja.

Programe strukovnog obrazovanja, osposobljavanja i usavršavanja odra-
slih pretežno provode metodički nedovoljno educirani nastavnici koji su
uglavnom stručnjaci za pojedina područja. Takvi stručnjaci s bogatim
iskustvom korisni su i poželjni djelatnici, no uputno ih je dodatno an-
dragoški obrazovati. Uostalom, u Zakonu o obrazovanju odraslih (čl. 10)
stoji da andragoški djelatnici imaju pravo i obvezu stručnog i andragoškog
usavršavanja. Mnogi od njih nemaju formalnih kvalifikacija za obavljanje
nastavnih aktivnosti pa se za svaki program vezan uz stjecanje kvalifi-
kacije za njih predlaže definiranje poželjnog kompetencijskog profila i
navode načini priznavanja prethodno stečenih znanja i vještina. U skladu
s mjerama iz dijela osnovnoškolskog i srednjoškolskog obrazovanja po-
stupak licenciranja u obrazovanju odraslih bit će, u prvoj fazi provedbe
Strategije, obvezan samo za nastavnike osnovnoškolskih programa za
odrasle. Predlaže se pokretanje projekta s ciljem razrade potrebnih kom-
petencija, organizacijskih, financijskih preduvjeta, postupaka uspostave
i provedbe sustava licenciranja andragoških djelatnika ostalih formalnih
programa (vidjeti mjeru 1.1.3. unutar obrazovanja odraslih).

Programi dodatnog cjeloživotnog obrazovanja odgojitelja, učitelja, na-
stavnika, savjetnika i stručnih suradnika provodit će u skladu s unapri-
jed definiranim potrebnim kompetencijama, standardima zanimanja
i kvalifikacija. Za izvođenje programa trajnoga profesionalnog razvoja
djelatnika u obrazovanju predložena je posebna mjera (1.1.4.) unutar
obrazovanja odraslih.

Na razini visokog obrazovanja također je uočen problem nedovoljnog
temeljnog metodičkog i šire gledano andragoškog obrazovanja visokoškol-
skih nastavnika. Naime, većina asistenata, predavača, docenata i profesora
nemaju takva znanja pa bi bilo poželjno razraditi i ponuditi prikladne
programe za njihovo dodatno obrazovanje. Stoga se u dijelu Strategije
vezanom uz visoko obrazovanje kao jedan od dodatnih uvjeta (kriterija)
za izbor u prvo nastavno zvanje predlaže obvezno uspješno polaženje
programa dodatnoga metodičko-pedagoškog obrazovanja. Visokoškolske
ustanove mogu stimulirati takvo dodatno neobvezno usavršavanje i za

38

Cjelo
živo

tn
o

učen

je

već izabrane nastavnike jer to može biti jedan od dodatnih elemenata u
evaluaciji vezanoj uz kvalitetu rada ustanove.

cilj: PROŠIRITI I UNAPRIJEDITI PRIMJENU
INFORMACIJSKE I KOMUNIKACIJSKE TEHNOLOGIJE
U UČENJU I OBRAZOVANJU

E-učenje i obrazovanje pruža vremenski i prostorno fleksibilan pristup
ažurnim i aktualnim multimedijalnim i interaktivnim nastavnim materi-
jalima, a integrirano u nastavu omogućuje dinamičko korištenje hrvatskih
i svjetskih repozitorija obrazovnih sadržaja, digitalnih knjižnica, arhiva i
muzeja. Nadalje, IKT pruža suvremene mogućnosti prilagođavanja osob-
nom stilu učenja, kolaborativno učenje i stjecanje vještina projektnog i
timskog rada, dostupnost širem krugu polaznika (polaznici s posebnim
potrebama, polaznici na udaljenim lokacijama, strani studenti i slično).
Širenjem e-učenja i obrazovanja raste uloga i važnost nastavnika, kao
mentora, koordinatora i poticatelja obrazovnog procesa. E-učenje omo-
gućava da u središtu obrazovnog procesa bude polaznik, koji preuzima
aktivnu ulogu i odgovornost za ishode obrazovanja.

Dio e-sadržaja razvijen je i dostupan kao potpora obrazovnom procesu u
osnovnim i srednjim školama, na nacionalnom portalu Nikola Tesla, pri
čemu CARNet pruža informacijsku i infrastrukturnu potporu e-učenju,
kao i sustav za upravljanje obrazovnim sadržajem i sustav za videokon-
ferencije. Uz ta postojeća e-pomagala treba sustavno podržavati razvoj i
drugih (npr. recenzirane e-udžbenike, multimedijska ogledna predavanja,
vježbe, simulacije, ekspertne sustave za poučavanje, razvoj vlastitih sof-
tverskih pomagala za e-učenje i sl.) i za ostale razine obrazovanja.

Nastavnici u visokom obrazovanju moraju preuzeti nove obveze u svezi
kreiranja, razvoja i recenziranja takvih sadržaja i pomagala za potrebe
osnovnoškolskog, srednjoškolskog i obrazovanja odraslih.

Druga skupina aktivnosti odnosi se na stvaranje i organiziranje otvorenih
repozitorija znanja i nastavnih pomagala (npr. digitalizirane knjige, leksi-
koni, priručnici, periodika, baština, različiti arhivski materijali, znanstveni
i stručni članci i slično).

Nužno je uspostaviti sustavnu brigu za prikupljanje, čuvanje i osigu-
ravanje trajne dostupnosti podataka, obrazovnih sadržaja i nastavnih
pomagala.

Koncept masovnih otvorenih online tečajeva s velikim besplatnim repo-
zitorijima akademskih i drugih obrazovnih sadržaja, uglavnom financiran
privatnim sredstvima, mogao bi u perspektivi promijeniti pristup obra-
zovanju kakav danas poznajemo. Promišljenim postupcima poticanja i

5.

Cjelo
živo

tn
o

učen

je

39

vrednovanja razvoja e-sadržaja i pomagala mora se otkloniti opravdanu
bojazan da će zanemarivanjem didaktičkih spoznaja sadašnji i budući
nuđeni e-sadržaji i pomagala, koji se već natječu ili će se natjecati za javno
financiranje, rezultirati njihovom hiperprodukcijom i problematičnom
kvalitetom. U tom će procesu izdavačka industrija, u svom preustroju u
multimedijsku industriju, vjerojatno nastojati predstaviti te proizvode
kao vrlo potrebne i korisne za financiranje iz državnog proračuna i lo-
kalnih proračuna. Stoga treba poticati formiranje dviju skupina sadržaja:

 — besplatnih koji se financiraju iz javnih ili EU sredstava
 — komercijalnih za koje je potrebno osigurati infrastrukturu za

distribuciju i provedbu recenzija.

41

RANI I PREDŠKOLSKI, OSNOVNOŠKOLSKI I
SREDNJOŠKOLSKI ODGOJ I OBRAZOVANJE

Strategija ranog i predškolskog, osnovnoškolskog i srednjoškolskog od-
goja i obrazovanja sadrži smjernice za preobrazbu i trajno unapređivanje
odgoja i obrazovanja kao nositelja razvoja ljudskih potencijala. Polazište
za razradu Strategije jest analiza postojećeg stanja u sustavu na osnovi
koje su definirana prioritetna područja razvoja, specifični strateški ciljevi
i mjere za njihovo ostvarenje.

Strategija se veže uz Strateški okvir za europsku suradnju u obrazovanju
i osposobljavanju.19 U skladu s tim strateškim okvirom posebno se nastoji
osnažiti usvajanje i podržavanje koncepta cjeloživotnog učenja, unapređi-
vanje kvalitete i djelotvornosti obrazovanja i osposobljavanja, promicanje
jednakosti, socijalne kohezije i aktivnoga građanstva te osnaživanje kre-
ativnosti i inovativnosti na svim razinama i u svim vrstama obrazovanja.

Strategija uzima u obzir i novi strateški okvir Europske komisije za ob-
razovanje (Rethinking Education, 2012.20, 21) kojim se i u otežanim ekonom-
skim okolnostima snažno naglašava važnost ulaganja u obrazovanje i
razvoj vještina nužnih za učinkovitu prilagodbu promjenjivim životnim
okolnostima, za zapošljavanje i bolje socioekonomske ishode. Naglasak
je napose stavljen na unapređivanje kvalitete ranog i predškolskog te
školskog odgoja i obrazovanja, prevenciju ranog napuštanja školovanja,
bolje povezivanje obrazovanja i osposobljavanja s tržištem rada, una-
pređivanje odgojno-obrazovnih ishoda i vještina važnih za snalaženje u
životu te osnaživanje strukovnog obrazovanja s fokusom na povezivanje
sa svijetom rada.

Predložena vizija odgoja i obrazovanja u središte procesa stavlja dijete/
učenika kojemu sustav odgoja i obrazovanja osigurava najbolje moguće
uvjete i podršku za uspješno učenje i cjelovit osobni razvoj. Promoviraju
se odgoj i obrazovanje koji aktivno potiču cjelovit individualni razvoj sva-
kog djeteta i mlade osobe, promiču društvenu jednakost i demokratske

19, Council conclusions of 12 May 2009 on a strategic framework for European cooperation
in education and training (‘ET 2020’)
20, European Commission: Rethinking education: investing in skills for better socio-eco-
nomic outcomes
21, Council conclusions of 26 November 2012 on education and training in Europe 2020 —
the contribution of education and training to economic recovery, growth and jobs

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

42

vrijednosti te snažno pridonose društvenom i gospodarskom razvoju
zemlje. Teži se uspostavi odgojno-obrazovnog sustava koji svakoj osobi
omogućuje stjecanje znanja, vještina i stavova potrebnih za uspješan
život u suvremenom društvu.

Predloženim izmjenama gradi se sustav koji bi svakoj osobi trebao omogu-
ćiti: razvoj sposobnosti za aktivno sudjelovanje u društvenim i kulturnim
zbivanjima te osposobljenost za prihvaćanje i sudjelovanje u izgradnji
sustava vrijednosti primjerenog načelima suvremene demokracije; ospo-
sobljenost za komunikaciju u multikulturnoj i mnogojezičnoj zajednici;
sposobnost djelovanja u suvremenomu, tehnički razvijenom društvu u
kojemu se njeguje aktivan pokret održivoga razvoja, što pretpostavlja stje-
canje važnih znanja i vještina, posebice iz područja matematike, prirodnih
znanosti, tehnike i informatike te društvenih i humanističkih disciplina;
osposobljenost za cjeloživotno učenje i trajno stjecanje novih znanja i
vještina potrebnih za uspješno prilagođavanje promjenljivim uvjetima
života i rada; razvoj osobnih kreativnih potencijala i njihovo korištenje
za vlastitu dobrobit i dobrobit društva u cjelini.

Polazi se od činjenice da će mladi u budućnosti raditi neke poslove koji
danas još i ne postoje. Tehnološke će promjene nastaviti mijenjati svijet
na načine koje danas ne možemo dokučiti, a mnogi izazovi zahtijevat
će korjenite prilagodbe gospodarstva i društva. U tomu sve složenijem
svijetu važno je da svako dijete/učenik u sustavu odgoja i obrazovanja
stekne navike učenja i stjecanja novih spoznaja i vještina da bi se cijeloga
života moglo/mogao prilagođavati novim izazovima. Jednako tako sve
je izraženija potreba da ljudi budu dobro informirani i obrazovani da bi
mogli uspješno djelovati u društvu, a demokratsko ponašanje i tolerancija
moraju se razvijati već u najranijim godinama odgoja i obrazovanja. Svaka
osoba mora steći znanja, vještine i stavove koji će joj omogućiti zadovo-
ljenje kulturnih potreba u globaliziranomu međukulturnom okružju uz
poštovanje i njegovanje vlastite kulturne i povijesne baštine.

KONCEPTUALNI OKVIR

Sustav odgoja i obrazovanja vidi se kao koherentna cjelina u kojoj svi
sudionici i ustanove – dječji vrtići, osnovne škole, gimnazije, strukovne
i umjetničke škole i učenički domovi – dobivaju odgovarajuću podršku,
imaju visok stupanj autonomije, ali i preuzimaju veliku odgovornost za
kvalitetu i ishode svog rada.

Strategija je specifično fokusirana na unapređivanje rada odgojno-obra-
zovnih ustanova kao nositelja odgojno-obrazovnih procesa i pokretača
razvoja ljudskih potencijala. Ovaj konceptualni model uključuje čim-
benike koji najviše određuju kvalitetu odgoja i obrazovanja i jednake
mogućnosti za svu djecu i sve učenike:

43

Da bi odgojno-obrazovne ustanove mogle učinkovitije ostvarivati svoju
misiju, Strategija se usmjerava jačanju ljudskih, materijalnih i organiza-
cijskih kapaciteta te kurikularnim i strukturnim promjenama, koje uz
ustroj sustava za kvalitetu potencijalno mogu utjecati na ostvarivanje
boljih rezultata, višu razinu pravednosti i većeg zadovoljstva svih sudi-
onika u sustavu odgoja i obrazovanja.

Jedna od temeljnih namjera Strategije jest inicirati i osigurati uvjete za
razvoj odgojno-obrazovnih ustanova u organizacije koje kontinuirano i
odgovorno skrbe o svojoj kvaliteti (između ostaloga i kreiranjem i isku-
šavanjem novih oblika rada). Stoga je nužno osjetno smanjiti normira-
nost njihova rada radi postizanja optimalne razine autonomije, odnosno
davanja većih ovlasti odgojno-obrazovnim radnicima i ustanovama u
odlučivanju o kurikulumu, ali i o organizaciji poučavanja, učenja i rada
škole u cjelini.

Ovaj strateški pristup teži cjelovitom, fleksibilnom i učinkovitom susta-
vu odgoja i obrazovanja koji povezuje sve razine i vrste obrazovanja u
koherentnu cjelinu temeljenu na zajedničkim pozitivnim vrijednostima,
načelima i ciljevima preuzetim iz Nacionalnoga okvirnog kurikuluma.22

Obilježja sustava odgoja i obrazovanja koja se žele postići jesu:
 — kultura kvalitete kao težnja trajnom razvoju i unapređivanju

vlastitoga rada i uspješnosti svih sudionika procesa odgoja i
obrazovanja

 — jednake mogućnosti prema kojima svako dijete i mlada osoba u
sustavu odgoja i obrazovanja može ostvariti svoj puni individualni

22, Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i
srednjoškolsko obrazovanje. MZOŠ, 2011.

OSIGURAVANJE KVALITETE OBRAZOVANJA
unutarnje i vanjsko vrednovanje ustanova i sudionika

ŠKOLE

odgojno-obrazovne
ustanove

CILJEVI

• kvalitetno
obrazovanje
• jednake

mogućnosti

POUČAVANJE
I UČENJE

RUKOVOĐENJE

PODRŠKA
UČENICIMA

UVJETI RADA

KURIKULUM

NADLEŽNE
USTANOVE
I TIJELA

• mZOS

• osnivači škola

• sveučilišta

• agencije

• ...

STRUKTURA SUSTAVA MREŽA USTANOVA

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

44

potencijal, u skladu s Ustavom i zakonskim propisima, neovisno
o spolu, rodu, nacionalnom ili socijalnom podrijetlu, spolnoj ili
religijskoj orijentaciji, akademskim sposobnostima ili drugim
osobinama

 — autonomija i odgovornost kao omogućivanje svima – odgojno-
obrazovnim ustanovama, odgojiteljima, učiteljima, nastavnicima,
stručnim suradnicima, djeci/učenicima – da ostvaruju najbolje
rezultate na svoj način, uz otvorenost i spremnost na vanjsko
vrednovanje vlastitoga rada

 — kreativnost i inovativnost kao preduvjeti razvoja kreativnog
mišljenja i izražavanja na svim razinama, kao traganje za
novim i originalnim idejama, objašnjenjima i rješenjima
problema; poticanje inovativnosti svih sudionika u vrtiću, školi i
svakodnevnom životu.

Strategija se usmjerava na osam razvojnih područja:
 — unapređenje razvojnog potencijala odgojno-obrazovnih ustanova
 — cjelovitu kurikularnu reformu koja uključuje sve razine i vrste

odgoja i obrazovanja
 — promjenu strukture odgoja i obrazovanja
 — podizanje društvenog ugleda i kvalitete rada učitelja
 — unapređivanje kvalitete rukovođenja odgojno-obrazovnim

ustanovama
 — osiguranje cjelovitoga sustava podrške djeci i učenicima
 — osiguranje optimalnih uvjeta rada svih odgojno-obrazovnih

ustanova
 — sustavno osiguravanje kvalitete odgoja i obrazovanja.

Očekuje se da bi ostvarenje strateških ciljeva u navedenim područjima
moglo imati snažan sinergijski učinak koji će znatno unaprijediti posto-
jeće stanje u našim vrtićima, školama i cijelomu odgojno-obrazovnom
sustavu.

Strateški će se ciljevi ostvarivati provedbom planiranih mjera u sklopu
koordiniranih projekata u prioritetnim razvojnim područjima.

cilj: UNAPRIJEDITI RAZVOJNI POTENCIJAL ODGOJNO-
OBRAZOVNIH USTANOVA

Jedna od temeljnih namjera Strategije na području ranog i predškolskog,
osnovnoškolskog i srednjoškolskog odgoja i obrazovanja jest omogu-
ćiti transformaciju odgojno-obrazovnih ustanova u organizacije koje
kontinuirano i odgovorno skrbe o svojoj kvaliteti i razvoju. Ta će tran-
sformacija omogućiti aktualizaciju inovacijskoga, razvojnog potencijala
škola, o kojemu u velikoj mjeri ovisi unapređivanje kvalitete odgoja i

1.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

45

obrazovanja.23 Aktualizacija razvojnog potencijala škola očituje se u spo-
sobnosti institucija da kreiraju različite vrste projekata i drugih vrsta
aktivnosti kojima odgovaraju na specifične aktualne potrebe sudionika
odgojno-obrazovnog procesa, ali i na konkretne izazove s kojima se vrtići,
škole i učenički domovi svakodnevno suočavaju.

Nizak stupanj autonomije škola u Hrvatskoj, ponajviše kada je riječ o
kurikulumu i organizaciji poučavanja i učenja, rezultira situacijom u kojoj
su inovacije u školama rijetke. Model upravljanja obrazovnim sustavom
u velikoj mjeri obeshrabruje razvojne inovacijske procese u školama, po-
najprije zahvaljujući brojnim administrativnim zaprekama na koje nailaze
škole koje pokušavaju riješiti probleme s kojima su suočene i unaprijediti
svoju kvalitetu inoviranjem nekih aspekata rada škole.

Autonomiju odgojno-obrazovnih ustanovama vidimo kao mogućnost
samoreguliranja, nasuprot izvanjskomu reguliranju koje se postiže pro-
pisima i odlukama obrazovnih vlasti. Autonomija odgojno-obrazovnih
ustanova nužan je, iako ne i dovoljan uvjet unapređivanja njihova razvoj-
nog potencijala i rada u cjelini.24 Stoga je potrebno uspostaviti optimalnu
razinu njihove autonomije koju definiramo kao maksimalnu razinu slobo-
de na kojoj je moguće jamčiti ujednačenu visoku kvalitetu obrazovanja u
cijelomu obrazovnom sustavu. Ostvarenje optimalne razine autonomije
u našemu obrazovnom sustavu zahtijeva osjetno veće ovlasti i slobodu
odgojno-obrazovnih djelatnika i ustanova u odlučivanju ponajprije o
kurikulumu, ali i o organizaciji poučavanja i učenja i rada škole u cjelini.

•  MJERA 1.1. Smanjiti stupanj normiranosti odgojno-obrazovnog i
administrativnog rada odgojno-obrazovnih ustanova
NADLEŽNOST: MZOS
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Razina povećanja autonomije odgoj-
no-obrazovnih ustanova. Broj područja rada o kojima nastavnici i
odgojno-obrazovne ustanove samostalno odlučuju.

Podizanje razine autonomije odgojno-obrazovnih ustanova, koje rezultira
i povećanjem njihove odgovornosti,25 mora biti praćeno odgovarajućim
mehanizmima sustavne podrške,26 koju u prvom redu trebaju pružati
ključne institucije odgojno-obrazovnog sustava (MZOS, osnivači odgoj-
no-obrazovnih ustanova, AZOO, ASOO, NCVVO).

Unapređenje razvojnog potencijala odgojno-obrazovnih ustanova zahti-
jeva specifične mjere podrške. One uključuju relevantnu edukaciju u

23, M. Mourshed, C. Chijioke and M. Barber, How the World’s Most Improved School
Systems Keep Getting Better, Washington, D.C.: McKinsey and Co., 2010.
24, School Autonomy in Europe. Policies and Measures, Brussels: Eurydice, 2007.; također
PISA 2012 Results: What Makes Schools Successful? Resources, Policies and Practices
(Volume IV), OECD Publishing: 2003.
25, V. 8 cilj ove Strategije.
26, V. osobito Cilj 8.2. Strategije.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

46

području obrazovnih inovacija, ali i uspostavljanje mehanizama surad-
nje odgojno-obrazovnih ustanova, razmjene iskustava i primjera dobre
prakse. Ustanovama, jednako tako, treba pružiti i stručnu i financijsku
podršku u koncipiranju, provođenju i vrednovanju inovacijskih proje-
kata. Stručna podrška osigurava se angažmanom eksperata (stručnjaka
iz znanstvene zajednice, iskusnih praktičara itd.) koji će u određenom
razdoblju pomagati ustanovi u radu na inovacijskom projektu. Finan-
cijska podrška podrazumijeva osiguravanje financijskih sredstava za
razvojne projekte koji se dodjeljuju ustanovama putem natječaja, na
temelju kriterija koji su definirani uz sudjelovanje većeg broja poten-
cijalnih korisnika.

•  MJERA 1.2. Osigurati odgojno-obrazovnim ustanovama (1) speci-
fičnu edukaciju zaposlenika, (2) mogućnost kontinuirane suradnje,
razmjene iskustava i primjera dobre prakse te (3) stručnu i financij-
sku podršku u koncipiranju, provođenju i vrednovanju inovacijskih
projekata
NADLEŽNOST: MZOS
PROVEDBA: ASOO i AZOO u suradnji s fakultetima i drugim struč-
njacima
POKAZATELJI PROVEDBE: Broj realiziranih programa stručne
edukacije. Broj odgojno-obrazovnih ustanova koje sudjeluju u aktiv-
nostima koje uključuju suradnju, razmjenu iskustava i primjera
dobre prakse na području obrazovnih inovacija. Broj ustanova koje
provode razvojne projekte uz stručnu i financijsku podršku.

cilj: PROVESTI CJELOVITU KURIKULARNU REFORMU

Do sredine 2000-ih godina osnovnoškolski i srednjoškolski sustav od-
goja i obrazovanja u Hrvatskoj karakterizira isključiva usmjerenost sa-
držajima propisanim nastavnim planovima i programima. Od početka
prošlog desetljeća obrazovna politika postupno pokušava osmisliti i
uvesti određene promjene s ciljem osuvremenjivanja sustava u obliku
pomaka od usmjerenosti sadržajima k usmjerenosti odgojno-obrazov-
nim ishodima (ishodima učenja)27 te od isključivog prijenosa sadržaja k
razvoju kompetencija.

U strateškom dokumentu Hrvatska u 21. stoljeću (2001.) navodi se potreba
provedbe kurikularne reforme koja uključuje promjene sadržaja obrazo-
vanja i načina poučavanja i učenja. Slični ciljevi navode se i u dokumentu
Plan razvoja sustava odgoja i obrazovanja 2005. – 2010. godine (2005.).

27, Pojam odgojno-obrazovni ishodi odnosi se na šire određene ishode koje treba postići
formalnim sustavom odgoja i obrazovanja. Navedeno je osobito važno za odgojnu sastav-
nicu na svim razinama odgoja i obrazovanja te obrazovne ishode koji nisu izravno vezani
uz poučavanje poput kreativnosti, metakognicije, inicijativnosti, poduzetnosti… Pojam
ishodi učenja izravnije je vezan uz proces poučavanja i učenja u školama te je uže povezan
s dominantnim oblicima vrednovanja i provjeravanja poput pismenih i usmenih provjera.

2.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

47

Projektom Hrvatski nacionalni obrazovni standard (HNOS) te donoše-
njem novoga Nastavnog plana i programa za osnovnu školu 2006. godine
započele su kvalitativne promjene na osnovnoškolskoj razini u dijelu koji
se odnosi na programske sadržaje. Nastavnim planom i programom za
osnovnu školu određena su, između ostaloga, odgojno-obrazovna posti-
gnuća učenika na razini pojedinog predmeta te se pokušalo utjecati na
načine izvedbe odgojno-obrazovnog procesa. Na srednjoškolskoj razini,
osobito u slučaju gimnazijskih programa, nije bilo većih programskih
promjena od sredine 1990-ih, a rad u ustanovama ranog i predškolskog
odgoja određen je Programskim usmjerenjem odgoja i obrazovanja djece
predškolske dobi još iz 1991. godine. Donošenjem Strategije za izradbu
i razvoj nacionalnog kurikuluma za predškolski odgoj, opće obvezno i
srednjoškolsko obrazovanje (2007.) otvoren je prostor većim zahvatima
u odgojno-obrazovnom sustavu. Nacionalni okvirni kurikulum (NOK)
dokument je kojim se pokušalo ostvariti usklađivanje različitih razina
i vrsta odgoja i obrazovanja. NOK, između ostalog, preuzima Europski
okvir ključnih kompetencija za cjeloživotno učenje. Također u NOK-u
se na razini odgojno-obrazovnih područja definiraju očekivana učenič-
ka postignuća za svaki odgojno-obrazovni ciklus. Nakon intenzivnih i
dugotrajnih rasprava, ovaj je dokument donesen Odlukom ministra u
drugoj polovici 2011. godine.

Agencija za strukovno obrazovanje i obrazovanje odraslih (ASOO) u Stra-
tegiji razvoja sustava strukovnog obrazovanja u Republici Hrvatskoj
2008. – 2013. navodi kao prvi strateški cilj usmjerenje razvoju kvalifikacija
temeljenih na kompetencijama i ishodima učenja. U skladu sa Strategijom,
ali i usporedo s izradom NOK-a i neovisno o njoj, ASOO je uz potporu
niza IPA projekata pokrenula proces utvrđivanja metodologije i izrade
standarda zanimanja, kvalifikacija te kurikuluma za stjecanje pojedinih
kvalifikacija u strukovnom obrazovanju, čija je eksperimentalna provedba
započela u školskoj godini 2013./2014.

U tom se razdoblju intenzivno radilo i na izradi Hrvatskoga kvalifikacij-
skog okvira (HKO) kao reformskog instrumenta kojim se uređuje cjelo-
kupan sustav kvalifikacija na svim odgojno-obrazovnim razinama putem
standarda zanimanja i standarda kvalifikacija temeljenih na ishodima
učenja i usklađenih s potrebama tržišta rada, pojedinca i društva u cje-
lini. HKO naglašava usmjerenost na razvoj kompetencija temeljen na
provjerljivim ishodima učenja.

Planiranje i izrada tih dokumenata obrazovne politike nije bila međusob-
no koordinirana što za posljedicu ima: a) nepostojanje zajedničkih odgoj-
no-obrazovnih vrijednosti, načela i ciljeva različitih odgojno-obrazovnih
razina i vrsta; b) neujednačenost u konceptualnom određenju pojmova
kurikulum, kompetencije i posebice odgojno-obrazovni ishodi / ishodi
učenja / učenička postignuća; c) nedostatak koordiniranja u metodološ-
kom pristupu izradi kurikuluma i određivanju odgojno-obrazovnih ishoda
/ ishoda učenja / učeničkih postignuća; d) nepostojanje koherentnoga
sustava praćenja, vrednovanja i (pro)ocjenjivanja razvijenosti i usvoje-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

48

nosti odgojno-obrazovnih ishoda / ishoda učenja / učeničkih postignuća.
Navedeno ukazuje na nedovoljnu razinu povezanosti različitih sastavnica
sustava odgoja i obrazovanja u Hrvatskoj, što može negativno utjecati
na razinu kvalitete i pravednosti u sustavu.

Iz pregleda navedenih dokumenata vidljivo je da je u prethodnih 15 godina
obrazovna politika, bez obzira na političku pripadnost, pokušala usmjeriti
strateški razvoj ranog i predškolskog, osnovnoškolskog i srednjoškolskog
sustava odgoja i obrazovanja razvoju kompetencija, promjeni načina
poučavanja i učenja te jasnom usmjerenju na potrebu definiranja od-
gojno-obrazovnih ishoda (ishoda učenja). U razdoblju na koje se odnosi
Strategija obrazovanja, znanosti i tehnologije osigurat će se kontinuitet
ovakva strateškog razvoja. Stoga je cilj ovog dijela Strategije provedba
cjelovite kurikularne reforme i povezivanje sastavnica odgojno-obra-
zovnog sustava u koherentnu, povezanu, fleksibilnu i učinkovitu cjelinu
temeljenu na zajedničkim odgojno-obrazovnim vrijednostima, načelima
i ciljevima.

Cjelovita kurikularna reforma bit će usmjerena: a) razvoju temeljnih
kompetencija za cjeloživotno učenje; b) jasno definiranim odgojno-obra-
zovnim ishodima koji nisu isključivo kognitivne prirode (znanja), nego
u skladu s određenjem temeljnih kompetencija za cjeloživotno učenje,
uključuju i razvoj vještina, stavova kreativnosti, inovativnosti, kritičkog
mišljenja, inicijativnosti, poduzetnosti, estetskog vrednovanja, odgovor-
nosti, odnosa prema sebi, drugima i okolini, vladanja i brojne druge; c)
otvorenim didaktičko-metodičkim sustavima koji omogućuju odgojite-
ljima, učiteljima, nastavnicima, djeci i učenicima slobodu u izboru sadr-
žaja, metoda i oblika rada; d) jasno određenim standardima/kriterijima
razvijenosti i usvojenosti odgojno-obrazovnih ishoda, čime će se osigurati
osnova za objektivniju, valjaniju i pouzdaniju procjenu različitim oblicima
i vrstama unutarnjeg i vanjskog vrednovanja.

Na svim razinama i u svim vrstama odgoja i obrazovanja potrebno je
razviti kurikularna rješenja koja su: znanstveno utemeljena; suvremena;
djetetu i učeniku usmjerena; primjerena razvojnoj dobi djeteta/učenika;
relevantna za sadašnji i budući život djeteta/učenika; otvorena promje-
nama i stalnom inoviranju u skladu s razvojem društva, gospodarstva,
znanosti i tehnologije te odgoja i obrazovanja; koja omogućuju primje-
renu razinu autonomije rada odgojno-obrazovnih ustanova te uzimaju
u obzir autonomiju odgojitelja, učitelja, nastavnika, ravnatelja i drugih
odgojno-obrazovnih djelatnika.

NOK predstavlja dokument koji može poslužiti kao osnova povezivanja
pojedinih sastavnica predtercijarnog sustava odgoja i obrazovanja u me-
đusobno povezanu cjelinu. Iz NOK-a se preuzimaju određenja vrijednosti,
ciljeva i načela. Odgojno-obrazovne vrijednosti jesu:

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

49

ZNANJE

Republika Hrvatska opredijelila se za razvoj društva znanja jer je znanje
temeljna proizvodna i razvojna snaga u društvu. Znanje, obrazovanje i
cjeloživotno učenje temeljni su pokretači razvoja hrvatskoga društva i
svakoga pojedinca. Omogućuju pojedincu bolje razumijevanje i kritičko
promišljanje samoga sebe i svega što ga okružuje, snalaženje u novim
situacijama te uspjeh u životu i radu.

SOLIDARNOST

Solidarnost pretpostavlja sustavno osposobljavanje djece i mladih da
budu osjetljivi za druge, za obitelj, za slabe, siromašne i obespravljene, za
međugeneracijsku skrb, za svoju okolinu i za cjelokupno životno okružje.

IDENTITET

Odgoj i obrazovanje pridonose izgradnji osobnoga, kulturnoga i nacional-
noga identiteta pojedinca. Danas, u doba globalizacije – u kojemu je na
djelu snažno miješanje različitih kultura, svjetonazora i religija – čovjek
treba postati građaninom svijeta, a pritom sačuvati svoj nacionalni iden-
titet, svoju kulturu, kulturne krajolike, društvenu, moralnu i duhovnu
baštinu. Pritom osobito valja čuvati i razvijati hrvatski jezik te paziti na
njegovu pravilnu primjenu. Odgoj i obrazovanje trebaju buditi, poticati
i razvijati osobni identitet. Odlika osobnoga identiteta pretpostavlja
poštovanje različitosti. Posebna skrb vodit će se o obrazovanju na jeziku
i pismu nacionalnih manjina u svrhu integriranosti manjinskog obrazo-
vanja u sustav obrazovanja u Republici Hrvatskoj.

ODGOVORNOST

Odgoj i obrazovanje potiču aktivno sudjelovanje djece i mladih u društve-
nom životu i promiču njihovu odgovornost prema općemu društvenom
dobru, prirodi i radu te prema sebi samima i drugima. Odgovorno dje-
lovanje i odgovorno ponašanje pretpostavlja smislen i savjestan odnos
između osobne slobode i osobne odgovornosti.

Odgojno-obrazovni ciljevi jesu:
 — osigurati sustavan način poučavanja učenika, poticati i unapređivati

njihov intelektualni, emocionalni, tjelesni, estetski, društveni,
moralni i duhovni razvoj u skladu s njihovim sposobnostima i
sklonostima

 — razvijati svijest učenika o očuvanju materijalne, prirodne i duhovne
povijesno-kulturne baštine Republike Hrvatske i nacionalnoga
identiteta

 — promicati i razvijati svijest o hrvatskomu jeziku kao ključnom

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

50

čimbeniku hrvatskoga identiteta, sustavno njegovati hrvatski
standardni (književni) jezik u svim područjima, ciklusima i na svim
razinama odgojno-obrazovnoga sustava

 — odgajati i obrazovati učenike u skladu s općim kulturnim i
civilizacijskim vrijednostima, ljudskim pravima te pravima djece,
osposobiti ih za življenje u multikulturnom svijetu, za poštovanje
različitosti i toleranciju te za aktivno i odgovorno sudjelovanje u
demokratskomu razvoju društva

 — osigurati učenicima stjecanje temeljnih (općeobrazovnih) i
strukovnih kompetencija, osposobiti ih za život i rad u promjenjivu
društveno-kulturnom kontekstu prema zahtjevima tržišnoga
gospodarstva, suvremenih informacijsko-komunikacijskih
tehnologija, znanstvenih spoznaja i dostignuća

 — poticati i razvijati samostalnost, samopouzdanje, odgovornost i
kreativnost učenika

 — osposobiti učenike za cjeloživotno učenje.

Načela određena NOK-om, koja predstavljaju uporište izrade daljnjih
kurikularnih dokumenata i koja se preuzimaju u ovoj Strategiji jesu:

VISOKA KVALITETA ODGOJA I OBRAZOVANJE ZA SVE

Osiguravanje materijalnih, tehničkih, informacijsko-tehnologijskih, hi-
gijenskih i drugih uvjeta za ostvarenje najviših obrazovnih standarda,
kao i visokih stručnih standarda nositelja odgojno-obrazovne djelatnosti

JEDNAKOST OBRAZOVNIH MOGUĆNOSTI ZA SVE

Svako dijete i svaki učenik ima pravo na svoj najviši obrazovni razvoj;
jednakost obrazovnih mogućnosti temelji se na društvenoj pravednosti;
obrazovanje i školovanje ne može biti povlasticom manjine niti se može
umanjiti prema razlikama – etničkima, spolnima, rodnima ili drugim
društveno uvjetovanima

OBVEZNOST OPĆEG OBRAZOVANJA

Stjecanje temeljnih kompetencija pravo je i obveza svakoga čovjeka, daje
svakomu temeljna znanja za život i osnova je za daljnje učenje

HORIZONTALNA I VERTIKALNA PROHODNOST

Osiguravanje mogućnosti učenicima da tijekom obrazovanja promijene
vrstu škole (horizontalna prohodnost) te mogućnost daljnjega obrazova-
nja i stjecanja više razine obrazovanja (vertikalna prohodnost)

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

51

UKLJUČENOST SVIH UČENIKA
U ODGOJNO­OBRAZOVNI SUSTAV

Uzimanje u obzir odgojno-obrazovnih potreba svakoga djeteta, učenika i
odrasle osobe, napose onih koji su izloženi marginalizaciji i isključenosti

ZNANSTVENA UTEMELJENOST

Cjeloviti se sustav odgoja i obrazovanja mijenja, poboljšava i unapređuje
u skladu sa suvremenim znanstvenim spoznajama

POŠTOVANJE LJUDSKIH PRAVA I PRAVA DJECE

Istinsko poštovanje svakoga djeteta i svakoga čovjeka; ljudsko dostojanstvo

KOMPETENTNOST I PROFESIONALNA ETIKA

Odgojno-obrazovna djelatnost podrazumijeva visoku stručnost svih
nositelja odgojno-obrazovne djelatnosti i njihovu visoku odgovornost

DEMOKRATIČNOST

Pluralizam, donošenje odluka na demokratski način; uključenost svih ključ-
nih čimbenika u stvaranju odgojno-obrazovne politike i njezino provođenje

SAMOSTALNOST ODGOJNO­OBRAZOVNE USTANOVE

Stupanj slobode i neovisnosti odgojno-obrazovne ustanove u osmišljava-
nju aktivnosti, programa te projekata za djecu, učenike, roditelje, odgoji-
telje, učitelje i ostale odgojno-obrazovne djelatnike kao dio kurikuluma
odgojno-obrazovne ustanove i stvaranja identiteta odgojno-obrazovne
ustanove; sloboda izbora sadržaja, primjene metoda i organizacije odgoj-
no-obrazovnoga rada u ostvarivanju nacionalnoga kurikuluma

PEDAGOŠKI I ŠKOLSKI PLURALIZAM

Stupanj slobode i neovisnosti u stvaranju različitosti u pedagoškomu i
odgojno-obrazovnom radu

EUROPSKA DIMENZIJA OBRAZOVANJA

Osposobljavanje za suživot u europskomu kontekstu

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

52

INTERKULTURALIZAM

Razumijevanje i prihvaćanje kulturalnih razlika da bi se smanjili nerav-
nopravnost i predrasude prema pripadnicima drugih kultura.

OPIS CJELOVITE KURIKULARNE REFORME

Inoviranje i osuvremenjivanje NOK-a te usklađivanje različitih dokume-
nata obrazovne politike početni su koraci cjelovite kurikularne reforme.28
U skladu sa Strategijom za izradbu i razvoj nacionalnog kurikuluma za
predškolski odgoj, opće obvezno i srednjoškolsko obrazovanje (str. 5)
predlaže se da se novi prijedlog ovog dokumenta koji će biti upućen u
javnu raspravu nazove Okvirom nacionalnog kurikuluma. Temeljem
Okvira nacionalnog kurikuluma izradit će se Nacionalni kurikulumi
za različite razine i vrste odgoja i obrazovanja, koji će uvažiti njihove
posebitosti i potrebe te potom razviti predmetne/međupredmetne/
modularne kurikulume i kurikulume za stjecanje kvalifikacija u redov-
nom sustavu strukovnog i umjetničkog obrazovanja. Ove će dokumente
odgojno-obrazovne ustanove implementirati, prilagođavati i dodatno
razvijati u skladu s posebitostima vlastitog rada i okruženja. Odgojite-
lji, učitelji, nastavnici i ostali djelatnici odgojno-obrazovnih ustanova
uključit će se na svim razinama u znatnoj mjeri u izradu kurikularnih
dokumenata da bi im pridonijeli svojom stručnošću i iskustvom. Na
donjoj slici prikazan je grafički prikaz predložene strukture kurikularnih
dokumenata29:

28, Kako je strateški cilj ‘Provedba cjelovite kurikularne reforme’ prepoznat kao jedan od
strateških prioriteta s čijim je ostvarenjem potrebno krenuti odmah po mogućem donoše-
nju Strategije znanosti, obrazovanja i tehnologije, podciljevi i specifične mjere zamišljene
kao dio cjelovita projekta s precizno određenim rokovima i veće razine specifičnosti.

OKVIR NACIONALNOG KURIKULUMA

nacionalni
kurikulum za rani

i predškolski odgoj
i obrazovanje

nacionalni
kurikulum za

osnovnoškolski
odgoj i obrazovanje

Predmetni,
međuprometni

i modularni
kurikulumi

nacionalni
kurikulum za
gimnazijsko
obrazovanje

Predmetni,
međuprometni

i modularni
kurikulumi

nacionalni
kurikulum za

strukovno
obrazovanje

kurikulum
za stjecanje

kvalifikacija u
redovnom sustavu

strukovnog
obrazovanja

nacionalni
kurikulum za

umjetničko
obrazovanje

kurikulum
za stjecanje

kvalifikacija u
redovnom sustavu

umjetničkog
obrazovanja

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

53

Istodobno s izradom kurikularnih dokumenata osigurat će se uvjeti za
njihovo uvođenje u sustav odgoja i obrazovanja te razviti cjelovit sustav
unutarnjeg i vanjskog praćenja, vrednovanja i ocjenjivanja odgojno-obra-
zovnih ishoda. Među uvjetima za uspješno uvođenje od presudne su
važnosti osiguravanje kvalitetnog i sveobuhvatnog osposobljavanja od-
gojitelja, učitelja i nastavnika, prilagodba odgojno-obrazovnih ustanova
za primjenu kurikularnih dokumenata ispunjenjem kadrovskih, infra-
strukturnih i materijalnih preduvjeta te aktivan rad na objašnjenju cilja
i svrhe predloženih kurikularnih promjena djelatnicima odgojno-obra-
zovnih ustanova, djeci, učenicima, roditeljima i široj javnosti. Izrazito je
važno osigurati i sustave podrške te praćenja i evaluacije procesa razvoja
i uvođenja kurikuluma u odgojno-obrazovni sustav.29

2.1. INOVIRATI I OSUVREMENITI NACIONALNI OKVIRNI KURIKULUM
I USKLADITI RAZLIČITE DOKUMENTE OBRAZOVNE POLITIKE

Inoviranje i osuvremenjivanje NOK-a, što on svojim razvojnim odre-
đenjem i omogućuje, te usklađivanje različitih dokumenata obrazovne
politike početni su koraci cjelovite kurikularne reforme. NOK je potrebno
inovirati radi sljedećeg: a) Strategijom predložena promjena strukture
sustava odgoja i obrazovanja podrazumijeva znatne promjene NOK-a; b)
zbog dominantnog usmjerenja na opće obrazovanje, u NOK-u nije dovolj-
no pozornosti posvećeno ranom i predškolskom odgoju i obrazovanju te
različitim vrstama srednjoškolskog odgoja i obrazovanja pa je u okviru
glavnoga strateškog cilja važno osigurati jednaku zastupljenost svih sa-
stavnica sustava; c) učenička postignuća za odgojno-obrazovna područja,
koja čine središnji dio dokumenta, nisu međusobno usklađena i na istoj
razini specifičnosti te ih je potrebno nadopuniti i uskladiti; d) sukladno
predloženoj shemi kurikularnih dokumenata, učenička postignuća iz
NOK-a treba uključiti u Nacionalne kurikulume za pojedine razine i vr-
ste odgoja i obrazovanja. Slijedom predloženih promjena Nacionalnoga
okvirnog kurikuluma i u skladu sa Strategijom za izradbu i razvoj nacio-
nalnog kurikuluma za predškolski odgoj, opće obvezno i srednjoškolsko
obrazovanje predlaže se izrada Okvira nacionalnog kurikuluma.

Donošenje Zakona o HKO-u te izrada strukovnih kurikuluma za stjecanje
kvalifikacija u redovnom sustavu obrazovanja nužno zahtijeva usklađiva-
nje različitih dokumenata obrazovne politike da bi se osigurali preduvjeti
za povezivanje sastavnica odgojno-obrazovnog sustava u povezanu i
koherentnu cjelinu. Za ispunjenje ovoga specifičnog cilja potrebno je
ustrojiti i pokrenuti rad Ekspertne radne skupine za provođenje kuri-
kularne reforme (ERS). Temeljne zadaće ove skupine su izrada prijedloga
Okvira nacionalnog kurikuluma te vođenje cjelokupnog procesa kuri-

29, U tekstu se rabe termini rani i predškolski odgoj i obrazovanje, osnovnoškolski odgoj i
obrazovanje. Na srednjoškolskoj razini rabe se termini gimnazijsko, strukovno i umjetnič-
ko obrazovanje čime se ne umanjuje odgojna sastavnica različitih vrsta srednjoškolskog
obrazovanja.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

54

kularne reforme. Jedna od najvažnijih mjera unutar ovoga specifičnog
cilja jest definiranje koordiniranoga metodološkog pristupa izradi svih
kurikularnih dokumenata.

•  MJERA 2.1.1. Ustroj Ekspertne radne skupine za provođenje kuri-
kularne reforme (ERS)
NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: Posebno stručno povjerenstvo
POKAZATELJI PROVEDBE: Izrađeni kriteriji i načela formiranja ERS-a.
Raspisan natječaj za izbor članova ERS-a. Početak rada ERS-a.

•  MJERA 2.1.2. Definiranje koordiniranoga metodološkog pristupa
izradi kurikularnih dokumenata
NADLEŽNOST: MZOS
PROVEDBA: MZOS, ERS
POKAZATELJI PROVEDBE: Izrađen koordinirani metodološki pristup
izradi kurikularnih dokumenata

•  MJERA 2.1.3. Izrada prijedloga Okvira nacionalnog kurikuluma
NADLEŽNOST: MZOS
PROVEDBA: MZOS, ERS
POKAZATELJI PROVEDBE: Pozitivna recenzija Okvira nacionalnog
kurikuluma. Održana javna rasprava. Usvojen Okvir nacionalnog
kurikuluma.

2.2. RAZVITI SUSTAV PODRŠKE IZRADI KURIKULARNIH
DOKUMENATA I PROVEDBI CJELOVITE KURIKULARNE REFORME

Razvoj sustava podrške često je bio zanemaren dio planiranja promjena
u sustavu odgoja i obrazovanja. Iskustva Hrvatske i drugih zemalja uka-
zuju da i dobro osmišljene promjene, ako nisu potpomognute sustavnom
podrškom izradi i posebice uvođenju, mogu biti neuspješne. Stoga razvoj
učinkovita sustava podrške izradi kurikularnih dokumenata i provedbi
cjelovite kurikularne reforme predstavlja jedan od ključnih čimbenika
uspješnosti cjelokupnog procesa. Osnovu sustava podrške čine dva tijela.
Tijekom izrade kurikularnih dokumenata potrebno je ustrojiti Jedinicu za
stručnu i administrativnu podršku izradi kurikularnih dokumenata (JRS),
čiji bi članovi bili već zaposleni službenici ministarstva i agencija. Kod
eksperimentalnog i šireg uvođenja kurikularnih dokumenata u sustav
odgoja i obrazovanja potrebno je ustrojiti Mrežu za podršku uvođenju
kurikuluma. Zadaci regionalno razgranate mreže uključivat će operativnu
podršku uvođenju kurikuluma te intenzivnu komunikaciju s djelatnicima
odgojno-obrazovnih ustanova. Mrežu je moguće temeljiti na postojećoj
mreži voditelja županijskih stručnih vijeća Agencije za odgoj i obrazova-
nje i Agencije za strukovno obrazovanje i obrazovanje odraslih. U svrhu
uključivanja roditelja i senzibiliziranja šire javnosti, potrebno je tijekom
cjelokupnog procesa aktivno promovirati i argumentirano objašnjavati
prednosti i izazove kurikularnog pristupa i promjena koje se predlažu.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

55

•  MJERA 2.2.1. Ustroj Jedinice za stručnu i administrativnu podršku
izradi kurikularnih dokumenata (JSAP)
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZOO, ASOO
POKAZATELJI PROVEDBE: Početak rada jedinice za stručnu i admini-
strativnu podršku izradi kurikularnih dokumenata

•  MJERA 2.2.2. Ustroj Mreže za podršku uvođenju kurikularnih
dokumenata u sustav odgoja i obrazovanja (MPU)
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZOO, ASOO
POKAZATELJI PROVEDBE: Organizirana Mreža za podršku uvođenja
nacionalnih i predmetnih kurikuluma u sustav odgoja i obrazovanja

•  MJERA 2.2.3. Promotivna aktivnost s ciljem objašnjavanja rodite-
ljima i široj zainteresiranoj javnosti prednosti kurikularnog pristu-
pa i promjena koje se predlažu
NADLEŽNOST: MZOS
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Izrađen program i plan promotivnih ak-
tivnosti na godišnjoj razini. Izveden program promotivnih aktivno-
sti prema planu.

2.3. OSIGURATI PREDUVJETE ZA IZRADU KURIKULARNIH
DOKUMENATA I PROVEDBU CJELOVITE KURIKULARNE REFORME

Mjere kojima će se ostvariti ovaj specifični cilj uključuju ustroj stručnih
radnih skupina za izradu Nacionalnih kurikuluma za različite razine i
vrste odgoja i obrazovanja (SRS) te njihovo osposobljavanje za izradu
različitih kurikularnih dokumenata. Izrazito važna mjera unutar ovog
specifičnog cilja jest definiranje precizne područne i predmetne/modu-
larne strukture Nacionalnih kurikuluma za osnovnoškolski, gimnazijski,
strukovni i umjetnički i odgoj i obrazovanje.30

•  MJERA 2.3.1. Ustroj i osposobljavanje Stručnih radnih skupina za
izradu Nacionalnih kurikularnih dokumenata (SRS)
NADLEŽNOST: MZOS
PROVEDBA: MZOS, ERS
POKAZATELJI PROVEDBE: Izrađeni kriteriji i načela formiranja SRS-a.
Odabrani i imenovani članovi SRS-a. Izrađen plan i program te odr-
žana osposobljavanja SRS-a. Izrađene smjernice stručnim radnim
skupinama za pisanje kurikuluma i priručnika za odgojitelje, učite-
lje, nastavnike i ostale odgojno-obrazovne djelatnike za primjenu
kurikularnih dokumenata.

30, Važno je naglasiti da se ovom Strategijom ne određuju područna i predmetna struktura
i satnica na pojedinim razinama i vrstama odgoja i obrazovanja.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

56

•  MJERA 2.3.2. Izrada prijedloga područne i predmetne/međupred-
metne/modularne strukture Nacionalnih kurikuluma za osnovnoš-
kolski odgoj i obrazovanje te gimnazijsko, strukovno i umjetničko
obrazovanje
NADLEŽNOST: MZOS
PROVEDBA: ERS
POKAZATELJI PROVEDBE: Izrađen prijedlog područne i predmetne/
modularne strukture nacionalnih kurikuluma te njihova satnica.
Održana javna rasprava. Usvojena područna i predmetna/modular-
na struktura.

2.4. IZRADITI I UVESTI NACIONALNE KURIKULUME

IZRADITI I UVESTI NACIONALNI KURIKULUM ZA RANI I
PREDŠKOLSKI ODGOJ I OBRAZOVANJE

Rad u ustanovama ranog i predškolskog odgoja određen je Program-
skim usmjerenjem odgoja i obrazovanja djece predškolske dobi iz 1991.
godine. Činjenica da obrazovna politika svojim dokumentima više od
dva desetljeća nije pokušala regulirati i osuvremeniti rad u ovom dijelu
sustava ne znači da do kvalitativnih promjena nije došlo jer je velik broj
ustanova ranog odgoja i obrazovanja aktivno radio na praćenju novih
spoznaja i uvođenju inovativnih oblika rada. Da bi se sustavno utjecalo
na podizanje kvalitete i harmoniziranje sustava ranog i predškolskog
odgoja i obrazovanja, izradit će se i uvesti Nacionalni kurikulum za rani
i predškolski odgoj i obrazovanje (NKRPOO).

Ovaj će dokument sadržavati opće ciljeve, načela i smjernice razvoja insti-
tucijskog ranog i predškolskog odgoja i obrazovanja, ostavljajući prostor za
pluralizam pedagoških ideja i koncepcija temeljenih na razvojno-primjere-
noj praksi te promicanju autonomije i odgovornosti svake ustanove ranog
i predškolskog odgoja i obrazovanja za unapređenje kvalitete. Od iznimne
je važnosti da se pri izradi Nacionalnog kurikuluma za rani i predškolski
odgoj i obrazovanje uvaže sljedeća načela: a) potreba poticanja cjelovitog
razvoja, odgoja i obrazovanja djece rane i predškolske dobi primjerenim
oblicima podrške razvoju različitih kompetencija djece, usklađenih s nji-
hovim individualnim posebnostima i različitim razvojnim značajkama; b)
individualiziran i fleksibilan odgojno-obrazovni pristup koji omogućuje
zadovoljenje različitih potreba djece (tjelesnih, emocionalnih, spoznajnih,
socijalnih, komunikacijskih i sl.); c) u skladu s trenutnim znanstvenim
spoznajama važno je naglasiti važnost igre kao modela učenja i cjelovitog
razvoja djece rane i predškolske dobi; d) kurikularnim rješenjima potrebno
je izbjeći ‘školifikaciju’ odgojno-obrazovnog procesa u odgojno-obrazovnim
ustanovama ranog i predškolskog odgoja i obrazovanja.

Usporedo s izradom i donošenjem Nacionalnog kurikuluma za rani i
predškolski odgoj i obrazovanje započet će se s osiguranjem kadrovskih,

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

57

infrastrukturnih i materijalnih preduvjeta nužnih za uspješnost procesa
uvođenja. Izradit će se priručnici za odgojitelje, ravnatelje i stručne su-
radnike za primjenu Nacionalnog kurikuluma za rani i predškolski odgoj
i obrazovanje te provesti sustavno osposobljavanje djelatnika ustanova
ranog i predškolskog odgoja. Formirat će se timovi u ustanovama ranog
i predškolskog odgoja koji će na institucionalnoj razini koordinirati uvo-
đenje i primjenu Nacionalnog kurikuluma za rani i predškolski odgoj i
obrazovanje. Usporedo s izradom kurikularnih dokumenata razvit će se i
uvesti sustav kontinuiranog praćenja uvođenja Nacionalnog kurikuluma
za rani i predškolski odgoj i obrazovanje.

IZRADITI I UVESTI NACIONALNI KURIKULUM I
PREDMETNE/MEĐUPREDMETNE/MODULARNE
KURIKULUME ZA OSNOVNO ŠKOLSKI ODGOJ I
OBRAZOVANJE (OSMOGODIŠNJE I DEVETOGODIŠNJE)

U usporedbi s obrazovnim sustavima zemalja članica Organizacije za
ekonomsku suradnju i razvoj (OECD), čiji učenici postižu iznadprosječ-
ne rezultate na međunarodnim ispitivanjima znanja i vještina, sustav
osnovnoškolskog odgoja i obrazovanja u Hrvatskoj mogao bi se opisati
kao visoko centraliziran, tradicionalan te krute predmetne strukture i
satnice. Nedostatci ovog dijela sustava jesu i razmjerno niska razina ho-
rizontalne i vertikalne predmetne povezanosti, sadržajna preopširnost te
nedovoljna suvremenost i relevantnost za učenika. Hrvatsko osnovnoš-
kolsko obrazovanje također opisuje neuravnotežena zastupljenost odgoj-
no-obrazovnih područja, čime se ne omogućuje cjelovit razvoj učenikove
osobnosti, tj. njegov kognitivni, emocionalni, socijalni, estetski, etički i
tjelesno-motorički razvoj. Napokon, visoka centraliziranost sustava ne
omogućuje primjerenu razinu autonomije škola i odgojno-obrazovnih
djelatnika čime bi se pozitivno utjecalo na razvoj učenikovih individual-
nih sposobnosti i interesa. Promjene naviještene projektom Hrvatskoga
nacionalnoga obrazovnog standarda (HNOS) i važećim Nastavnim planom
i programom za osnovnu školu (2006.) bile su usmjerene na ispravljanje
nekih od navedenih nedostataka.

Središnje strateško usmjerenje razvoju temeljnih kompetencija i određe-
nju odgojno-obrazovnih ishoda (ishoda učenja), uz predloženu promjenu
strukture sustava odgoja i obrazovanja kojom se predviđa devetogodišnji
opće obvezni osnovnoškolski odgoj i obrazovanje, omogućit će znatnija
poboljšanja u ovom dijelu sustava. Produljenje osnovnoškolskog odgoja
i obrazovanja omogućit će fleksibilniju predmetnu strukturu i satnicu te
znatno veću razinu autonomije škola u programskom određenju vlastita
rada, čime će se osigurati veća individualizacija i razina izbornosti. Kako je
promjena strukture sustava odgoja i obrazovanja složen i dugotrajan pro-
ces koji će trajati više od desetljeća, uz rad na kurikularnim dokumentima
za devetogodišnji opći obvezni odgoj i obrazovanje sukladno strateškom
usmjerenju prema temeljnim kompetencijama, odgojno-obrazovnim
ishodima (ishodima učenja) te novim oblicima praćenja, vrednovanja i

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

58

ocjenjivanja, inovirat će se i osuvremeniti postojeći nastavni planovi i
programi za osmogodišnji osnovnoškolski odgoj i obrazovanje.

Pri izradi kurikularnih dokumenata važno je osigurati: a) visoku razinu
koherentnosti, otvorenosti i fleksibilnosti; b) suvremenost, relevantnost
za sadašnji i budući život učenika te primjerenost njegovoj razvojnoj
dobi; c) uravnoteženost odgojno-obrazovnih područja: jezično-komu-
nikacijskog, matematičkog, prirodoslovnog, tehničkog i informatičkog,
društveno-humanističkog, umjetničkog te tjelesnog i zdravstvenog; d)
veću autonomiju učitelja i nastavnika u radu, ali i poticanje primjena
metoda poučavanja i učenja koje omogućuju aktivnu ulogu učenika u
razvoja vlastitih kompetencija uz podršku učitelja i u interakciji s drugim
učenicima, odnosno u socijalnom okružju učenja; e) usvajanje temeljnih
znanja iz bazičnih disciplina prije svega iz hrvatskog jezika, matematike,
stranog jezika i prirodnih znanosti (Fizike, Kemije, Biologije i Geografije);
f) uvođenje novih sadržaja kojima će se razvijati informacijska, financijska
i medijska pismenost; g) osigurati trajnu potporu programa dječjeg me-
dijskog stvaralaštva u vrtićima, osnovnim i srednjim školama te poticati
razvoj novih školskih medijskih projekata; h) uvođenje građanskog odgoja
i obrazovanja u odgojno-obrazovne institucije kako bi se svim učenicima
osigurao razvoj građanske kompetencije.

Mjere kojima će se osigurati ostvarenje ovog specifičnog cilja uključuju
izradu i donošenje Nacionalnog kurikuluma za osnovnoškolski odgoj i
obrazovanje te izradu i donošenje predmetnih, međupredmetnih i modu-
larnih kurikuluma za osmogodišnji i devetogodišnji odgoj i obrazovanje
U izradi predmetnih, međupredmetnih i modularnih kurikuluma učitelji
trebaju činiti većinu članova radnih skupina. Jedna od najvažnijih mjera
za ostvarenje ovog cilja osmišljeno je i učinkovito osposobljavanje učitelja
ravnatelja i stručnih suradnika za primjenu kurikularnih dokumenata
te promjene u inicijalnom obrazovanju učitelja i nastavnika. Usporedo
s izradom i donošenjem kurikularnih dokumenata treba započeti i s
osiguranjem materijalnih, infrastrukturnih i kadrovskih uvjeta nužnih
za uspješnost procesa uvođenja kurikuluma za devetogodišnji osnov-
noškolski odgoj i obrazovanje.

RAZVITI I UVESTI NACIONALNI KURIKULUM I
PREDMETNE/MEĐUPREDMETNE/MODULARNE
KURIKULUME ZA GIMNAZIJSKO OBRAZOVANJE

Za razliku od određenih promjena u osnovnoškolskom i strukovnom
obrazovanju, gimnazijsko obrazovanje svojom se organizacijskom struk-
turom i programski nije znatnije mijenjalo od početka 1990-ih. Gimnazije
još uvijek karakterizira tradicionalni predmetno-fragmentirani nastavni
plan i program s izrazito velikim brojem obveznih predmeta, fiksnom
predmetnom strukturom i satnicom te vrlo niskom i nedostatnom iz-
bornošću. Nastavni programi orijentirani su isključivo na sadržaj i njime
prezasićeni, što uvelike otežava planiranje i izvođenje odgojno-obra-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

59

zovnog procesa orijentiranog učeniku. Činjenica da nastavni programi
nisu osuvremenjeni više od dva desetljeća jasno ukazuje na potrebu za
korjenitim programskim promjenama.

Stoga promjene u gimnazijskom obrazovanju trebaju biti usmjerene na
razvoj Nacionalnog kurikuluma i predmetnih/međupredmetnih/mo-
dularnih kurikuluma za gimnazijsko obrazovanje zasnovanih na odgoj-
no-obrazovnim ishodima koji omogućuju uspješan nastavak obrazovanja
na visokoškolskoj razini. Osobine kurikuluma kao i mjere kojima će se
ostvariti ovaj cilj slične su onima za izradu i uvođenje kurikularnih do-
kumenata na osnovnoškolskoj razini. Optimalno ostvarenje kurikuluma
navedenih osobina u slučaju gimnazijskog obrazovanja pretpostavlja
definiranje zajedničke kurikularne jezgre za sve gimnazijske programe
te modula koji omogućuju profiliranje gimnazijskog odgoja i obrazova-
nja. U gimnazijskom obrazovanju nužno je povećanje izbornosti koje će
bivati sve izraženije u završnim razredima. Ovakvim će se usmjerenjem
izravno djelovati na jasnije profiliranje gimnazijskog odgoja i obrazovanja
i pojedinih škola te omogućiti učenicima obrazovanje u skladu sa svojim
interesima, sposobnostima i visokoškolskim aspiracijama.

Važno je naglasiti da je potrebno precizno projektno isplanirati moguće
modele povećanja izbornosti te utvrditi njihov utjecaj na kadrovske,
organizacijske i materijalne uvjete rada. Kao i u slučaju ostalih razina i
vrsta obrazovanja ključno je da u izradi kurikularnih dokumenata većinu
članova radnih skupina čine nastavnici. Posebnu pozornost potrebno
je posvetiti pravodobnom i kvalitetnom osposobljavanju nastavnika i
drugih djelatnika.

RAZVITI I UVESTI NACIONALNI KURIKULUM I
KURIKULUME ZA STJECANJE KVALIFIKACIJA U REDOVNOM
SUSTAVU STRUKOVNOG OBRAZOVANJA

Strukovno obrazovanje predstavlja vrlo važnu sastavnicu sustava odgoja i
obrazovanja u koju je uključena većina učenika na srednjoškolskoj razini.
U odnosu na gimnazijsko i umjetničko obrazovanje, strukovno obrazova-
nje karakterizira njegova prirodna i uska povezanost s tržištem rada, ali i
funkcija društvene uključenosti. Većina programa strukovnog obrazovanja
tijekom posljednjih dvaju desetljeća nije doživjela znatnije promjene te tre-
nutno važeći programi ne odražavaju razvoj tehnologija i trendova u struci
i nisu nužno odraz potreba tržišta rada i gospodarstva. Hrvatsko strukovno
obrazovanje karakterizira i velik broj različitih programa te njihova uska
specijaliziranost. Važno je naglasiti i razmjerno rano usmjeravanje učenika
za odabir specifičnog zanimanja, što je posebno izraženo kod odabira uže
profiliranih zanimanja kojima se stječe vrlo uzak skup znanja i vještina.
Dok je dio strukovnog obrazovanja u skladu s preporukama EU-a oslonjen
na učenje na radnom mjestu (prije svega kroz strukovno obrazovanje za
obrtništvo), u većem dijelu sustava obrazovanje učenika odvija se isključivo
u odgojno-obrazovnim ustanovama bez znatnijeg dodira sa svijetom rada.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

60

Usvajanjem HKO-a i razvojem novih kurikuluma za stjecanje pojedinih
kvalifikacija u strukovnom obrazovanju (ASOO) temeljenih na ishodima
učenja, učinjeni su prvi koraci u kvalitativnoj promjeni ovog dijela sustava.
S obzirom na složenost i specifičnost sustava strukovnog obrazovanja i
osposobljavanja, po usvajanju ove Strategije izradit će se zaseban Program
razvoja sustava strukovnog obrazovanja i osposobljavanja kojim će se
detaljnije definirati načini realizacije postavljenih strateških smjernica.

Da bi se utvrdile zajedničke vrijednosti, načela i ciljevi svih oblika strukov-
nog obrazovanja, razvit će se i uvesti Nacionalni kurikulum za strukovno
obrazovanje. Ovim dokumentom definirat će se i omjeri općeobrazovnih,
stručnih i temeljnih kompetencija, osigurati okvir za izbornost i modu-
larnost strukovnog obrazovanja te dati osnovu razvoju i uvođenju kuriku-
luma za stjecanje kvalifikacija u redovnom sustavu odgoja i obrazovanja.

Načela kojima se treba voditi pri izradi Nacionalnog kurikuluma za stru-
kovno obrazovanje jesu: a) fleksibilnost strukovnog obrazovanja putem
izbornosti i modularnosti; b) usvajanje temeljnih znanja i vještina te širih
stručnih kompetencija tijekom prvih razreda obrazovanja u četverogodiš-
njim strukovnim programima te moguće odgađanje strukovne diferencija-
cije (ovisno o zanimanju) u završne razrede čime se osigurava pravovreme-
no usmjeravanje učenika i povećava fleksibilnost buduće radne snage; c)
osiguravanje relevantnosti strukovnog obrazovanja poštovanjem standar-
diziranog postupka koji predviđa HKO istraživanjima potreba tržišta rada i
tripartitno socijalno partnerstvo u postupcima izrade standarda zanimanja
i standarda kvalifikacije; d) osiguravanje općeobrazovnih i temeljnih kom-
petencija kao osnove za daljnje obrazovanje te cjeloživotno učenje u svim
oblicima strukovnog obrazovanja; e) postupno uvođenje modela učenja
na radnome mjestu u svim oblicima i vrstama strukovnog obrazovanja,
u različitom omjeru ovisno o strukovnoj kvalifikaciji, čime bi se utjecalo
na povećanje relevantnosti strukovnog obrazovanja i olakšanje prelaska iz
obrazovanja na tržište rada; f) izrada i uvođenje modela predikcije na teme-
lju analiza potreba, planova i trendova strukovnih sektora na županijskoj,
regionalnoj i državnoj razini kojima bi se predviđala potreba za profilom
radnika čime bi se utjecalo na upisne kvote i obrazovne programe koje
škole nude; g) osiguravanje prelaska iz strukovnog obrazovanja u različite
oblike visokoškolskog obrazovanja dodatnim obrazovnim programima i
uklanjanjem prepreka i ‘slijepih ulica’ u obrazovanju.

Mjere kojima će se ostvariti ovaj specifični cilj slične su onima za ostale
vrste i razine obrazovanja. Ipak, važno je naglasiti potrebu poštovanja
metodologije izrade kurikuluma koja se zasniva na određivanju standarda
zanimanja i standarda kvalifikacija iz kojih slijedi izrada kurikuluma za
strukovne kvalifikacije u redovnom sustavu obrazovanja te važnu ulogu
gospodarstva i drugih dionika u cjelokupnom procesu. Također je izrazito
važno naglasiti aktivnu ulogu škola u razvoju i modifikaciji kurikuluma za
stjecanje kvalifikacija u redovnom strukovnom obrazovanju. Uz navedeno
potrebno je razviti odgovarajući model vertikalne mobilnosti učenika
trogodišnjih strukovnih programa.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

61

RAZVITI I UVESTI NACIONALNI KURIKULUM I
KURIKULUME ZA STJECANJE KVALIFIKACIJA U REDOVNOM
SUSTAVU UMJETNIČKOG OBRAZOVANJA

Umjetničko obrazovanje koje se u Hrvatskoj odvija na osnovnoškol-
skoj i srednjoškolskoj razini vrijedan je dio sustava odgoja i obrazovanja.
Umjetničko izražavanje i obrazovanje treba aktivno promovirati i poticati
u svim vrstama i razinama sustava. U skladu s cjelovitom kurikularnom
reformom i u ovom dijelu sustava potrebno je izraditi i uvesti Nacionalni
kurikulum za umjetničko obrazovanje te kurikulume za stjecanje kva-
lifikacija u redovnom umjetničkom obrazovanju. U izradi kurikularnih
dokumenata važno je osigurati visoku razinu koherentnosti, otvorenosti
i fleksibilnosti, poštovati posebitosti pojedinih umjetničkih disciplina te
primjerenost razvojnoj dobi i često različitim predispozicijama djece i
mladih osoba. U srednjoškolskom umjetničkom obrazovanju potrebno
je osigurati primjeren udio općeobrazovnih sadržaja da bi po završetku
učenici mogli nastaviti obrazovanje na studijskim programima u razli-
čitim područjima, a ne samo u umjetničkom.

MJERE CJELOVITE KURIKULARNE REFORME KOJE SE
ODNOSE NA SVE RAZINE I VRSTE ODGOJA I OBRAZOVANJA

•  MJERA 2.4.1. Izrada Nacionalnih kurikuluma za rani i predškolski,
osnovnoškolski, gimnazijski, strukovni i umjetnički odgoj i obrazo-
vanje (Nacionalni kurikulumi)
NADLEŽNOST: MZOS
PROVEDBA: Stručne radne skupine za izradu nacionalnih kurikulu-
ma, ERS, JSAP
POKAZATELJI PROVEDBE: Izrađeni i pozitivno recenzirani prijedlozi
Nacionalnih kurikuluma. Usvojen Nacionalni kurikulum za rani i
predškolski odgoj i obrazovanje, Nacionalni kurikulum za osnov-
noškolski odgoj i obrazovanje, Nacionalni kurikulum za gimnazij-
sko obrazovanje, Nacionalni kurikulum za strukovno obrazovanje,
Nacionalni kurikulum za umjetničko obrazovanje.

•  MJERA 2.4.2. Ustroj i osposobljavanje radnih skupina za izradu
predmetnih/modularnih kurikuluma u osnovnoškolskom i gi-
mnazijskom obrazovanju i radnih skupina za izradu kurikuluma
za stjecanje kvalifikacija u redovnom strukovnom i umjetničkom
obrazovanju
NADLEŽNOST: MZOS
PROVEDBA: Stručne radne skupine za izradu nacionalnih kurikulu-
ma, Stručnjaci za izradu kurikuluma, ERS, JSAP
POKAZATELJI PROVEDBE: Izrađeni kriteriji i načela formiranja
radnih skupina. Raspisan natječaj za izbor i odabrani i imenovani
članovi radnih skupina. Izrađen plan i program osposobljavanja.
Održana osposobljavanja.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

62

•  MJERA 2.4.3. Izrada predmetnih/modularnih kurikuluma u osnov-
noškolskom odgoju i obrazovanju i gimnazijskom obrazovanju te
kurikuluma za stjecanje kvalifikacija u redovnom strukovnom i
umjetničkom odgoju i obrazovanju
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Stručne radne skupine za izradu nacionalnih
kurikuluma, Radne skupina za izradu predmetnih/modularnih
kurikuluma i kurikuluma za stjecanje kvalifikacija strukovnim i
umjetničkim obrazovanjem, ERS, JSAP
POKAZATELJI PROVEDBE: Izrađeni, pozitivno recenzirani i usvojeni
predmetni/modularni kurikulumi u osnovnoškolskom i gimnazij-
skom obrazovanju te kurikulumi za stjecanje kvalifikacija redov-
nom strukovnom i umjetničkom odgoju i obrazovanju

•  MJERA 2.4.4. Informiranje i osposobljavanje odgojitelja, učitelja,
nastavnika, ravnatelja i stručnih suradnika za primjenu kurikular-
nih dokumenata
NADLEŽNOST: MZOS
PROVEDBA: Stručne radne skupine za izradu nacionalnih kuriku-
larnih dokumenata, Radne skupine za izradu predmetnih/modu-
larnih kurikuluma i kurikuluma za stjecanje kvalifikacija redovnim
obrazovanjem, ASOO,AZOO, HOK, stručnjaci iz područja kurikuluma,
JSAP
POKAZATELJI PROVEDBE: Izrađeni i recenzirani priručnici za odgoji-
telje, učitelje, nastavnike, ravnatelje i stručne suradnike za primje-
nu kurikularnih dokumenata. Izrađen program i plan informiranja i
osposobljavanja. Provedena osposobljavanja.

•  MJERA 2.4.5. Vrednovanje udžbenika i pomoćnih nastavnih sred-
stava u skladu s kurikularnim dokumentima
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Stručne radne skupine za izradu nacionalnih
kurikularnih dokumenata, Radne skupina za izradu predmetnih/
modularnih kurikuluma i kurikuluma za stjecanje kvalifikacija
redovnim obrazovanjem, ERS, JSAP
POKAZATELJI PROVEDBE: Izrađene i usvojene smjernice za pisanje
i vrednovanje udžbenika i ostalog nastavnog materijala u skladu s
kurikularnim dokumentima. Raspisan i proveden natječaj za udžbe-
nike i ostale nastavne materijale.

•  MJERA 2.4.6. Prilagodba odgojno-obrazovnih ustanova za primje-
nu kurikularnih dokumenata ispunjenjem kadrovskih, infrastruk-
turnih i materijalnih preduvjeta
NADLEŽNOST: MZOS; jedinice lokalne i područne samouprave
PROVEDBA: MZOS; jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Analitička procjena kadrovskih, infra-
strukturnih i materijalnih potreba. Odgojno-obrazovne ustanove s
odgovarajućim uvjetima za uvođenje kurikularnih dokumenata.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

63

•  MJERA 2.4.7. Evaluacija primjene Nacionalnog kurikuluma ranog
i predškolskog odgoja i obrazovanja, predmetnih/modularnih kuri-
kuluma u osnovnoškolskom i gimnazijskom obrazovanju i kuriku-
luma za stjecanje kvalifikacija redovnim strukovnim obrazovanjem
NADLEŽNOST: NCVVO
PROVEDBA: NCVVO, škole, Sveučilišta i javni znanstveni instituti,
JSAP, MPU
POKAZATELJI PROVEDBE: Razvijen sustav evaluacije. Znanstvena
evaluacija uvođenja predmetnih/modularnih kurikuluma u osnov-
noškolskom i gimnazijskom obrazovanju i kurikuluma za stjecanje
kvalifikacija redovnim strukovnim obrazovanjem.

MJERE KOJE SE ODNOSE NA RANI I PREDŠKOLSKI ODGOJ
I OBRAZOVANJE

•  MJERA 2.4.8. Eksperimentalno uvođenje Nacionalnog kurikuluma
za rani i predškolski odgoj i obrazovanje
NADLEŽNOST: MZOS
PROVEDBA: Stručna radna skupina za izradu Nacionalnog kurikulu-
ma za rani i predškolski odgoj i obrazovanje, timovi ustanova ranog
i predškolskog odgoja i obrazovanja, jedinice lokalne i područne
samouprave, sveučilišta i javni znanstveni instituti, JSAP, MPU
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program eksperi-
mentalnog uvođenja Nacionalnog kurikuluma za rani i predškolski
odgoj i obrazovanje u odgojno-obrazovni sustav. Formirani vrtićki
timovi. Eksperimentalna provedba Nacionalnog kurikuluma za rani
i predškolski odgoj i obrazovanje. Znanstvena i stručna evaluacija
eksperimentalnog uvođenja.

•  MJERA 2.4.9. Primjena Nacionalnog kurikuluma za rani i predš-
kolski odgoj i obrazovanje
NADLEŽNOST: MZOS; jedinice lokalne i područne samouprave
PROVEDBA: Jedinice lokalne i područne samouprave; AZOO; Stručna
radna skupina za izradu Nacionalnog kurikuluma za rani i predš-
kolski odgoj i obrazovanje, JSAP, MPU, timovi ustanova ranog i
predškolskog odgoja i obrazovanja
POKAZATELJI PROVEDBE: Ustanove ranog i predškolskog odgoja i
obrazovanja rade prema Nacionalnom kurikulumu za rani i predš-
kolski odgoj i obrazovanje.

MJERE KOJE SE ODNOSE NA OSMOGODIŠNJI I DEVETOGO­
DIŠNJI OSNOVNOŠKOLSKI ODGOJ I OBRAZOVANJE

•  MJERA 2.4.10. Primjena inoviranih predmetnih/međupredmet-
nih/modularnih kurikuluma za osmogodišnji osnovnoškolski odgoj
i obrazovanje
NADLEŽNOST: MZOS

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

64

PROVEDBA: MZOS, Stručna radna skupina za izradu Nacionalnog
kurikuluma za osnovnoškolski odgoj i obrazovanje, Radne skupina
za izradu predmetnih/međupredmetnih/modularnih kurikuluma,
ERS, JSAP, MPU
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program uvođenja
predmetnih/međupredmetnih/modularnih kurikuluma. Formirani
školski timovi za uvođenje predmetnih/međupredmetnih/modu-
larnih kurikuluma. Uvedeni predmetni/međupredmetni/modular-
ni kurikulumi.

•  MJERA 2.4.11. Eksperimentalno uvođenje Nacionalnog kuriku-
luma i predmetnih/međupredmetnih/modularnih kurikuluma za
devetogodišnji opći odgoj i obrazovanje
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Stručna radna skupina za izradu Nacionalnog
kurikuluma za osnovnoškolski odgoj i obrazovanje, Radne skupina
za izradu predmetnih/međupredmetnih/modularnih kurikuluma,
ERS, JSAP, MPU
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program eksperi-
mentalnog uvođenja Nacionalnog kurikuluma i predmetnih/među-
predmetnih/modularnih kurikuluma za devetogodišnji opći odgoj i
obrazovanje u odgojno-obrazovni sustav. Formirani školski timovi.
Eksperimentalna provedba Nacionalnog kurikuluma i predmetnih/
međupredmetnih /modularnih kurikuluma za devetogodišnji opći
odgoj i obrazovanje. Znanstvena i stručna evaluacija eksperimental-
ne provedbe.

•  MJERA 2.4.12. Primjena Nacionalnog kurikuluma i predmetnih/
međupredmetnih/modularnih kurikuluma za devetogodišnji opći
odgoj i obrazovanje
NADLEŽNOST: MZOS
PROVEDBA: MZOS; AZOO; Stručna radna skupina za izradu Naci-
onalnog kurikuluma za osnovnoškolski odgoj i obrazovanje, JSAP,
MPU, školski timovi
POKAZATELJI PROVEDBE: Sve škole počele raditi u skladu s Nacio-
nalnim kurikulumom i predmetnim/međupredmetnim/modular-
nim kurikulumima za devetogodišnji opći odgoj i obrazovanje.

MJERE KOJE SE ODNOSE NA GIMNAZIJSKO OBRAZOVANJE

•  MJERA 2.4.13. Izrada modela povećanja izbornosti u gimnazij-
skom obrazovanju i utjecaja na uvjete rada i broj zaposlenih nastav-
nika
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Sveučilišta i javni znanstveni instituti, JSAP
POKAZATELJI PROVEDBE: Provedeni analitički postupci. Izrađen
model povećanja izbornosti u gimnazijskom obrazovanju i utjecaja
na uvjete rada i broj zaposlenih nastavnika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

65

•  MJERA 2.4.14. Eksperimentalno uvođenje Nacionalnog kurikulu-
ma i predmetnih/modularnih kurikuluma za gimnazijsko obrazova-
nje
NADLEŽNOST: MZOS
PROVEDBA: Stručna radna skupina za izradu Nacionalnog kuriku-
luma za gimnazijsko obrazovanje, Radne skupina za izradu pred-
metnih/modularnih kurikuluma, JSAP, MPU, školski timovi, jedinice
lokalne i područne samouprave
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program eksperi-
mentalnog uvođenja Nacionalnog kurikuluma i predmetnih/mo-
dularnih kurikuluma za gimnazijsko obrazovanje u odgojno-obra-
zovni sustav. Formirani školski timovi za uvođenje Nacionalnog
kurikuluma i predmetnih/modularnih kurikuluma za gimnazijsko
obrazovanje. Eksperimentalna provedba Nacionalnog kurikuluma
i predmetnih/modularnih kurikuluma za gimnazijsko obrazovanje.
Znanstvena i stručna evaluacija eksperimentalne provedbe.

•  MJERA 2.4.15. Primjena Nacionalnog kurikuluma i predmetnih/
modularnih kurikuluma za gimnazijsko obrazovanje
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Stručna radna skupina za izradu Nacionalnog
kurikuluma za gimnazijsko obrazovanje, Radne skupine za izradu
predmetnih/modularnih kurikuluma, JSAP, MPU, školski timovi,
jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Sve škole počeli raditi u skladu s Nacio-
nalnim kurikulumom i predmetnim/modularnim kurikulumima za
gimnazijsko obrazovanje.

MJERE KOJE SE ODNOSE NA STRUKOVNO OBRAZOVANJE

•  MJERA 2.4.16. Izrada i donošenje Programa razvoja sustava stru-
kovnog obrazovanja i osposobljavanja
NADLEŽNOST: MZOS
PROVEDBA: MZOS, ASOO, druga ministarstva vezana uz strukovno
obrazovanje i osposobljavanje, HGK, HZZ i HOK
POKAZATELJI OSTVARIVANJA: Donesen Program razvoja sustava
strukovnog obrazovanja i osposobljavanja

•  MJERA 2.4.17. Eksperimentalno uvođenje Nacionalnog kurikulu-
ma za strukovno obrazovanje i kurikuluma za stjecanje kvalifikacija
redovnim strukovnim obrazovanjem u odgojno-obrazovni sustav
NADLEŽNOST: MZOS
PROVEDBA: Stručna radna skupina za izradu Nacionalnog kuriku-
luma za strukovno obrazovanje, Radne skupine za izradu kurikulu-
ma za stjecanje kvalifikacija redovnim strukovnim obrazovanjem,
ASOO, HKO, JSAP, MPU, školski timovi, jedinice lokalne i područne
samouprave
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program ekspe-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

66

rimentalnog Nacionalnog kurikuluma za strukovno obrazovanje
i kurikuluma za stjecanje kvalifikacija redovnim strukovnim
obrazovanjem; formirani školski timovi za uvođenje Nacionalnog
kurikuluma za strukovno obrazovanje i kurikuluma za stjecanje
kvalifikacija redovnim strukovnim obrazovanjem. Eksperimental-
na provedba Nacionalnog kurikuluma za strukovno obrazovanje i
kurikuluma za stjecanje kvalifikacija redovnim strukovnim obrazo-
vanjem. Znanstvena i stručna evaluacija eksperimentalne provedbe.

•  MJERA 2.4.18. Primjena Nacionalnog kurikuluma za strukovno
obrazovanje i kurikuluma za stjecanje kvalifikacija redovnim stru-
kovnim obrazovanjem
NADLEŽNOST: MZOS, ASOO, HOK
PROVEDBA: Stručna radna skupina za izradu Nacionalnog kuriku-
luma za strukovno obrazovanje, Radne skupine za izradu kurikulu-
ma za stjecanje kvalifikacija redovnim strukovnim obrazovanjem,
ASOO, HKO, JSAP, MPU, školski timovi, jedinice lokalne i područne
samouprave
POKAZATELJI PROVEDBE: Strukovne škole počele raditi u skladu s
Nacionalnim kurikulumom za strukovno obrazovanje.

•  MJERA 2.4.19. Izrada optimalnog modela izvedbe učenja na rad-
nom mjestu (work-based learning) u strukovnim školama
NADLEŽNOST: MZOS, ASOO, HOK, HUP, HGK
PROVEDBA: Sveučilišta i javni znanstveni instituti, JSAP
POKAZATELJI PROVEDBE: Analize mogućnosti gospodarstva za or-
ganiziranjem učenja na radnom mjestu. Analiza postojećeg sustava
učenja na radnom mjestu u trogodišnjem strukovnom obrazovanju.
Određen optimalan model izvedbe.

•  MJERA 2.4.20. Izrada modela vertikalne mobilnosti učenika trogo-
dišnjih strukovnih škola
NADLEŽNOST: MZOS, ASOO
PROVEDBA: MZOS, sveučilišta i javni znanstveni instituti
POKAZATELJI PROVEDBE: Izrađen model vertikalne mobilnosti uče-
nika trogodišnjih strukovnih škola

MJERE KOJE SE ODNOSE NA UMJETNIČKO OBRAZOVANJE

•  MJERA 2.4.21. Eksperimentalno uvođenje Nacionalnog kurikulu-
ma za umjetničko obrazovanje i kurikulum za stjecanje kvalifikacija
redovnim umjetničkim obrazovanjem u odgojno-obrazovni sustav
NADLEŽNOST: MZOS i Ministarstvo kulture
PROVEDBA: Stručna radna skupina za izradu Nacionalnog kurikulu-
ma za umjetničko obrazovanje, Radne skupine za izradu kurikulu-
ma za stjecanje kvalifikacija redovnim umjetničkim obrazovanjem,
JSAP, MPU, školski timovi, jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program ekspe-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

67

rimentalnog Nacionalnog kurikuluma za umjetničko obrazovanje
i kurikuluma za stjecanje kvalifikacija redovnim umjetničkim
obrazovanjem; formirani školski timovi. Eksperimentalna provedba
Nacionalnog kurikuluma za umjetničko obrazovanje i kurikuluma
za stjecanje kvalifikacija redovnim umjetničkim obrazovanjem.
Znanstvena i stručna evaluacija eksperimentalne provedbe.

•  MJERA 2.4.22. Primjena Nacionalnog kurikuluma za umjetničko
obrazovanje i kurikuluma za stjecanje kvalifikacija redovnim umjet-
ničkim obrazovanjem
NADLEŽNOST: MZOS i Ministarstvo kulture
PROVEDBA: Stručna radna skupina za izradu Nacionalnog kurikulu-
ma za umjetničko obrazovanje, Radne skupine za izradu kurikulu-
ma za stjecanje kvalifikacija redovnim umjetničkim obrazovanjem,
JSAP, MPU, školski timovi, jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Umjetničke škole počele raditi u skladu
s Nacionalnim kurikulumom za umjetničko obrazovanje i kuriku-
lumima za stjecanje kvalifikacija redovnim umjetničkim obrazova-
njem.

2.5. RAZVITI I UVESTI CJELOVIT SUSTAV VREDNOVANJA,
OCJENJIVANJA I IZVJEŠTAVANJA O RAZINI USVOJENOSTI ODGOJNO-
OBRAZOVNIH ISHODA (ISHODA UČENJA)

Vrednovanje, ocjenjivanje i izvještavanje o učeničkim postignućima na
osnovnoškolskoj i srednjoškolskoj razini često je predmet brojnih po-
lemika i nesporazuma u stručnoj i široj javnosti. Nepostojanje jasnih
kriterija i željene razine objektivnosti u vrednovanju i ocjenjivanju te
poticanje negativnih obrazaca motivacije i učenja kod učenika ističu se
kao nedostatci ovog dijela sustava. U usporedbi s razvijenim obrazovnim
sustavima nedostaje formativnih oblika vrednovanja i sustavnog praćenja
učenika različitim oblicima vrednovanja koji su usmjereni dijagnostici-
ranju nedostataka i izazova u učenju te prije svega služe modificiranju
učenja te ne rezultiraju nužno ocjenom. Vrednovanje u hrvatskom sustavu
odgoja i obrazovanja u najvećoj se mjeri svodi na sumativno vrednovanje,
odnosno vrednovanje naučenoga nakon određene cjeline i gotovo uvijek
rezultira ocjenom. Ocjenjivanje se gotovo isključivo svodi na brojčano,
a izvještavanje je uglavnom u pravilu svedeno na komunikaciju o razini
postignuća iskazanog pukom ocjenom. Navedeno ukazuje da su domi-
nantni postupci vrednovanja, ocjenjivanja i izvještavanja u hrvatskom
obrazovanju neprimjereni te da nisu jasno usmjereni dijagnosticiranju i
ispravljanju nedostataka u učenju kod učenika. Važno je naglasiti i da se
u inicijalnom obrazovanju učitelja i nastavnika nedovoljno pozornosti po-
svećuje ovom vrlo osjetljivom i važnom dijelu sustava odgoja i obrazovanja.

Da bi se ispravili navedeni nedostatci i ostvario glavni strateški cilj, razvit
će se cjelovit sustav praćenja, vrednovanja, ocjenjivanja i izvještavanja o
razini usvojenosti odgojno-obrazovnih ishoda (ishoda učenja).

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

68

Cjelovit sustav treba izgraditi na sljedećim načelima: a) osnovna svrha
svih oblika praćenja, vrednovanja, ocjenjivanja i izvještavanja jest una-
pređivanje učenja učenika; b) transparentnost i jasno određenje kriterija
usvojenosti odgojno-obrazovnih ishoda definiranih kurikularnim doku-
mentima omogućit će objektivnije, valjano i pouzdano praćenje, vredno-
vanje i ocjenjivanje; c) korištenje postupaka koji ne stavljaju određene
učenike ili skupine u privilegiran položaj; d) korištenje postupaka koji
koriste svim učenicima bez obzira na njihove posebne potrebe i druge
posebitosti; e) pomno planirani postupci koji su usklađeni s kurikulumi-
ma određenim odgojno-obrazovnim ishodima; f) jasno i pravovremeno
komuniciranje s učenicima i roditeljima prije početka i tijekom školske
godine o vrednovanju, ocjenjivanju i izvještavanju; g) česta vrednovanja,
različita po svojoj prirodi i raspoređena tijekom cijele školske godine koja
bi omogućila učenicima da pokažu svoje sposobnosti i usvojena znanja
i vještine; h) opisne povratne informacije koje su jasne, specifične, pra-
vodobne i učeniku usmjerene da bi mogle utjecati na njegovo učenje; i)
razvoj vještina samoprocjene koja služi procjeni vlastita učenja, postav-
ljanja ciljeva učenja, planiranju i organiziranju učenja; j) izbjegavanje
vanjskih ispita visokog rizika, osim postojećih ispita Državne mature na
kraju srednjoškolskog obrazovanja.

Mjere kojima će ostvariti cilj uključuju određivanje kriterija (standarda) u
svim sastavnicama predtercijarnog sustava odgoja i obrazovanja. Snažno
usmjerenje izrade kurikularnih dokumenata k definiranju odgojno-obra-
zovnih ishoda omogućit će određivanje kriterija/standarda koji bi trebali
osigurati osnovu za kriterijsko vrednovanje usvojenosti, a posljedično i
objektivnije i pouzdanije ocjenjivanje. Jednako je važno razviti različite
modele formativnog praćenja i vrednovanja na svim razinama i u svim
vrstama sustava odgoja i obrazovanja. Jedna od specifičnih mjera jest i
izrada hibridnih modela vrednovanja i ocjenjivanja u kojima se kombi-
niraju vanjsko i unutarnje vrednovanje. U ovom inovativnom modelu
Nacionalni centar za vanjsko vrednovanje na osnovi odgojno-obrazovnih
ishoda (ishoda učenja) u pojedinom predmetu izrađuje standardizirane
zadatke kontroliranih karakteristika kvalitete. Učitelji i nastavnici mogu
koristiti navedene zadatke za pismene provjere znanja u trenutku i na
način na koji im odgovara. Po prosljeđivanju informacija o uspješnosti
vlastitih učenika, dobivaju podatke o uspjehu učenika s obzirom na
različite osobine zadataka te usporedbu s rezultatima na određenoj lo-
kacijskoj razini. Na ovaj se način utječe na objektivizaciju ocjenjivanja,
povećanje kvalitete korištenih ispitnih materijala, kvalitetu povratne
informacije te se učitelji i nastavnici obrazuju u području vrednovanja
i ocjenjivanja. Nastavnik i dalje ostaje ključnom osobom u praćenju,
vrednovanju i ocjenjivanju učeničkih postignuća, a obrazovni sustav
može imati precizan pregled usvojenosti ishoda učenja na nacionalnoj
razini. Ovaj oblik vrednovanja ograničen je na pismene provjere znanja
koje se koriste u samo određenim predmetima te se u skladu s općim
načelima ovoga strateškog cilja aktivno potiče korištenje vrlo različitih
oblika i načina vrednovanja. Izradit će se novi modeli, načini i obrasci
izvještavanja o razvoju djece u sustavu ranog i predškolskog odgoja

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

69

te ostvarenju odgojno-obrazovnih ishoda u sustavu osnovnoškolskog
i srednjoškolskog odgoja i obrazovanja. Jedna od ključnih mjera jest
osposobljavanje učitelja za nove oblike vrednovanja, ocjenjivanja i izvje-
štavanja te uvođenje kolegija u svim studijskim programima inicijalnog
obrazovanja učitelja, nastavnika i odgojitelja o vrednovanju, ocjenjivanju
i izvještavanju.

•  MJERA 2.5.1. Ustroj jedinice za izradu cjelovitog sustava praćenja,
vrednovanja, ocjenjivanja i izvještavanja kao dijela cjelovite kuriku-
larne reforme (VOI)
NADLEŽNOST: MZOS
PROVEDBA: MZOS, NCVVO, JSAP
POKAZATELJI PROVEDBE: Izrađeni kriteriji i načela formiranja VOI-
ja. Odabrani i imenovani članovi VOI-a.

•  MJERA 2.5.2. Određivanje kriterija (standarda, razina postignuća)
na osnovi kurikularnih dokumenata
NADLEŽNOST: MZOS, NCVVO
PROVEDBA: VOI, Stručne radne skupine za izradu kurikularnih
dokumenata, NCVVO, JSAP
POKAZATELJI PROVEDBE: Određeni kriteriji (standardi, razine posti-
gnuća) za sve razine i vrste odgoja i obrazovanja

•  MJERA 2.5.3. Razvoj različitih modela formativnog vrednovanja
NADLEŽNOST: MZOS, NCVVO
PROVEDBA: VOI, NCVVO, sveučilišta i javni znanstveni instituti, JSAP
POKAZATELJI PROVEDBE: Izrađeni modeli formativnog vrednovanja

•  MJERA 2.5.4. Izrada priručnika za praćenje, vrednovanje, ocjenji-
vanje i izvještavanje za pojedine sastavnice sustava
NADLEŽNOST: MZOS, NCVVO
PROVEDBA: VOI, NCVVO, stručnjaci u području vrednovanja i ocje-
njivanja, JSAP
POKAZATELJI PROVEDBE: Izrađeni priručnici za vrednovanje, ocje-
njivanje i izvještavanje za pojedine sastavnice sustava

•  MJERA 2.5.5. Izrada ispitnih materijala na osnovi kurikulumom
definiranih odgojno-obrazovnih ishoda
NADLEŽNOST: MZOS
PROVEDBA: VOI, NCVVO, stručnjaci u području vrednovanja i ocje-
njivanja, JSAP
POKAZATELJI PROVEDBE: Izrađeni ispitni materijali

•  MJERA 2.5.6. Razvoj hibridnih modela vrednovanja i ocjenjivanja
NADLEŽNOST: MZOS, NCVVO
PROVEDBA: VOI, NCVVO, sveučilišta, javni znanstveni instituti, JSAP
POKAZATELJI PROVEDBE: Izrađen model hibridnih modela vredno-
vanja i ocjenjivanja

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

70

•  MJERA 2.5.7. Eksperimentalno uvođenje hibridnog modela vred-
novanja i ocjenjivanja
NADLEŽNOST: MZOS
PROVEDBA: VOI, NCVVO, AZOO, ASOO, školski timovi, JSAP, CARNet
POKAZATELJI PROVEDBE: Izrađen detaljan plan i program eksperi-
mentalnog uvođenja hibridnog modela u odgojno-obrazovni sustav.
Formirani školski timovi. Eksperimentalna provedba. Znanstvena i
stručna evaluacija eksperimentalne provedbe.

•  MJERA 2.5.8. Izrada novog modela izvještavanja o razvoju djece i
usvojenosti odgojno-obrazovnih ishoda (ishoda učenja)
NADLEŽNOST: MZOS
PROVEDBA: MZOS, VOI, sveučilišta, javni znanstveni instituti, JSAP
POKAZATELJI PROVEDBE: Izrađeni pravilnici i priručnici o izvje-
štavanju o razvoju djece i usvojenosti odgojno-obrazovnih ishoda
(ishoda učenja). Usvojen model izvještavanja o razvoju djece i usvo-
jenosti odgojno-obrazovnih ishoda (ishoda učenja).

•  MJERA 2.5.9. Osposobljavanje učitelja, nastavnika, ravnatelja i
stručnih suradnika za nove modele vrednovanja, ocjenjivanja i
izvještavanja
NADLEŽNOST: MZOS
PROVEDBA: VOI, AZOO, ASOO, NCVVO, MZOS, JSAP
POKAZATELJI PROVEDBE: Izrađen program i plan osposobljavanja.
Izveden program osposobljavanja.

•  MJERA 2.5.10. Izrada i uvođenje kolegija ‘Vrednovanje i ocjenji-
vanje’ na sve studijske programe koji obrazuju buduće učitelje i
nastavnike
NADLEŽNOST: Sveučilišta
PROVEDBA: Sveučilišta
POKAZATELJI PROVEDBE: Izrađeni i uvedeni kolegiji

2.6. RAZVITI DIGITALNE OBRAZOVNE SADRŽAJE, ALATE I METODE
KORIŠTENJA IKT-A U UČENJU I POUČAVANJU

Uporaba tehnologije u obrazovanju u smislu unapređenja procesa učenja i
poučavanja neizostavno je u današnjemu obrazovnom sustavu i kao takvo
slijedi trendove razvoja obrazovanja u 21. stoljeću. Kroz programe EU-a
(Sokrates, Minerva, eContent, Lifelong Learning Program – LLP) zemlje
EU-a već više od jednog desetljeća ulažu u razvoj digitalnih obrazovnih
sadržaja na svim stupnjevima obrazovanja. RH je tu prigodu dobila tek
2009. ulaskom u Program za cjeloživotno učenje, odnosno 2010. kada se
hrvatskim obrazovnim ustanovama otvaraju i mogućnosti ravnopravna
uključivanja u centralizirane programe LLP-a.

Iako hrvatska iskustva nisu proizvela cjelovite elektroničke sadržaje za
cijeli osnovni i srednjoškolski kurikulum, ona ipak nisu zanemariva. Od-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

71

gojno-obrazovne ustanove i pojedinci samostalno su proizvodili potreban
im sadržaj, a na nacionalnoj je razini inicijativom MZOS-a pokrenut Na-
cionalni portal za učenje na daljinu Nikola Tesla na kojem su pohranjeni
digitalni obrazovni sadržaji. Na portalu se nalaze sadržaji iz matematike
i fizike. Međutim, ti sadržaji pokrivaju samo dio kurikuluma osnovnoš-
kolskog i srednjoškolskog obrazovanja. Također, navedeni materijali nisu
prilagođeni učenicima s posebnim potrebama. Stoga treba razviti digitalne
obrazovne sadržaje, alate i metode za korištenja IKT-a u učenju i pouča-
vanju te obrazovati učitelje, posebno u dijelu digitalnih kompetencija.

Kao preduvjet potrebno je definirati standarde za digitalne obrazovne
sadržaje, što uključuje pedagoške modele primjene IKT-a u učenju i
poučavanju te modele izrade digitalnih obrazovnih sadržaja i posebno
otvorenih obrazovnih resursa. Slijedom definiranih modela potrebno
je investirati u razvoj digitalnih obrazovnih sadržaja na svim razinama
obrazovanja, od osnovnog, srednjoškolskog, strukovnog, visokoškolskog
do obrazovanja odraslih i cjeloživotnog učenja da bi do 2020. godine
50% obrazovnog sadržaja bilo dostupno u digitalnoj formi u skladu s
usvojenim standardima.

Da bi se na jednom mjestu prikupili postojeći digitalni obrazovni mate-
rijali i da bi se omogućila izrada, razvijanje, korištenje i dijeljenje digital-
nih obrazovnih resursa, razvit će se i uspostaviti nacionalni repozitorij
digitalnih multimedijalnih obrazovnih sadržaja. Korisnici nacionalnog
repozitorija jesu svi sudionici obrazovnog procesa, od obveznog osnov-
noškolskog obrazovanja, srednjoškolskog obrazovanja, preko visokoškol-
skih ustanova do istraživačkih zajednica. Nacionalni repozitorij digitalnih
nastavnih sadržaja trebao bi biti središnje mjesto za pohranu, izradu,
dijeljenje i vrednovanje obrazovnih sadržaja uz mogućnost povezivanja
s europskim i svjetskim nacionalnim repozitorijima.

Neizostavno je investiranje i u obrazovanje učitelja za korištenje IKT-a
u poučavanju, odnosno razvoj njihovih digitalnih kompetencija te inve-
stiranje u informatičku opremu na razini pojedinih škola, a za primjenu
IKT-a u nastavnom procesu.

•  MJERA 2.6.1. Razviti standarde za digitalne obrazovne sadržaja i
korištenje IKT-a u učenju i poučavanju
NADLEŽNOST: MZOS
PROVEDBA: NCVVO, AZOO, ASOO
POKAZATELJI PROVEDBE: Prijedlog modela za korištenje IKT-a u
učenju i poučavanju u RH

•  MJERA 2.6.2. Izraditi digitalne sadržaje za repozitorije usklađene s
kurikularnim dokumentima
NADLEŽNOST: Sveučilišta i znanstveni instituti, izdavači, ostali
zainteresirani stručnjaci
PROVEDBA: Sveučilišta i znanstveni instituti, izdavači, ostali zainte-
resirani stručnjaci

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

72

POKAZATELJI PROVEDBE: Izrađeni digitalni sadržaji koje učitelji
mogu koristiti u radu

•  MJERA 2.6.3. Izraditi programe i obrazovati učitelje za korištenje
IKT-a u učenju i poučavanju, uključujući i za izradu digitalnih obra-
zovnih sadržaja
NADLEŽNOST: MZOS
PROVEDBA: AZOO, ASOO, izdavači
POKAZATELJI PROVEDBE: Izrađen program; broj certificiranih uči-
telja

•  MJERA 2.6.4. Eksperimentalno primijeniti različite modele kori-
štenja IKT-a u učenju i poučavanju
NADLEŽNOST: CARNet
PROVEDBA: AZOO, ASOO, sveučilišta, javni znanstveni instituti
POKAZATELJI PROVEDBE: Studija o modelima korištenja IKT-a u uče-
nju i poučavanju, evaluacija primjene, prijedlog nacionalnih rješenja

cilj: IZMIJENITI STRUKTURU OSNOVNOG
OBRAZOVANJA

Promjene strukture sustava odgoja i obrazovanja, obično određene izmje-
nama broja pojedinih razina obrazovanja i njihova trajanja te vremena i
načina provođenja usmjeravanja u pojedine vrste programa (u Hrvatskoj
u gimnazijsko i strukovno obrazovanje) zbog svoje se složenosti rijetko
uvode.

Hrvatsko je obrazovanje od 19. stoljeća prošlo tek nekoliko većih struktur-
nih promjena koje su gotovo uvijek bile zasnovane na produljenju trajanja
nadograđivanjem na postojeće razine obrazovanja. Ovom Strategijom
predviđa se produljenje cjelovitog općeg obveznog odgoja i obrazovanja
s 8 na 9 godina, što uz zadržavanje trajanja srednjoškolskog odgoja i
obrazovanja ujedno znači i produljenje trajanja cjelokupnog predter-
cijarnog odgoja i obrazovanja. Sveobuhvatnost i složenost predloženih
promjena zahtijeva politički, stručni i javni konsenzus te mobiliziranje
svih reformskih potencijala.

U usporedbi s ostalim zemljama članicama EU-a, Hrvatska trenutno ima
najkraće obvezno obrazovanje (Tablica 1.31). Trajanje općeg obrazovanja
cjelokupne populacije učenika također je među najkraćima (osam godi-
na u usporedbi s dominantnih devet). Primarno obrazovanje (većinom
izvođeno kroz razrednu nastavu), čija je osnovna značajka veća individu-
alizacija nastave i veća razina usmjerenosti na učenike, kraće je te traje
četiri godine u odnosu na pet i prevladavajućih šest godina. Ulazak djece

31, Eurydice (2013.). Compulsory Education in Europe 2012/13.

3.

73

u formalni sustav obrazovanja u prosječnoj dobi od sedam godina među
najkasnijima je u EU-u. Posljedica svega navedenog jest da naši učenici
provode najkraće vrijeme u nastavi u obveznom obrazovanju.32

Tablica 1. Prosječna dob ulaska u formalno obvezno obrazovanje i trajanje
obveznog obrazovanja u zemljama članicama EU-a (Eurydice, 2013.).

32, Eurydice (2013.). Recommended Annual Taught Time in Full-time Compulsory Edu-
cation in Europe 2012/13.

Zemlja Dob ulaska
u obvezno
obrazovanje

Trajanje
obveznog
obrazovanja

Zemlja Dob ulaska
u obvezno
obrazovanje

Trajanje
obveznog
obrazovanja

Mađarska 5 11 (13) Italija 6 10

Nizozemska 5 13 Cipar 5 10

Luksemburg 4 12 Rumunjska 6 10

Portugal 6 12 Slovačka 6 10

Latvija 5 11 Belgija 6 9

Malta 5 11 Bugarska 7 9

Poljska 5 11 Češka
Republika

6 9

VB – Engleska 5 11 Austrija 6 9

VB – Škotska 5 11 Estonija 7 9

Danska 6 10 Litva 7 9

Njemačka
(5 država)

6 10 Njemačka
(12 država)

6 9

Irska 6 10 Slovenija 6 9

Grčka 5 10 Finska 7 9

Španjolska 6 10 Švedska 7 9

Francuska 6 10 Hrvatska 7 8

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

74

Osnovni razlozi za promjenu strukture jesu:
 — osiguranje boljih uvjeta pojedincima za stjecanje temeljnih

kompetencija za cjeloživotno učenje, jačanje društvene kohezije i
prevenciju društvene isključenosti

 — povećanje kvalitete odgojno-obrazovnih ishoda na nacionalnoj
razini. Hrvatski petnaestogodišnjaci u međunarodnim procjenama
znanja (PISA) ostvaruju (ispod) prosječne rezultate. Rezultati
učenika na ispitima državne mature na kraju srednjoškolskog
obrazovanja također ukazuju na nižu razinu usvojenosti znanja i
vještina iz pojedinih predmeta

 — smanjivanje nejednakosti u formalnom sustavu odgoja i
obrazovanja. Pravednost obrazovnog sustava očituje se, između
ostalog, u smanjivanju djelovanja socioekonomskog i kulturnog
statusa obitelji na razlike u obrazovnim postignućima učenika.
Znanstvena istraživanja na populacijama učenika i u međunarodnoj
perspektivi ukazuju da hrvatski sustav odgoja i obrazovanja ne
odlikuje visoka razina pravednosti

 — povećanje konkurentnosti hrvatskog društva i gospodarstva u
globaliziranom gospodarstvu

 — omogućivanje ozbiljnijih promjena u sustavu predtercijarnog
odgoja i obrazovanja, prije svega u području kurikuluma, i to
povećanjem individualizacije, izbornosti i autonomije rada odgojno-
obrazovnih ustanova, odgojitelja, učitelja i nastavnika.

Pri izradi prijedloga promjene strukture posebna pozornost posvećena je:
 — utjecaju na dobrobit djece i učenika
 — prilagođenosti hrvatskom kontekstu
 — izvodivosti u terminima demografije, postojeće infrastrukture i

kadrova te šireg potencijala za promjene
 — pozitivnom utjecaju na razinu konkurentnosti društva i

gospodarstva.

Na osnovi navedenog predlaže se:
 — spuštanje prosječne dobi ulaska u opće obvezno obrazovanje s

postojećih 7 na 6 godina i 6 mjeseci
 — produljenje cjelovitoga općeg obveznog obrazovanja s osam na

devet godina
 — produljenje razredne nastave s četiri na pet godina, pri čemu

predmetna nastava u cjelovitom općem obveznom obrazovanju
traje četiri godine

 — zadržavanje postojećeg trajanja srednjoškolskog obrazovanja
 — posljedično se produljuje predtercijarno obrazovanje za godinu

dana.

Posljedice predloženih promjena jesu:
 — Dob ulaska u osnovnoškolsko obrazovanje spušta se te se u

1. razred osnovne škole upisuju djeca koja su na dan početka
školske godine (1. rujna) napunila šestu godinu života, čime upisni
naraštaj čine učenici u dobi između 6. i 7. godine života. Ranijim

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

75

uključivanjem djece u formalni sustav obrazovanja utječe se na
smanjivanje utjecaja socioekonomskih razlika te se osigurava
mogućnost ranijeg stjecanja temeljnih kompetencija, što može
pozitivno utjecati na kvalitetu odgojno-obrazovnih ishoda te razinu
konkurentnosti društva i gospodarstva.

 — Produljuje se razredna nastava s dosadašnje četiri godine na
pet godina, čime se povećava razina individualizacije u sustavu
i osigurava cjelovit razvoj učenika, što za posljedicu ima i kasniji
ulazak u predmetnu nastavu (između 11. i 12. godine života). Trajanje
predmetne nastave na osnovnoškolskoj razini te srednjoškolskog
obrazovanja ostaje nepromijenjenim, čime se osigurava
specijalističko poučavanje, kontinuitet i tradicija te se pozitivno
utječe na razinu odgojno-obrazovnih ishoda na nacionalnoj razini.

 — Dob se horizontalne diferencijacije odgađa te se sada s obzirom
na 1. rujna kao početak školske godine odvija između 15. i 16.
godine života. Ta promjena može imati pozitivne učinke na razinu
pravednosti u sustavu te pozitivno utječe na dobrobit učenika, jer
zreliji odlučuju o vlastitim obrazovnim i karijernim putovima.
Slijedom toga očekuje se pozitivan utjecaj na razinu konkurentnosti
društva i gospodarstva.

 — Dob se ulaska u visokoškolsko obrazovanje odgađa te učenici
gimnazija i četverogodišnjih strukovnih škola postaju studenti
između 19. i 20. godine života, čime se osigurava viša razina zrelosti
budućih studenata te se ujedno snažno djeluje na povećanje
konkurentnosti društva i gospodarstva.

 — Dob se izlaska na tržište rada učenika četverogodišnjih strukovnih
programa s obzirom na 1. lipnja kao datum završetka školske godine
odgađa te učenici izlaze na tržište rada između 18 godina i 9 mjeseci
i 19 godina i 9 mjeseci starosti. Time se osiguravaju viša razina
kompetentnosti pojedinaca koji izlaze na tržište rada i viša razina
konkurentnosti gospodarstva.

 — Dob se izlaska na tržište rada učenika trogodišnjih strukovnih
programa s obzirom na 1. lipnja kao datum završetka školske
godine odgađa te učenici izlaze na tržište rada između 17 godina
i 9 mjeseci i 18 godina i 9 mjeseci, čime se osigurava viša razina
kompetentnosti pojedinaca, a time i viša razina konkurentnosti
gospodarstva. Ujedno većina učenika koja završava ove programe
doseže dob punoljetnosti, što pozitivno utječe na mogućnost
njihova jednakopravnog uključivanja u tržište rada.

PRILAGOĐENOST PRIJEDLOGA PROMJENA HRVATSKOM
KONTEKSTU

Prijedlog promjena strukture obrazovanja prilagođen je kulturološkim
posebitostima hrvatskog društva i značajkama našeg sustava odgoja i ob-
razovanja. Uključivanje djece u formalno obrazovanje šest mjeseci ranije
pomak je koji se smatra prihvatljivim. Procijenjeno je da bi ranija dob
uključivanja djece mogla izazvati otpore roditelja. Produljenje razredne

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

76

nastave na pet godina i zadržavanje predmetne nastave u četverogodiš-
njem trajanju prilagođeno je hrvatskom sustavu odgoja i obrazovanja te
posebice inicijalnom obrazovanju učitelja i nastavnika.

IZVEDIVOST PROMJENA

Demografski pokazatelji ukazuju na znatan pad broja djece. Posljedice su
takva demografskog trenda za obrazovanje i strukturu sustava iznimno
važne. U razdoblju od šk. godine 1977./78. do danas najviše je učenika
uključenih u osnovnoškolsko obrazovanje bilo na početku šk. godine
1986./87. (522 413 učenika). Nasuprot tome, najmanji je broj učenika bio
u šk. godini 2012./13.: 338 191, što predstavlja 64,74% broja učenika u šk.
godini 1986./87. Na osnovi demografskih predviđanja broj učenika u šk.
godini 2017./2018. bit će između 328 000 i 332 000 učenika. Ovaj je podatak
važan za prijedlog promjene strukture jer ukazuje na to da bi uključivanje
novog naraštaja učenika u toj šk. godini (9 naraštaja) odgovaralo uku-
pnom broju učenika u šk. godini 2008./09. (8 naraštaja). Negativan trend
broja učenika suprotan je broju zaposlenih učitelja i nastavnika, koji je u
prethodnih 20 godina blago rastao. U istom se razdoblju broj osnovnih
škola i razrednih odjela nije mijenjao. Svi navedeni pokazatelji upućuju
na izvedivost predloženih promjena.

Promjena strukture dugotrajan je proces koji će uz punu posvećenost
svih dionika trajati više od jednog desetljeća. Promjena zahtijeva i razli-
čita prijelazna rješenja koja će zahtijevati razumijevanje i strpljivost svih
uključenih u proces odgoja i obrazovanja. Radi se o izazovu s kakvim
se sustav odgoja i obrazovanja u Republici Hrvatskoj do sada nije imao
prilike suočiti. Premda organizacijski i financijski intenzivne, zbog pri-
kazanih pozitivnih učinaka predložene su promjene nužne.

Za ostvarenje ovog strateškog cilja potrebno je postići širok politički,
stručni i javni konsenzus. Nakon toga potrebno je isplanirati i projekti-
rati model promjena te analizirati potrebe pojedinih odgojno-obrazov-
nih ustanova i jedinica samouprave za infrastrukturnim, materijalnim i
ljudskim preduvjetima za uvođenje predloženih promjena. Daljnje mjere
uključuju osiguranje infrastrukturnih i materijalnih uvjeta te osiguranje
preraspodjele i dodatnog zapošljavanja učitelja i ostalih odgojno-obra-
zovnih djelatnika. Preduvjet eksperimentalnog uvođenja strukturnih
promjena jest izrada kurikularnih dokumenata.

•  MJERA 3.1. Projektiranje modela promjene strukture sustava
odgoja i obrazovanja
NADLEŽNOST: Vlada RH, MZOS
PROVEDBA: Stručna skupina za projektiranje modela promjene
strukture sustava odgoja i obrazovanja
POKAZATELJI PROVEDBE: Izrađen model promjene strukture su-
stava odgoja i obrazovanja. Održana javna rasprava. Usvojen model
promjena strukture sustava odgoja i obrazovanja.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

77

•  MJERA 3.2. Analiza potreba pojedinih odgojno-obrazovnih usta-
nova i jedinica samouprave za infrastrukturnim, materijalnim i
ljudskim resursima
NADLEŽNOST: MZOS
PROVEDBA: MZOS, sveučilišta, javni znanstveni instituti
POKAZATELJI PROVEDBE: Utvrđene potrebe za infrastrukturnim,
materijalnim i ljudskim resursima

•  MJERA 3.3. Osiguravanje infrastrukturnih i materijalnih uvjeta te
osiguranje uvjeta za preraspodjelu i/ili dodatno zapošljavanje učite-
lja, nastavnika i ostalih odgojno-obrazovnih djelatnika
NADLEŽNOST: Vlada RH
PROVEDBA: Vlada RH
POKAZATELJI PROVEDBE: Osigurani infrastrukturni, materijalni i
ljudski resursi

cilj: PODIĆI KVALITETU RADA I DRUŠTVENOG
UGLEDA UČITELJA33

Ubrzanje društvenih i tehnoloških promjena u suvremenom svijetu
postavlja pred obrazovne sustave i učiteljsku profesiju velike izazove
koji zahtijevaju duboke promjene u pristupu poučavanju i učenju. Da bi
škola mogla primjereno odgovoriti novim i složenim društvenim okol-
nostima, suvremeni učitelj treba znatno proširiti repertoar svojih pro-
fesionalnih kompetencija, biti u stanju kritički razmotriti svoju praksu s
obzirom na učenička postignuća i prilagođavati je u skladu s učeničkim
potrebama.34 Kvalitetan učitelj prepoznaje se kao osoba koja ostvaruje
poticajno okružje za učenje, prepoznaje i uzima u obzir potrebe i inte-
rese učenika te prilagođava poučavanje individualnim mogućnostima
učenika. Učitelj posjeduje kompetencije kojima potiče svako dijete da
dostigne visoka obrazovna postignuća kao temelj ostvarenja životnih i
profesionalnih potencijala.

Jačanje kapaciteta učiteljske profesije u smislu privlačenja i zadržavanja
najboljih pojedinaca u obrazovnom sustavu te sustavno poticanje razvoja
učiteljskih potencijala postaju iznimno važna pitanja u svim društvima
koja prepoznaju kvalitetno obrazovanje kao ključan čimbenik cjeloku-
pnoga društvenog razvoja.

33, U ovom se dijelu teksta za sve osobe odgovorne za poučavanje i učenje do završetka
srednjeg obrazovanja, bez obzira na to je li riječ o ranom i predškolskom odgoju, osnov-
nom ili srednjem obrazovanju, uključujući i tehničko, stručno i umjetničko obrazovanje
koristi zajednički termin učitelj (prema Preporuci o statusu učitelja – Recommendation
Concerning the Status of Teachers, UNESCO, Pariz, 1966.)
34, EC (2012.). Communication Supporting the Teaching Professions for Better Learning
Outcomes, http://ec.europa.eu/education/news/rethinking/sw374_en.pdf

4.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

78

Najnoviji komparativni podatci o odnosu broja učitelja prema broju uče-
nika pokazuju da je slika za Hrvatsku razmjerno povoljna u usporedbi
s ostalim europskim zemljama, jer se omjer za osnovne škole od 1 : 14
nalazi u europskom prosjeku, dok je situacija u srednjem obrazovanju
povoljnija u odnosu na europski prosjek s omjerom 1 : 11.35 Usto, u Hrvat-
skoj se u zadnjem desetljeću opaža blagi trend porasta broja učitelja na
svim razinama, dok se broj učenika smanjuje.36 Valja također napomenuti
da je Hrvatska među rjeđim zemljama u Europi koja sustavno ne prati
potrebe tržišta rada u tom području (Eurydice, 2013.).

Analize prijavljenih kandidata u procesu odabira i upisa studijskih pro-
grama na visokoškolskim institucijama govore o tome da potencijalni
kandidati za ulazak u visoko obrazovanje pokazuju razmjerno visok inte-
res za učiteljske i nastavničke studije, posebno za studije na učiteljskim
fakultetima. Jedan od razloga tome vjerojatno jest činjenica što se u
ekonomskoj krizi učiteljsko zanimanje percipira kao razmjerno sigurno
zaposlenje, unatoč znatno nižim prosječnim primanjima u odnosu na
zaposlenike s visokom stručnom spremom u drugim područjima javnog
sektora i gospodarstva (Statistički ljetopis RH, 2012.). Zanimanju za uči-
teljski studij vjerojatno je pridonijela i transformacija učiteljskog studija
u sveučilišne studije s mogućnošću obrazovnog napredovanja do razine
stjecanja doktorata znanosti.

Međutim, kad je riječ o privlačenju najboljih kandidata u studij, analize
prijavnih podataka pokazuju da kandidati za učiteljske i odgojiteljske
studije nemaju najviša postignuća u srednjoškolskom obrazovanju i
na maturi. Otvoreno je i pitanje o stvarnim karijernim namjerama tih
kandidata vezano uz zapošljavanje u sektoru obrazovanja posebno ima-
jući u vidu plaću koju je moguće ostvariti u profesiji. Prema podatcima
Statističkog ljetopisa (2012.) prosječna isplaćena neto plaća zaposlenika
s visokom stručnom spremom u sektoru obrazovanja jest 6321 kuna što
je najniža prosječna plaća visokoobrazovanih djelatnika po djelatnostima
u Republici Hrvatskoj. Analize pokazuju da zemlje iz kruga ekonomski
najrazvijenijih, koje postižu najbolje rezultate u međunarodnim kom-
parativnim procjenama obrazovnih postignuća (npr. PISA), više ulažu u
učitelje te ih privlače i zadržavaju u profesiji visokim plaćama i dobrim
uvjetima rada. Valja napomenuti međutim da ta istraživanja istodobno
pokazuju da povećavanje ulaganja u obrazovanje ne dovodi nužno do
bolje kvalitete rada učitelja ili njihova višeg društvenog statusa, nego je
istodobno potrebno uvesti i druge mjere profesionalizacije učiteljskog
poziva.37, 38

35, Eurydice (2013.). Key Data on Teachers and School Leaders in Europe. Luxembourg:
Publications Office of the European Union. http://eacea.ec.europa.eu/education/eurydice/
documents/key_data_series/151EN.pdf
36, Statistički ljetopis Republike Hrvatske (2012.). Zagreb: Državni zavod za statistiku,
http://www.dzs.hr/Hrv_Eng/ljetopis/2012/sljh2012.pdf
37, OECD (2012. a). PISA IN FOCUS – Does performance – based pay improve teaching?
http://www.oecd.org/pisa/pisaproducts/pisainfocus/50328990.pdf
38, OECD (2012. b). PISA IN FOCUS – Does money buy strong performance in PISA? http://

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

79

S obzirom na mogućnost privlačenja i zadržavanja najboljih pojedinaca
u profesiji jedan od uočenih problema jest razmjerno visoka nestručna
zastupljenost nastave u nekim regijama Hrvatske za razliku od drugih
područja u kojima je kvalifikacijska struktura učitelja vrlo zadovoljava-
juća. Poseban je problem i u tome što je nestručna zastupljenost nastave
najviša u slabo razvijenim regijama uz koje se veže općenito lošija obra-
zovna struktura stanovništva, što dodatno umanjuje šanse za kvalitetno
obrazovanje djece u tim regijama. Deficit kvalificiranih učitelja opaža se i
u pojedinim skupinama predmeta – matematici, informatici, prirodoslov-
nim predmetima i stranim jezicima. Valja istaknuti da se u pogledu defi-
citarnosti učitelja iz prirodoslovno-matematičkog područja i informatike
situacija u Hrvatska najvećim dijelom podudara sa situacijom u većini
europskih zemalja. Ta se situacija odražava i u slabijim postignućima
učenika u tim regijama na nacionalnim ispitima vrednovanja znanja.39

Rezultati koje naši učenici postižu u postupcima vanjskog vrednovanja
ishoda učenja, kao i u međunarodnim komparativnim istraživanjima
mogu poslužiti i kao posredna mjera kvalitete nastavnog rada u školama
(npr. OECD, 2010.40). Slabija postignuća naših učenika na zadatcima kojima
se ispituju više razine znanja, kao što su primjena znanja, povezivanje
znanja, konceptualno razumijevanje i zaključivanje, upućuju na to da
posebnu pozornost treba posvetiti unapređenju kvalitete nastavnog rada
na svim razinama predtercijarnog obrazovanja. To je pak moguće ostvariti
sustavnim unapređivanjem inicijalnog i kontinuiranog obrazovanja i
usavršavanja te osiguravanjem boljih uvjeta rada i punom profesionaliza-
cijom učiteljskog zanimanja da bi se u profesiji zadržali najbolji pojedinci
spremni na cjeloživotno učenje i profesionalan razvoj.

U posljednjem desetljeću u Hrvatskoj, kao i u Europi, dogodile su se
znatne promjene u području inicijalnog obrazovanja učitelja što je veli-
kim dijelom bilo uvjetovano primjenom bolonjskog procesa u visokom
obrazovanju. U Europi se kao glavni trend javlja ‘univerzitacija’ inicijal-
nog obrazovanja učitelja, a kvalifikacija magistra struke (MA) postala je
preduvjetom za ulaz u profesiju u osnovnoj i srednjoj školi. Ta promje-
na imala je posebno važnu posljedicu za učiteljske studije jer se tako
otvorio put k trećem ciklusu, doktorskim studijima za učitelje, što je
ujedno ojačalo istraživačku orijentaciju ovih studijskih programa. No, u
ovom je području i dalje većinom zadržana dualnost između inicijalnog
obrazovanja učitelja za osnovnu školu i nastavnika za srednju školu. U
Hrvatskoj je primijenjen simultani model inicijalnog obrazovanja za
učitelje u predškolskim ustanovama i osnovnoj školi. Odgojiteljski su
studiji doživjeli transformaciju od trogodišnjih stručnih studija u sveu-
čilišni preddiplomski studij, nakon kojeg je moguć i nastavak inicijalnog

www.oecd.org/pisa/pisaproducts/pisainfocus/49685503.pdf
39, Podatci NCVVO, http://www.ncvvo.hr/drzavnamatura/c/portal/layout?p_l_
id=PUB.1001.21.
40, OECD Programme for International Student Assessment (PISA) – http://www.oecd.
org/pisa/

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

80

obrazovanja na diplomskom sveučilišnom studiju ranog i predškolskog
odgoja i obrazovanja. Za učitelje u osnovnoj školi to je rezultiralo peto-
godišnjim integriranim studijem, dok se u obrazovanju predmetnih i
srednjoškolskih učitelja primjenjuje sukcesivni model prema kojem se
učiteljske kompetencije stječu na razini diplomskog studija. Poseban
izazov predstavlja obrazovanje srednjoškolskih učitelja strukovnih pred-
meta koji nastavničke kompetencije stječu u programima s certifikacijom
prema modelu cjeloživotnog obrazovanja kombiniranog s ‘učenjem na
radnom mjestu’. Kvaliteta obrazovanja tih učitelja općenito se smatra
neprimjerenom obrazovnim potrebama učenika strukovnih škola. Ra-
zlika između ovih modela odražava se i na različitu percepciju učitelja
o njihovoj profesionalnoj ulozi i identitetu kao i na razlike u njihovim
prevladavajućim pristupima učenju i poučavanju u školi.41

U mnogim relevantnim izvorima u kojima se vodi rasprava o pravom
omjeru između teorijskog znanja o predmetima koji se poučavaju u
školama, obrazovnih znanosti i školske prakse (razvoja praktičnih vješti-
na) izražena je ozbiljna zabrinutost za potencijalno smanjenje vremena
provedenog na praksi u školama.42 U većini europskih zemalja (Eurydice
2013.) programi studija promijenili su orijentaciju pomicanjem težišta
sa sadržaja disciplina na kompetencijske profile i ishode učenja. Te su
promjene praćene i uvođenjem novih tema i pristupa kao što su: od-
goj za raznolikost, upravljanje razredom/školom i učiteljsko liderstvo,
građanski odgoj, metode iskustvenog i suradničkog učenja, povećanje
samoregulacije u učenju. Ove su teme još uvijek slabo i nesustavno za-
stupljene osobito u programima nastavničkih studija naših sveučilišta.
Glavni izazov za inicijalno obrazovanje predstavlja uvođenje kurikuluma
usmjerenih na kompetencije i ishode učenja u kombinaciji s potrebom
za promjenom tradicionalnih pristupa poučavanju i učenju. To opet
otvara pitanja vezana uz ulogu i profil edukatora učitelja na svim razina-
ma. U više prigoda izražena je zabrinutost na razini Europske unije, ali
i kod nas43 oko sposobnosti edukatora učitelja da se koriste pristupom
usmjerenim na studente u poučavanju na sveučilišnoj razini, o njihovoj
sposobnosti za superviziju odgojno-obrazovne prakse u partnerstvu s
mentorima i sposobnosti odgojitelja/učitelja/nastavnika zaposlenih u od-
gojno-obrazovnim ustanovama da osiguraju mentorstvo visoke kvalitete.

U Hrvatskoj postoji formalno uspostavljen sustav stručnog usavršavanja
i napredovanja te duga tradicija stručnog usavršavanja odgojno-obrazov-
nih djelatnika koje provode i potiču različiti nositelji (Agencija za odgoj
i obrazovanje – AZOO, Agencija za strukovno obrazovanje i obrazovanje

41, Baranović, B., Domović, V. Vizek Vidović, V. (2013.). Promjene i razvojni pravci u suvre-
menom obrazovanju, u: Milanović, D. Bežen, A. Domović, V. (ur.) Metodike u suvremenom
odgojno-obrazovnom sustavu, Zagreb: Akademija odgojno-obrazovnih znanosti (7–25).
42, ETUCE (2008.). Teacher education in Europe, Brussels: European trade union committee
for education and Comite syndical europeen de l’education. http://etuce.homestead.com/
Publications2008/ETUCE_PolicyPaper_en_web.pdf
43, Vizek Vidović, V. (ur.) (2005.). Cjeloživotno obrazovanje učitelja i nastavnika – višestruke
perspektive, Zagreb, Institut za društvena istraživanja u Zagrebu.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

81

odraslih – ASOO, Agencija za mobilnost i programe EU – AMPEU, Naci-
onalni centar za vanjsko vrednovanje obrazovanja – NCVVO, učiteljski
fakulteti, nevladine udruge). Stručno usavršavanje organizirano je na
razini ustanove, regionalno (putem županijskih stručnih vijeća) i nacio-
nalno (državni stručni skupovi). Svima je omogućeno redovno stručno
usavršavanje minimalno 20 sati godišnje, a razmjerno velik broj učitelja
sudjeluje u stručnom usavršavanju.44 Postoje različiti oblici, velik broj
programa i tema za različite ciljne skupine u zemlji i inozemstvu, no ta
usavršavanja nisu usklađena, planiraju se nezavisno i ne omogućuju ujed-
načavanje kompetencija učitelja različitih profila. Stručno usavršavanje
koje organiziraju za to nadležne agencije besplatno je, informacije su
javno dostupne i jednostavno se prijaviti, ali ono je uglavnom jednokratno,
ne nudi dovoljno iskustvenog učenja i refleksije te nedostaje praćenje i
podrška u primjeni.

Nepostojanje dugoročne strategije trajnoga profesionalnog razvoja i neu-
sklađenost sustava inicijalnog obrazovanja učitelja, pripravništva i struč-
nog usavršavanja, kao i nedostatna uključenost sveučilišta u programe
stručnog usavršavanja prepreka su poboljšanju kvalitete i učinkovitosti
neposrednog odgojno-obrazovnog rada. Izostanak učinkovite koordinacije
između agencija odgovornih za stručno usavršavanje i nedostatak sustav-
nog praćenja i prikupljanja podataka na nacionalnoj razini o stručnom
usavršavanju učitelja, onemogućuju sustavnu provedbu analiza potreba
i dugoročno planiranje profesionalnog razvoja na individualnoj razini i
razini ustanova. Poboljšanje kvalitete sustava mentorstva u razdoblju
pripravništva, povezivanje trajnoga stručnog usavršavanja učitelja i kom-
petencijskog standarda te sustava licenciranja učitelja preduvjeti su za
usmjeravanje stručnog usavršavanja učitelja prema njihovu trajnom
profesionalnom razvoju te poboljšanju kvalitete i učinkovitosti njihova
neposrednog odgojno-obrazovnog rada.

Dok je implementacija bolonjskog procesa u Europi, pa i kod nas, pridoni-
jela uvođenju općih mjera osiguravanja kvalitete u visokom obrazovanju,
samo u manjem broju zemalja postoje mehanizmi osiguravanja kvalitete
specifični za inicijalno obrazovanje učitelja. U onim zemljama koje pri-
mjenjuju redovne procedure za akreditaciju i vrednovanje studijskih
programa, u pravilu se koristi kombinacija nekoliko procedura kao što
su posjet instituciji, analiza kurikuluma, izvješće o samovrednovanju
institucije ili drugi osnovni dokumenti. Mehanizmi osiguravanja kvalitete
u sustavu trajnog profesionalnog razvoja mnogo su šarolikiji, a katkad
u potpunosti izostaju. Izvješće Osiguravanje kvalitete u obrazovanju
učitelja u Europi45 otkriva da u vrijeme analize polovica europskih zema-
lja nije imala striktne propise, a jedna trećina analiziranih zemalja nije

44, AZOO (2013.). Analiza postojećeg AZOO sustava stručnog usavršavanja odgojno-obra-
zovnih djelatnika i procjene potreba za stručnim usavršavanjem odgojno-obrazovnih
djelatnika, Zagreb, http://www.azoo.hr/images/pkssuor_dokumenti/130429_C1_Anali-
za_AZOO_INSETT_system_TNA_fin_compl_HR.pdf
45, Euridyce (2006.). Quality Assurance in Teacher Education in Europe. http://www.cen.
eu/cen/Services/Education/Educationaboutstandards/Documents/11.QualityAssurance

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

82

primjenjivala specifične procedure osiguravanja kvalitete za programe
trajnoga profesionalnog razvoja, što i danas vrijedi za Hrvatsku.

Na temelju uvida u svjetske, posebno europske, trendove i preporuke u
području obrazovanja i profesionalnog razvoja učitelja na svim razinama,
od predškolske do srednjoškolske, kao i na temelju uvida u dinamiku
hrvatskog sustava obrazovanja i podrške učiteljima u posljednjem de-
setljeću, kao glavni strateški cilj postavlja se podizanje kvalitete rada i
društvenog ugleda učitelja.

4.1. PROFESIONALIZACIJA UČITELJSKOG ZANIMANJA

Shvaćanje i tretiranje učiteljskog zanimanja kao profesije ima daleko-
sežne posljedice na reguliranje i realizaciju specifičnog dijela obrazovne
politike koji se odnosi na znanja, vještine, vrijednosti, moć, status, etiku,
kontrolu i prakticiranje učiteljskog poziva. Pritom profesionalizacija
učiteljskog zanimanja46 uključuje više uvjeta koji čine okosnicu učitelj-
stva kao profesije:

 — Svijest o učiteljskom poslu kao društveno vrijednom, važnom za
promicanje ključnih socijalnih i ljudskih vrijednosti, pri čemu
članovi profesije uživaju visok ugled u društvu.

 — Ovladanost visokom razinom specifičnih znanja i vještina
koje omogućuju učitelju autonomno djelovanje u složenim
problemskim situacijama.

 — Stjecanje profesionalnih kompetencija koje zahtijeva dugo razdoblje
inicijalnog sveučilišnog obrazovanja te formalno uvođenje u posao
koje u pravilu završava stjecanjem prve licence.

 — Cjeloživotni razvoj kompetencija koji se temelji na formalnom
trajnom profesionalnom razvoju, neformalnom samostalnom
učenju i periodičnoj provjeri stečenih kompetencija (relicenciranju).

 — Programi inicijalnog formalnog obrazovanja s uravnoteženom
teorijskom i praktičnom sastavnicom, koji uz stjecanje
profesionalnih znanja i vještina omogućuju i stjecanje
profesionalnih vrijednosti i normi te građenje profesionalnog
identiteta učitelja.

 — Postojanje profesionalnih udruženja koja svojim etičkim kodeksom
i drugim aktima definiraju profesionalne vrijednosti, reguliraju
kriterije ulaska u profesiju i profesionalnu praksu, predviđaju
načine nagrađivanja izvrsnosti kao i sankcije za neprofesionalno
ponašanje.

Uspoređujući sadašnje stanje u učiteljskom zanimanju u Hrvatskoj s
navedenim obilježjima može se zaključiti da su ovi uvjeti tek djelomično
ispunjeni, i to ponajprije s obzirom na podizanje obrazovnih programa
učiteljskih fakulteta na sveučilišnu razinu te na procedure uvođenja u

46, Domović, V. (2011.). Učiteljska profesija i profesionalni identitet učitelja. U: Vizek Vido-
vić, V. (ur.).: Učitelji i njihovi mentori. Zagreb: Institut za društvena istraživanja, str. 12–37.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

83

struku i polaganja stručnih ispita. No, ti sustavi i procedure nisu uspo-
stavljeni na jasno određenim, formalno uvedenim i provjerljivim kom-
petencijskim standardima. Ostala obilježja, posebno sustav osiguravanja
kvalitete periodičnom provjerom stečenih kompetencija, te samostalna
regulacija profesije djelovanjem profesionalnih udruženja, nedovoljno
su razvijena. Privlačenje i zadržavanje najboljih pojedinaca u profesi-
ji doprinosi općem podizanju kvalitete procesa učenja i poučavanja u
odgojno-obrazovnim ustanovama svih razina i profila, a ima i povratni
učinak na podizanje društvenog ugleda učiteljske profesije.

Važna pretpostavka privlačenja i zadržavanja najboljih pojedinaca u pro-
fesiji jest sustavno poboljšavanje općega materijalnog položaja učitelja
uz uvođenje ciljanih mjera kojima se potiče i nagrađuje izvrsnost i ino-
vativnost.

•  MJERA 4.1.1. Izraditi ključne dokumente za profesionalizaciju
učiteljske struke: Nacionalni kompetencijski standard za učiteljsku
profesiju temeljen na Hrvatskom kvalifikacijskom okviru (HKO) i
Etički kodeks za učitelje
NADLEŽNOST: Nacionalno vijeće za odgoj i obrazovanje i područna
povjerenstva za HKO
PROVEDBA: Ekspertni timovi i HKO
POKAZATELJI PROVEDBE: Izrađen Nacionalni kompetencijski stan-
dard za učitelje i Etički kodeks za učitelje

•  MJERA 4.1.2. Razviti model i uvesti sustav (re)licenciranja za stje-
canje i zadržavanje dopusnice za rad u odgojno-obrazovnoj ustanovi
NADLEŽNOST: MZOS
PROVEDBA: AZOO, ASOO i NCVVO
POKAZATELJI PROVEDBE: Javna rasprava modela licenciranja. Pri-
hvaćen model licenciranja. Usvojen pravni akt (Pravilnik o licen-
ciranju), razvijeni mehanizmi za provedbu licenciranja. Stupanj
operativnosti sustava.

•  MJERA 4.1.3. Razviti sustav napredovanja uz mogućnost fleksibil-
nog kretanja u karijeri temeljenog na nacionalnom kompetencij-
skom standardu za učiteljsku profesiju
NADLEŽNOST: Nacionalno vijeće za odgoj i obrazovanje i MZOS
PROVEDBA: Ekspertni tim Nacionalnog vijeća za odgoj i obrazova-
nje
POKAZATELJI PROVEDBE: Razvijen model kriterija za napredovanje.
Usvojen pravni akt (Pravilnik o napredovanju učitelja)

•  MJERA 4.1.4. Poboljšati opći materijalni status učitelja
NADLEŽNOST: MZOS
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Visina plaće učitelja usklađena je s pro-
sječnom plaćom visokoobrazovanih radnika u javnom sektoru.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

84

•  MJERA 4.1.5. Koristiti se visokim kriterijima za odabir najboljih
kandidata za studij na učiteljskim i nastavničkim fakultetima
NADLEŽNOST: Sveučilišta
PROVEDBA: Učiteljski i nastavnički fakulteti
POKAZATELJI PROVEDBE: Kvaliteta kandidata na ulasku u studij

•  MJERA 4.1.6. Stimulirati upis najkvalitetnijih kandidata na učitelj-
ske i nastavničke studije
NADLEŽNOST: MZOS
PROVEDBA: MZOS, učiteljski i nastavnički fakulteti
POKAZATELJI PROVEDBE: Ustrojen sustav stimuliranja studenata
učiteljskih i nastavničkih fakulteta (stipendije i sl.)

4.2. FUNKCIONALNO I STRUKTURNO UNAPREĐENJE SUSTAVA
INICIJALNOG OBRAZOVANJA UČITELJA

Analiza europskih i svjetskih dokumenata i istraživanja pokazuje da je
unapređivanje sustava inicijalnog obrazovanja učitelja jedan od najvaž-
nijih europskih i globalnih obrazovnih strateških ciljeva.

Inicijalno obrazovanje učitelja usmjereno je učenju poučavanja i ovlada-
vanju širim učiteljskim kompetencijama koje su operacionalizirane kroz
europske/internacionalne preporuke i nacionalne kompetencijske stan-
darde (Eurydice, 2013.). Ovi standardi služe kao orijentacija u kreiranju
inicijalnog i poslijediplomskog obrazovanja učitelja, pri čemu se težište
u razvoju kurikuluma pomiče sa sadržaja disciplina na kompetencijske
profile i ishode učenja.

Uvođenje kurikuluma usmjerenih na kompetencije u kombinaciji s
potrebom za promjenom tradicionalnih pristupa poučavanju i učenju
predstavlja još jedan izazov za područje inicijalnog obrazovanja uči-
telja u vezi s ulogom i profilom edukatora učitelja na svim razinama,
odnosno u Europi se analiziraju kompetencijski profili za edukatore
edukatora (podjednako za one koji rade na sveučilištu i za mentore u
odgojno-obrazovnim ustanovama) i razvijaju programi koji podupiru
razvoj njihovih kompetencija za obrazovanje budućih učitelja. Procesi
‘univerzitacije’ i ‘europeizacije’ učiteljskog obrazovanja vode harmoni-
zaciji kurikuluma u inicijalnom obrazovanju učitelja, izjednačavanju
statusa ustanova za obrazovanje svih kategorija učitelja, razvoju mreža
obrazovnih stručnjaka u području razvoja strategija obrazovanja učitelja,
iniciranju međunarodnih istraživačkih projekata u području inicijalnog
obrazovanja učitelja kao i sve većoj mobilnosti studenata i profesora
učiteljskih fakulteta.

Inicijalno obrazovanje učitelja u Hrvatskoj ne slijedi u potpunosti na-
vedene trendove, ni s obzirom na brzinu promjena (osobito u razvoju i
implementaciji na kompetencije usmjerenog kurikuluma) ni s obzirom
na njihovu primjerenost. Stoga je u svrhu daljnjeg unapređivanja inici-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

85

jalnog obrazovanja učitelja važno njegovo harmoniziranje s globalnim i
europskim razvojnim trendovima.

Ostvarenjem ovog cilja ujednačit će se temeljne profesionalne kompe-
tencije i podići će se kvaliteta osposobljenosti svih kategorija budućih
učitelja. To će izravno utjecati na podizanje kvalitete poučavanja u od-
gojno-obrazovnim ustanovama.

•  MJERA 4.2.1. Redefinirati programe inicijalnog i poslijediplom-
skog obrazovanja učitelja temeljeno na nacionalnom kompetencij-
skom standardu za učiteljsku profesiju
NADLEŽNOST: Sveučilišne institucije odgovorne za inicijalno obra-
zovanje učitelja; Nacionalno vijeće za odgoj i obrazovanje
PROVEDBA: Sveučilišna i fakultetska tijela zadužena za razvoj pro-
grama
POKAZATELJI PROVEDBE: Izvedena snimka stanja (tematska evalu-
acija institucija i programa u području obrazovanja svih kategorija
učitelja). Broj usvojenih novih programa temeljenih na nacional-
nom kompetencijskom standardu.

•  MJERA 4.2.2. Razviti nove institucijske jedinice za stjecanje uči-
teljskih kompetencija na sveučilišnoj razini za profile učitelja koji
su završili nenastavničke studijske programe (centri za obrazovanje
predmetnih učitelja za osnovne i srednje škole)
NADLEŽNOST: Sveučilišne uprave
PROVEDBA: Upravna tijela sveučilišta u koordinaciji s učiteljskim i
nastavničkim fakultetima
POKAZATELJI PROVEDBE: Broj novih centara za obrazovanje učitelja.
Postotak učitelja obrazovanih u novim centrima. Razina zadovolj-
stva korisnika i sudionika.

•  MJERA 4.2.3. Razviti programe za stjecanje učiteljskih kompeten-
cija za sve kategorije učitelja u srednjem strukovnom obrazovanju
NADLEŽNOST: Učiteljski/nastavnički fakulteti; ASOO
PROVEDBA: Centri za obrazovanje učitelja pri sveučilištima, djelat-
nici agencija i škola
POKAZATELJI PROVEDBE: Broj usvojenih programa za stjecanje uči-
teljskih kompetencija za sve kategorije strukovnih učitelja

•  MJERA 4.2.4. Razviti programe usavršavanja i podrške edukatori-
ma učitelja
NADLEŽNOST: Sveučilišne institucije odgovorne za inicijalno obra-
zovanje učitelja; AZOO, ASOO
PROVEDBA: Centri za obrazovanje učitelja pri sveučilištima i djelat-
nici agencija i škola
POKAZATELJI PROVEDBE: Broj usvojenih programa za edukatore
učitelja. Postotak edukatora učitelja koji su sudjelovali u programi-
ma. Razina zadovoljstva sudionika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

86

•  MJERA 4.2.5. Uključivanje u međunarodne istraživačke projekte i
poticanje mobilnosti u području inicijalnog obrazovanja učitelja
NADLEŽNOST: Učiteljski/nastavnički fakulteti; ASOO
PROVEDBA: Centri za obrazovanje učitelja pri sveučilištima, djelat-
nici agencija i škola
POKAZATELJI PROVEDBE: Broj istraživačkih projekata. Broj studena-
ta i sveučilišnog osoblja u razmjeni.

4.3. POVEZIVANJE I UNAPREĐENJE SUSTAVA PRIPRAVNIŠTVA I
TRAJNOG PROFESIONALNOG RAZVOJA UČITELJA

Realizacija ovog cilja pretpostavlja promjenu paradigme od stručnog
usavršavanja (kao samo jednog od elemenata profesionalnog razvoja)
prema trajnom profesionalnom razvoju učitelja koje podrazumijeva
produbljivanje njihova razumijevanja procesa učenja i poučavanja te je
usmjereno prema podizanju kvalitete nastave i većim obrazovnim posti-
gnućima učenika. Nedostatak dugoročne strategije profesionalnog razvoja
učitelja, kojom bi se uskladio i povezao sustav inicijalnog obrazovanja s
pripravništvom i trajnim stručnim usavršavanjem, onemogućuje kvali-
tetan rad i suradnju dionika odgovornih za trajno stručno usavršavanje
učitelja. Neusklađenost ili nedostatak podzakonskih akata te nedoreče-
nost zakonskih odredaba koje reguliraju ovo područje prepreka su jasnom
razumijevanju odgovornosti pojedinaca i ustanova.

Razdoblje pripravništva ključno je za uspješno povezivanje teorije i od-
gojno-obrazovne prakse, zadržavanje mladih učitelja u profesiji te njihovu
‘profesionalnu posvećenost budućem radu’ (EC, 2012.). Pripravnicima svih
profila u općem i strukovnom obrazovanju potrebna je sustavna i primje-
rena osobna i profesionalna podrška u odgojno-obrazovnoj ustanovi, u
skladu s njihovim specifičnim potrebama, za što je preduvjet kvalitetan
odabir i priprema mentora.

Sustavna analiza potreba učitelja za stručnim usavršavanjem te praće-
nje učinaka stručnog usavršavanja na kvalitetu njihova neposrednog
odgojno-obrazovnog rada, ukazali bi na to koja su prioritetna područja
kojima treba posvetiti posebnu pozornost. Sudjelovanje u stručnom
usavršavanju trebalo bi se temeljiti na planu profesionalnog razvoja na
individualnoj razini i razini odgojno-obrazovne ustanove te biti usklađeno
s prepoznatim potrebama i učinkovitim korištenjem dostupnih resursa.

Nove vrijednosti koje bi trebalo osigurati učinkovitim i kontinuiranim
profesionalnim razvojem jesu proaktivnost i odgovornost učitelja za
osobni i profesionalni napredak i rast u području učiteljskih i općih ge-
neričkih kompetencija, aktivna uloga u organiziranju primjerenih uvjeta
za učenje učenika, definiranje ishoda učenja i stvaranje kurikuluma ili
nekih njegovih dijelova, ali i motivacije i poticanja učenika da postignu
najbolje moguće rezultate s obzirom na vlastite mogućnosti.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

87

Bez obzira na podršku koju Europska unija pruža putem programa Era-
smus+ u Hrvatskoj je uključenost u te programe vrlo niska kao i pove-
zanost strukovnog obrazovanja i osposobljavanja s potrebama tržišta
rada.47 Iskustva strukovnih učitelja stečena u svijetu rada nisu dostatno
iskorištena te nedostaje sinergije djelovanja učitelja različitih profila na
razini ustanove usmjerenog na ostvarivanje postavljenih strateških ciljeva.

Ostvarenje ovog cilja znatno će pridonijeti kvaliteti, učinkovitosti i svrsis-
hodnosti trajnog profesionalnog razvoja. Postići će se razumijevanje pro-
fesionalnog razvoja učitelja kao procesa koji se temelji na refleksiji vlastite
odgojno-obrazovne prakse i stvarno prepoznatoj potrebi za poboljšanjem,
koji je aktivan, suradnički i usklađen s planom razvoja odgojno-obrazovne
ustanove te usmjeren na kvalitetu neposrednog rada s djecom/učenicima.

•  MJERA 4.3.1. Uspostaviti učinkovit sustav podrške, praćenja i
mentorstva u razdoblju pripravništva
NADLEŽNOST: MZOS, AZOO ASOO, NCVVO, fakulteti koji provode
programe inicijalnog obrazovanja učitelja
PROVEDBA: Povjerenstvo za izradu modela učinkovitog sustava
mentorstva pripravnicima (predstavnici AZOO-a, ASOO-a i fakulteta
koji provode programe inicijalnog obrazovanja učitelja.
POKAZATELJI PROVEDBE: Razvijen model sustava mentorstva
pripravnicima. Stupanj operativnosti sustava. Broj edukacijskih
programa za mentore. Razina zadovoljstva sudionika.

•  MJERA 4.3.2. Uspostaviti model trajnog profesionalnog razvoja te-
meljenog na kompetencijskom standardu, definiranim prioritetnim
područjima na razini sustava i iskazanim potrebama dionika
NADLEŽNOST: MZOS, AZOO, ASOO, NCVVO, fakulteti koji provode
programe inicijalnog obrazovanja učitelja, profesionalne udruge,
znanstvene institucije u području obrazovanja
PROVEDBA: Radna skupine za izradu dugoročne nacionalne stra-
tegije trajnog profesionalnog razvoja usklađene s nacionalnim
standardom učiteljskih kompetencija (MZOS-a, AZOO-a, ASOO-a,
NCVVO-a i fakulteta koji provode programe inicijalnog obrazovanja
učitelja). Istraživački timovi za praćenje učinaka stručnog usavrša-
vanja na kvalitetu neposrednoga odgojno-obrazovnog rada učitelja
(znanstveni instituti, učiteljski i nastavnički fakulteti, AZOO-a,
ASOO-a, NCVVO-a).
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava praćenja
sudjelovanja u stručnom usavršavanju učitelja te potrebama poje-
dinaca i ustanova za stručnim usavršavanjem. Rezultati godišnje
analize potreba za stručnim usavršavanjem. Nacionalna strategija
trajnog profesionalnog razvoja usklađena s nacionalnim standar-
dom učiteljskih kompetencija.

47, EC (2011b.). Position of the Commission Services on the development of Partnership
Agreement and programmes in the Republic of Croatia for the period 2014–2020. http://
ec.europa.eu/regional_policy/what/.../partnership/hr_position_paper.pdf

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

88

•  MJERA 4.3.3. Uspostaviti model provedbe i praćenja profesional-
nog razvoja pojedinaca na razini sustava i na razini odgojno-obra-
zovne ustanove
NADLEŽNOST: Nacionalno vijeće za odgoj i obrazovanje, AZOO,
ASOO
PROVEDBA: Stručna povjerenstva i timovi za kvalitetu odgoj-
no-obrazovnih ustanova, savjetnici AZOO-a i ASOO-a, škole
POKAZATELJI PROVEDBE: Izrađeni i odobreni mehanizmi i instru-
menti praćenja kvalitete stručnih usavršavanja. Postotak odgoj-
no-obrazovnih ustanova s razvijenim planovima trajnoga profesio-
nalnog usavršavanja.

•  MJERA 4.3.4. Poticati međunarodnu suradnju i mobilnost u po-
dručju trajnoga profesionalnog razvoja učitelja
NADLEŽNOST: MZOS, AZOO, ASOO, NCVVO, AMPEU
PROVEDBA: AMPEU, stručna vijeća odgojno-obrazovnih ustanova
POKAZATELJI PROVEDBE: Postotak institucija i broj pojedinaca
uključenih u međunarodne programe i projekte

4.4. USPOSTAVA CJELOVITA SUSTAVA OSIGURAVANJA KVALITETE
INICIJALNOG OBRAZOVANJA I TRAJNOG PROFESIONALNOG
RAZVOJA

Kvaliteta učitelja najvažniji je školski čimbenik koji doprinosi obrazovnom
uspjehu učenika.48 Škole mogu ponuditi kvalitetno obrazovanje ako se
sustavno uvedu mjere kojima će se u profesiju privući najkvalitetniji
kandidati te im se osiguraju poticajni uvjeti usavršavanja i napredovanja
te nagrađivanja izvrsnosti.49 Suvremeni obrazovni sustavi stoga posebnu
pozornost posvećuju osiguravanju kvalitete u području inicijalnog obra-
zovanja te cjeloživotnog profesionalnog razvoja učitelja.50

Referentni europski dokumenti daju jasne smjernice za osiguravanje
kvalitete u inicijalnom obrazovanju učitelja i njihovu kasnijem profesi-
onalnom razvoju (EC, 2012.). Naglasci europske politike jesu na inicijal-
nom obrazovanju učitelja koje će biti vođeno jasnim kompetencijskim
standardima te će se, uz standardno poznavanje predmeta i predmetne
metodike, usmjeriti i na razvoj kapaciteta budućih učitelja za samoreflek-
siju i istraživanja vlastite prakse. Primjena kompetencijskih standarda u
inicijalnom obrazovanju treba osnažiti motivaciju i predanost budućih
učitelja vlastitom profesionalnom razvoju tijekom cijele karijere, gdje

48, Hattie, J. (2003.). Teachers Make a Difference. What is the research evidence? Australian
Council for Educational Research. http://www.acer.edu.au/documents/Hattie_Teacher-
sMakeADifference.pdf
49, Fullan, M. (2001.). The New Meaning of Educational Change (3rd ed.)Teachers College
Press, Columbia University. New York, NY.
50, Donaldson, G. (2010.). Development of national teacher qualification frameworks
across. Five Balkan countries (working paper – ATEPIE project) http://www.cep.edu.rs/
sites/default/files/teacher_qualifications_in_five_balkan_countries.pdf

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

89

se ponovo ističe razvoj istraživačkih kompetencija, refleksivne prakse,
osnaživanje kapaciteta za uvođenje inovacija te podrška razvoju liderskih
kapaciteta kao ključne kompetencije za sve edukatore.

Inicijalna analiza situacije u Hrvatskoj prepoznala je potrebe za uvođe-
njem cjelovita sustava osiguravanja kvalitete u profesionalnom razvoju
učitelja koji bi njihovo inicijalno obrazovanje, pripravništvo te stručno
usavršavanje povezao u koherentnu cjelinu. Takav bi sustav omogućio
održivo i trajno unapređivanje profesionalnih kapaciteta učitelja kao dio
šireg sustava osiguravanja kvalitete u hrvatskom obrazovanju.

Sustav osiguravanja kvalitete u području profesionalnog razvoja učitelja
kao važna sastavnica cjelovita sustava upravljanja kvalitetom u obrazo-
vanju pridonijet će unapređenju odgojno-obrazovnog procesa i njegovih
ishoda. Usto, prepoznavanje i nagrađivanje izvrsnosti pridonijet će po-
dizanju ugleda učiteljske profesije u društvu.

•  MJERA 4.4.1. Uvesti usklađen sustav vanjskog i unutarnjeg osi-
guravanja kvalitete u inicijalnom obrazovanju i sustavu trajnoga
profesionalnog razvoja učitelja
NADLEŽNOST: MZOS, NCVVO, AZVO; Nacionalno vijeće za odgoj i
obrazovanje
PROVEDBA: NCVVO, AZVO, ASOO, AZOO školski timovi za kvalitetu
POKAZATELJI PROVEDBE: Uspostavljeni mehanizmi osiguravanja
kvalitete programa inicijalnog i cjeloživotnog obrazovanja uz jasnu
raspodjelu ovlasti i odgovornosti dionika

•  MJERA 4.4.2. Uvesti sustav prepoznavanja i nagrađivanja izvrsno-
sti studenata i zaposlenih učitelja
NADLEŽNOST: Učiteljski/nastavnički fakulteti, AZOO, ASOO
PROVEDBA: Nacionalno vijeće za odgoj i obrazovanje; učiteljski i
nastavnički fakulteti
POKAZATELJI PROVEDBE: Uspostavljeni jasni kriteriji i postupci
vrednovanja kvalitete izvrsnih pojedinaca sukladno kompetencij-
skom okviru za učitelje. Stupanj operativnosti sustava.

•  MJERA 4.4.3. Poticati razvoj učiteljskih kapaciteta u području sa-
morefleksije, strateškog planiranja i liderstva za uvođenje poboljša-
nja i inovacija u nastavnu praksu
NADLEŽNOST: Učiteljski i nastavnički fakulteti, AZOO, ASOO
PROVEDBA: Koordinacijsko tijelo na razini svih sveučilišta koja se
bave inicijalnim obrazovanjem učitelja
POKAZATELJI PROVEDBE: Broj kolegija/modula u inicijalnom obra-
zovanju i programima trajnoga profesionalnog razvoja učitelja koji
razvijaju samorefleksiju, liderstvo i strateško razmišljanje. Razina
učiteljskih kapaciteta u području samorefleksije, strateškog plani-
ranja i liderstva. Broj primjera poboljšanja i inovacija u nastavnoj
praksi.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

90

•  MJERA 4.4.4. Osnaživati institucijske i individualne kapacitete za
provedbu istraživanja u području obrazovanja i profesionalnog ra-
zvoja učitelja u svrhu kreiranja i unapređivanja obrazovnih politika
i obrazovne prakse
NADLEŽNOST: Nacionalno vijeće za odgoj i obrazovanje; Akademija
odgojno-obrazovnih znanosti; znanstvene organizacije u području
obrazovanja
PROVEDBA: Obrazovni eksperti u znanosti i visokom obrazovanju
POKAZATELJI PROVEDBE: Broj projekata u području obrazovnih
znanosti; broj publikacija u području obrazovnih znanosti. Broj kre-
iranih obrazovnih politika temeljenih na rezultatima istraživanja.

cilj: UNAPRIJEDITI KVALITETU RUKOVOĐENJA
ODGOJNO-OBRAZOVNIM USTANOVAMA

Uz ulogu učitelja, uloga ravnatelja najsnažnije određuje kvalitetu funkci-
oniranja škole i ostalih odgojno-obrazovnih ustanova. Području profesi-
onalizacije uloge ravnatelja stoga je nužno posvetiti posebnu pozornost
da bi se ostvario maksimalni potencijal odgojno-obrazovnih ustanova,
kao i sustava obrazovanja općenito.51

Suvremeni pristupi razmatranju uloge rukovođenja odgojno-obrazovnim
ustanovama snažno naglašavaju važnost pedagoškog rukovođenja, tj.
rukovođenja usredotočenog na unapređivanje središnjih i najvažnijih
školskih procesa – poučavanja i učenja.52

Ova je vizija tijesno vezana uz shvaćanje odgojno-obrazovnih ustanova
kao zajednica učenja. No, i u sklopu ove paradigme i nadalje ostaje važnom
uloga rukovoditelja u građenju postupaka i mehanizama, koji osnažuju
organizacijsko-administrativno upravljanje školom i njeno nesmetano
svakodnevno djelovanje. Velik raspon zadaća i odgovornosti rukovodite-
lja, kao i visoka očekivanja, čine položaj ravnatelja iznimno zahtjevnim.

Uobičajene zadaće i poslovi koje bi rukovoditelji u odgojno-obrazovnim
ustanovama (ravnatelji) trebali obavljati jesu: skrb o kvaliteti nastave i
rada s učenicima, planiranje razvoja, razvoj zaposlenika i osiguravanje
svakodnevnog funkcioniranja ustanove. Istraživanja i školska praksa
pokazuju da uspješni rukovoditelji čine sljedeće53:

51, EC communication (2012.). Supporting the Teaching Professions for Better Learning
Outcomes, http://ec.europa.eu/education/news/rethinking/sw374_en.pdf
52, OECD (2013.). Synergies for Better Learning – An International Perspective On Evalu-
ation And Assessment. Chapter 7: The appraisal of school leaders: Fostering pedagogical
leadership in schools.
53, Day, C., P. Sammons, D. Hopkins, A. Harris, K. Leithwood, Q. Gu and E. Brown (2010.),
10 Strong Claims about Successful School Leadership, National College for School Lea-
dership, Nottingham.

5.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

91

 — imaju jasnu razvojnu viziju, usmjeravaju razvoj škole
 — grade međusobno povjerenje u kolektivu
 — osiguravaju uvjete za kvalitetno poučavanje i učenje
 — obogaćuju školski kurikulum
 — osnažuju ulogu učitelja i potiču njihov profesionalni razvoj
 — potiču izvrsnu nastavu
 — grade suradničke odnose u kolektivu i razmjenu dobrih iskustava
 — grade suradnju škole s dionicima izvan školske zajednice.

Istodobno sve je jasnija spoznaja da uspješnost rukovođenja školom
uvijek ovisi o specifičnosti konteksta u kojem škola djeluje, socioeko-
nomskom okružju učenika i razini roditeljskog uključivanja.

Neosporna važnost rukovođenja za uspješnost odgojno-obrazovnih
ishoda potaknula je sve razvijene zemlje na aktivnosti koje bi trebale
doprinijeti osiguravanju kvalitete rada ravnatelja.

Sukladno svjetskim trendovima teorije i prakse rukovođenja, u Hrvatskoj
je zadnjih dvadesetak godina povećan interes obrazovne struke za ulogu
ravnatelja. Ona je osobito vidljiva u potpunijoj normativnoj regulativi,
svrhovitijim aktivnostima udruga, bogatijoj produkciji literature i kon-
ceptualizaciji relevantnih dokumenata. Izostale su, međutim, konkretne
aktivnosti potpore prosvjetne politike. Tako smo danas jedna od rijetkih
europskih država koja još uvijek neosposobljenim rukovoditeljima po-
vjerava vođenje odgojno-obrazovnih ustanova.

Ravnatelji se ne osposobljavaju za preuzimanje rukovodeće uloge, a
nema ni primjerenog sustava privlačenja zainteresiranih koji bi omo-
gućio kvalitetniju selekciju. Licenca u predškolskim ustanovama nije
propisana, a u osnovnim i srednjim školama te učeničkim domovima
jest propisana, ali način pribavljanja još uvijek nije reguliran. Nema
odgovarajućih kriterija kojima bi se utvrdila pedagoška i poslovodna
kompetentnost kandidata. Ni jedna važna odrednica vezana uz rav-
nateljev dolazak na položaj, ostvarivanje funkcije i odlazak s nje nije
odgovarajuće riješena pa ravnatelji nespremni preuzimaju vođenje
odgojno-obrazovnih ustanova.

Iz te činjenice slijedi potreba promjena u interesu ravnatelja i odgoj-
no-obrazovnih ustanova, a posebno odgojnih i obrazovnih postignuća
djece i učenika. Promjene su ostvarive ako se rukovođenje u odgoj-
no-obrazovnim ustanovama vidi kao profesija s jasno formuliranim
kompetencijskim standardima.

U funkciji profesionalizacije rada ravnatelja kao temeljnog cilja jest pri-
prema kandidata za ravnateljsku ulogu, potpora u optimalnom ostvari-
vanju uloge, jačanje njegova statusa i korištenja njegovih kvaliteta nakon
odlaska s položaja te trajna potpora razvoju profesije.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

92

5.1. REDEFINIRATI ULOGU RAVNATELJA

Uloga ravnatelja u ustanovama predtercijarnog odgoja i obrazovanja nije
primjereno definirana. Obveze i odgovornosti ravnatelja treba definirati
u skladu s iskustvima dobre prakse i promjenama u odgoju i obrazovanju
koje se očekuju u budućnosti. Posebno se to odnosi na odgovornosti
vezane za kvalitetu odgoja, učenja i poučavanja, oblikovanje vizije, pra-
ćenje i vrednovanje odgojno-obrazovnog procesa, učenička postignuća,
upravljanje ljudskim potencijalom i suradnju s okružjem. Redefinira-
nje uloge ravnatelja omogućit će jasnije sagledavanje njegovih obveza i
odgovornosti, racionalniju podjelu rada u odnosu na suradnike, izradu
kompetencijskih standarda, pokretanje odgovarajućih obrazovnih pro-
grama za buduće ravnatelje, definiranje indikatora kvalitete i programe
licenciranja te veću autonomiju ravnatelja.

•  MJERA 5.1.1. Definirati ulogu ravnatelja. Izraditi dokumente koji
reguliraju uloge ravnatelja u pojedinim dijelovima sustava (dječji
vrtići, osnovne škole, srednje škole, učenički domovi)
NADLEŽNOST: MZOS, AZOO
PROVEDBA: Ekspertni tim u području rukovođenja/upravljanja
odgojno-obrazovnim ustanovama
POKAZATELJI PROVEDBE: Izrađeni i prihvaćeni dokumenti

5.2. IZRADITI KOMPETENCIJSKE STANDARDE ZA RAVNATELJE

Kompetencijski standardi definiraju obvezujuća znanja, vještine i vred-
note budućih ravnatelja, na kojima se temelji njihovo obrazovanje, ospo-
sobljavanje, licenciranje, (re)izbor, uvođenje, usavršavanje i vrednovanje.
Definiranjem opsega i granica područja što ih pokriva standard sužava
se prostor za manipulacije u izboru ravnatelja, što doprinosi profesio-
nalizaciji uloge ravnatelja.

•  MJERA 5.2.1. Izraditi kompetencijske standarde za ravnatelje
NADLEŽNOST: MZOS, Nacionalno vijeće za odgoj i obrazovanje
PROVEDBA: Ekspertni tim u području rukovođenja/upravljanja
odgojno-obrazovnim ustanovama
POKAZATELJI PROVEDBE: Izrađeni i usvojeni standardi. Razina
kvalitete standarda (relevantnost, jasnoća, realističnost, mjerljivost).
Razina usklađenosti s definiranom ulogom ravnatelja te strategijom
i vizijom razvoja hrvatskoga odgojno-obrazovnog sustava.

5.3. INSTITUCIONALIZIRATI OBRAZOVANJE BUDUĆIH RAVNATELJA

Obrazovanje i osposobljavanje kandidata za ravnatelje treba institu-
cionalizirati u okviru specijaliziranih ustanova. Cjelokupnu tematiku
obrazovanja i osposobljavanja budućih ravnatelja treba urediti zakonom
i provedbenim propisima.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

93

•  MJERA 5.3.1. Stvoriti zakonske pretpostavke za institucionalno
obrazovanje i osposobljavanje ravnatelja
NADLEŽNOST: MZOS
PROVEDBA: Ekspertni tim u području rukovođenja/upravljanja
odgojno-obrazovnim ustanovama
POKAZATELJI PROVEDBE: Usvojeni zakonski akti

•  MJERA 5.3.2. Akreditirati ustanove koje bi provodile specijalistič-
ko obrazovanje
NADLEŽNOST: AZVO
PROVEDBA: AZVO
POKAZATELJI PROVEDBE: Broj akreditiranih ustanova. Razina kvali-
tete procesa akreditiranja.

•  MJERA 5.3.3. Prihvatiti izvedbeni plan i program obrazovanja i
osposobljavanja ravnatelja
NADLEŽNOST: MZOS, AZVO
PROVEDBA: Zainteresirane visokoškolske ustanove
POKAZATELJI PROVEDBE: Prihvaćeni specijalistički programi

5.4. IZRADITI PROGRAM I POSTUPAK LICENCIRANJA

Licenca predstavlja dokaz kvalificiranosti za preuzimanje ravnateljskog
položaja, a treba se temeljiti na objektivnoj provjeri osposobljenosti
prema kompetencijskim standardima. Prva (temeljna) licenca stjecala
bi se prije preuzimanja položaja, a moguće je utvrditi i obvezu licenci-
ranja tijekom obavljanja ravnateljskog položaja. Licencu treba proma-
trati u kontekstu profesionalizacije položaja ravnatelja. Periodičnim
licenciranjem i mogućim oduzimanjem licence znatno bi se naglasila
odgovornost ravnateljske funkcije. Program, postupak, izdavanje i ob-
navljanje licence treba kvalitetno osmisliti i regulirati odgovarajućim
pravnim propisom.

•  MJERA 5.4.1. Razviti sustav vrednovanja rada ravnatelja. Donoše-
nje kriterija i instrumenata za provedbu vrednovanja.
NADLEŽNOST: MZOS
PROVEDBA: AZOO, Nacionalno vijeće za odgoj i obrazovanje
POKAZATELJI PROVEDBE: Uspostavljeni kriteriji i postupci vred-
novanja rada. Razina usklađenosti s kompetencijskim okvirom za
ravnatelje; izrađeni instrumenti. Stupanj operativnosti sustava.

•  MJERA 5.4.2. Izraditi Pravilnik o programu i postupku licenciranja
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Nacionalno vijeće za odgoj i obrazovanje
POKAZATELJI PROVEDBE: Prihvaćen model licenciranja, usvojeni
pravni akti (Pravilnik o licenciranju) i razvijeni mehanizmi za pro-
vedbu licenciranja

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

94

•  MJERA 5.4.3. Pokrenuti sustav (re)licenciranja za stjecanje i zadr-
žavanje dopusnice za rad u odgojno-obrazovnoj ustanovi
NADLEŽNOST: MZOS
PROVEDBA: NCVVO
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava. Postotak
ravnatelja s izdanim licencama.

cilj: RAZVITI CJELOVIT SUSTAV PODRŠKE UČENICIMA

Jedan od najdjelotvornijih načina unapređivanja kvalitete obrazovnih
sustava jesu intervencije na školskoj razini koje su usmjerene na učenika.
Tim se intervencijama uspostavljaju mehanizmi identificiranja poteškoća
u učenju i mehanizmi pružanja dodatne podrške učenicima s pomoću
kojih se unapređuju njihova postignuća. Stoga uspješni obrazovni su-
stavi, jednako kao i uspješne škole (na mikrorazini), osobitu pozornost
posvećuju individualnoj podršci učenicima,54 i to ne samo učenicima s
teškoćama i darovitima nego svima.

U obrazovnom sustavu postoji određen broj pojedinačnih oblika podrške
učenicima koji su usmjereni na poboljšanje njihovih obrazovnih posti-
gnuća, razvoj njihovih osobnih potencijala i njihove sveukupne dobrobiti,
no oni nemaju sustavan karakter. Stoga je glavni cilj u ovome tematskom
području osiguranje cjelovita sustava podrške djeci i učenicima koji
ujedinjuje različite mehanizme podrške unutar odgojno-obrazovnih in-
stitucija i izvan njih, a uključuje podršku u učenju, psihološku podršku
i karijerno savjetovanje, kao i dodatne specifične oblike podrške djeci i
učenicima s teškoćama i darovitoj djeci i učenicima.

6.1. USPOSTAVITI STANDARDIZIRANE MEHANIZME RANE
IDENTIFIKACIJE RAZVOJNIH POTREBA I MOGUĆIH TEŠKOĆA DJECE

Obrazovni sustav utemeljen na jednakim obrazovnim prilikama podra-
zumijeva sustav podrške djeci usmjeren na zadovoljavanje specifičnih
potreba svakog djeteta. Zato je nužno sustavno provoditi ranu identifi-
kaciju razvojnih potreba i mogućih teškoća kod djece. Rana identifikacija
razvojnih i okolinskih rizika od ključne je važnosti za pravovremenu i
učinkovitu ranu intervenciju, prevenciju problema, unapređenje men-
talnog zdravlja i stvaranje uvjeta za kvalitetan odgoj i obrazovanje svakog
djeteta. U sustav rane identifikacije trebaju biti uključena sva djeca do
polaska u školu, neovisno o tome jesu li uključeni u programe ranog i
predškolskog odgoja. Da bi se ovaj cilj ostvario potrebno je osigurati:

 — obvezno redovito provođenje postupaka rane identifikacije mogućih
teškoća kod djece između njihove 3. i 5. godine korištenjem priklad-

54, Barber, M. and Mourshed, M. (2007.). How the World’s Best-performing School Systems
Come Out On Top.

6.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

95

noga standardiziranog postupka i dijagnostičkog instrumentarija (u
ustanovama ranog i predškolskog odgoja i obrazovanja)

 — obvezno provođenje identifikacije mogućih teškoća kod djece u
procesu utvrđivanja psihofizičke zrelosti djece za školu korištenjem
prikladnog standardiziranog postupaka i dijagnostičkog
instrumentarija (u osnovnim školama).

•  MJERA 6.1.1. Osigurati kadrovske (psiholozi, edukacijski rehabi-
litatori i logopedi, mobilni stručni timovi), financijske i prostorne
uvjete u vrtićima i osnovnim školama za provođenje standardizira-
nih postupaka rane identifikacije teškoća kod djece
NADLEŽNOST: MZOS, osnivači ustanova za rani i predškolski odgoj,
osnivači osnovnih škola
PROVEDBA: Ravnatelji, stručni suradnici i stručnjaci članovi MST-a
POKAZATELJI PROVEDBE: Broj predškolskih i osnovnoškolskih usta-
nova koje provode postupak rane identifikacije

•  MJERA 6.1.2. Promijeniti postupak utvrđivanja spremnosti djece
za osnovnu školu (Pravilnik o upisu djece u osnovnu školu) koji
regulira sastav stručnog povjerenstva za utvrđivanje spremnosti
djece za osnovnu školu, tako da u sastavu stručnog povjerenstva ob-
vezno budu uključeni psiholozi, edukacijski rehabilitatori i logopedi
koji su osposobljeni za korištenje standardiziranih postupaka za
ranu identifikaciju posebnih odgojno-obrazovnih potreba djece.
NADLEŽNOST: MZOS
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Izmijenjen Pravilnik o upisu djece u
osnovnu školu

6.2. USPOSTAVITI CJELOVIT SUSTAV PODRŠKE DJECI I UČENICIMA U
ODGOJNO-OBRAZOVNIM USTANOVAMA

MEHANIZMI RANE INTERVENCIJE, PRAĆENJA,
SAVJETOVANJA I DRUGIH OBLIKA PODRŠKE DJECI I
RODITELJIMA U VRTIĆIMA

Rano i predškolsko razdoblje iznimno je važno razdoblje u razvoju po-
jedinca i zato je predmet posebne društvene brige i zaštite. U ranom i
predškolskom razdoblju stvaraju se temelji za cjelokupan kasniji razvoj
pojedinca, pa tako i za kvalitetu njegova odgoja i obrazovanja. Posebno
je važna sustavna podrška djeci s teškoćama i njihovim roditeljima kao
i djeci iz socijalno osjetljivijih skupina i njihovim roditeljima. Da bi se
osigurala sustavna podrška djeci i roditeljima u vrtićima i udovoljilo
njihovim specifičnim potrebama, nužno je, nakon identifikacije razvojnih
potreba djece, uspostaviti pravovremenu, stručnu i kontinuiranu podršku
koja uključuje ranu intervenciju, praćenje psihofizičkog razvoja djeteta i
savjetovanje roditelja. Mehanizmi identifikacije, intervencije, savjetova-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

96

nja i praćenja moraju biti planski vođeni i evaluirani. Specifične oblike
podrške vrtići trebaju pružiti i darovitoj djeci.

Sustavna skrb o potrebama djece i njihovih roditelja uključuje sve sudionike
u ranom i predškolskom odgoju i obrazovanju kao i druge sustave koji skrbe
o djeci i njihovim pravima (socijalna skrb, zdravstvena skrb i pravosuđe),
pa je stoga od posebne važnosti suradnja svih institucija unutar sustava
odgoja i obrazovanja kao i međusektorska suradnja. Nužno je, koliko god
je to moguće, da se pomoć i podrška pružaju u prirodnoj i inkluzivnoj
okolini. Ključnu ulogu u koordiniranju i provođenju svih aktivnosti trebaju
imati stručni timovi u vrtićima jer su oni u svakodnevnom i neposrednom
kontaktu s djecom i njihovim roditeljima. Pomoć i podrška djeci uključuje
sustavnu, pravovremenu, stručnu i interdisciplinarnu pomoć i podršku
roditeljima da bi se podigla kvaliteta roditeljstva i kvaliteta življenja djece
u obitelji, a posebno pomoć i podrška roditeljima djece s poteškoćama i
roditeljima iz socijalno osjetljivijih skupina. Da bi sustav podrške bio cje-
lovit, nužno je da postoji podrška i kod prijelaza djece u druge institucije
(iz vrtića u školu) i obvezna suradnja s institucijama u koje dijete prelazi.

•  MJERA 6.2.1. Uspostaviti mehanizme rane intervencije, praćenja
psihofizičkog razvoja, savjetovanja roditelja i podrške darovitoj
djeci u vrtićima
NADLEŽNOST: Vrtići
PROVEDBA: Stručni timovi u vrtićima
POKAZATELJI PROVEDBE: Broj vrtića s učinkovitim mehanizmima
rane intervencije, praćenja psihofizičkog razvoja i savjetovanja
roditelja

MEHANIZMI IDENTIFIKACIJE, SAVJETOVANJA I PRAĆENJA
U ŠKOLAMA I UČENIČKIM DOMOVIMA

Učenici koji nemaju razvijene načine učinkovita suočavanja s poteškoća-
ma u pravilu postižu osjetno slabiji uspjeh no što bi to njihove sposobnosti
omogućavale, a nerijetko se i sukobljavaju s okolinom. Stoga je suočavanje
s tim izazovima na prikladan način vrlo važno ne samo za školski uspjeh
učenika, nego i za njihovu osobnu dobrobit u cjelini.

Učenici pred kraj osnovnoškolskog, odnosno srednjoškolskog obrazovanja
moraju donijeti odluku o nastavku školovanja. Odabir srednjoškolskog
i visokoškolskog obrazovanja u velikoj mjeri utječe ne samo na njihov
budući akademski uspjeh, već i na realizaciju njihovih životnih ciljeva.
U isto vrijeme, donošenje pravilne odluke zahtijeva utvrđivanje vlastitih
interesa i motivacije, realnu procjenu vlastitih sposobnosti te dobru infor-
miranost o mogućnostima nastavka obrazovanja i zapošljavanja, napose
u deficitarnim zanimanjima. Zbog toga velik broj djece i mladih, osobito
onih koji ne mogu dobiti pomoć u svojim obiteljima, za donošenje odluke
treba primjerenu podršku u obliku organiziranog i dobro strukturiranog
karijernog savjetovanja.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

97

Da bi škole i učenički domovi mogli pružiti učenicima ovakve vrste po-
drške, potrebno je uspostaviti mehanizam identifikacije, praćenja i sa-
vjetovanja učenika i njihovih roditelja koji uključuje:

 — rad školskog (domskog) psihologa s učenicima putem individualnog
savjetovanja, razvoj meta-kognitivnih, socijalnih i emocionalnih
vještina i profesionalno usmjeravanje (karijerno savjetovanje) te
savjetovanje roditelja

 — rad razrednika (odgojitelja) s učenicima praćenjem i individualnim
savjetovanjem učenika i njihovih roditelja u vezi sa školskim
uspjehom i drugim aspektima života u školi te kroz profesionalno
informiranje

 — rad učitelja i nastavnika s učenicima putem individualnog
savjetovanja učenika i njihovih roditelja u vezi s učenjem pojedinog
predmeta.

•  MJERA 6.2.2. Organizirati sustav individualnog savjetovanja
učenika i roditelja sa školskim psihologom, razrednikom, učiteljima,
nastavnicima i odgojiteljima
NADLEŽNOST: Škole
PROVEDBA: Educirani školski psiholozi, učitelji, nastavnici i odgoji-
telji
POKAZATELJI PROVEDBE: Broj učenika koji su koristili mogućnost
individualnog savjetovanja; broj sati individualnog savjetovanja;
broj škola koje provode program individualnog savjetovanja

•  MJERA 6.2.3. Uključiti savjetodavni rad s učenicima u učiteljsku/
nastavničku normu neposrednog odgojno-obrazovnog rada s uče-
nicima
NADLEŽNOST: MZOS
PROVEDBA: Eksperti MZOS-a, sindikati
POKAZATELJI PROVEDBE: Odgovarajuća rješenja u propisima koji
definiraju normu učitelja i nastavnika

Učenici s teškoćama predstavljaju posebno ranjivu skupinu djece i mla-
dih ljudi, a njihovo osnaživanje i izjednačavanje u prilikama, uz opće
mehanizme podrške namijenjene svim učenicima, zahtijeva i dodatne,
specifične mehanizme. Zbog toga učenicima s teškoćama, uz savjetovanje
namijenjeno svim učenicima, treba omogućiti i dodatno savjetovanje sa
socijalnim pedagogom, logopedom i/ili edukacijskim rehabilitatorom,
ponajprije zbog zadovoljavanja specifičnih potreba koje su vezane uz
teškoće učenika i odgovarajućeg profesionalnog usmjeravanja. Potrebno
je uspostaviti i/ili usustaviti dodatne oblike akademske, emocionalne i
socijalne podrške učenicima s teškoćama te usustaviti suradnju svih sudi-
onika u procesu identifikacije, praćenja i podrške učenika s teškoćama. To
podrazumijeva osnaživanje mehanizama suradnje unutar škole, odnosno
učeničkog doma (između učitelja, odgojitelja, roditelja i stručnog tima) i
između škola i učeničkih domova te drugih ustanova (između osnovnih i
srednjih škola, škola i učeničkih domova, između škola, domova i centara
za socijalnu skrb, domova zdravlja, MUP-a itd.).

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

98

•  MJERA 6.2.4. Organizirati sustav dodatnoga individualnog savjeto-
vanja učenika s teškoćama i njihovih roditelja s logopedom, socijal-
nim pedagogom i/ili edukacijskim rehabilitatorom
NADLEŽNOST: Škole
PROVEDBA: Logopedi, socijalni pedagozi, edukacijski rehabilitatori
u školama; Mobilni stručni timovi
POKAZATELJI PROVEDBE: Broj učenika s teškoćama koji su se kori-
stili individualnim savjetovanjem. Broj sati individualnog savjeto-
vanja.

•  MJERA 6.2.5. Osigurati ljudske, financijske i prostorne resurse za
poludnevni boravak tijekom kojega se provodi produženi stručni
postupak
NADLEŽNOST: MZOS, škole, centri za odgoj i obrazovanje učenika s
teškoćama, osnivači škola
PROVEDBA: Stručni suradnici u školama i/ili u suradničkim ustano-
vama
POKAZATELJI PROVEDBE: Broj škola u kojima se provodi poludnevni
boravak tijekom kojega se provodi produženi stručni postupak. Broj
učenika uključen u poludnevni boravak tijekom kojega se provodi
produženi stručni postupak.

•  MJERA 6.2.6. Uspostaviti pravedan i učinkovit sustav odobrava-
nja, angažiranja, financiranja, edukacije i licenciranja obrazovnih
asistenata
NADLEŽNOST: MZOS, AZOO, jedinice lokalne i regionalne samoupra-
ve
PROVEDBA: Stručni tim sačinjen od stručnjaka iz MZOS, AZOO,
škola, domova i relevantnih službi jedinica lokalne i regionalne
samouprave
POKAZATELJI PROVEDBE: Usvojen pravilnik koji regulira sve
relevantne aspekte rada obrazovnih asistenata. Broj angažiranih
educiranih i licenciranih obrazovnih asistenata.

•  MJERA 6.2.7. Osmisliti skupine vršnjačke potpore i ugraditi ih u
školski (domski) kurikulum
NADLEŽNOST: Škole, učenički domovi
PROVEDBA: Stručni suradnici u školama i domovima, učitelji, odgo-
jitelji
POKAZATELJI PROVEDBE: Broj škola koje u školskim kurikulumima
ima ugrađene skupine vršnjačke potpore za učenike s teškoćama.
Broj učenika koji su uključeni u rad skupina vršnjačke potpore.

MEHANIZMI PODRŠKE U UČENJU U ŠKOLAMA I
UČENIČKIM DOMOVIMA

Iako Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi (‘Narodne
novine’, br. 87/08., 86/09., 92/10., 105/10., 90/11., 5/12., 16/12., 86/12. i 94/13.)

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

99

izrijekom obvezuje škole da organiziraju dopunsku nastavu za učenike
kojima je potrebna pomoć u učenju, odnosno dodatnu nastavu za uče-
nike koji pokazuju posebno zanimanje za određeni nastavni predmet ili
sadržaj, malen broj škola, osobito srednjih, provodi dopunsku i dodatnu
nastavu na sustavan način i u skladu s realnim potrebama učenika. Zbog
toga je nužno osigurati da sve škole sustavno i kontinuirano organizi-
raju: a) dopunsku nastavu za učenike kojima treba pomoć u rješavanju
povremenih ili kontinuiranih problema u svladavanju gradiva, u skla-
du s realnim potrebama učenika; b) dodatnu nastavu i izvannastavne
aktivnosti za učenike koji pokazuju zanimanje za određene predmete,
teme ili aktivnosti, u skladu s realnim potrebama učenika; c) podršku
učenicima u stjecanju metakognitivnih (učiti kako učiti), socijalnih i
emocionalnih vještina.

•  MJERA 6.2.8. Uključiti dopunsku nastavu, dodatnu nastavu i
izvannastavne aktivnosti u učiteljsku/nastavničku normu nepo-
srednog odgojno-obrazovnog rada s učenicima
NADLEŽNOST: MZOS
PROVEDBA: Eksperti MZOS-a, sindikati
POKAZATELJI PROVEDBE: Odgovarajuća rješenja u propisima koji
definiraju normu učitelja i nastavnika

•  MJERA 6.2.9. Osigurati redovito provođenje dopunske nastave,
dodatne nastave i izvannastavnih aktivnosti u skladu s realnim
potrebama učenika
NADLEŽNOST: Škole
PROVEDBA: Ravnatelji, stručni suradnici, učitelji
POKAZATELJI PROVEDBE: Postotak škola koje redovito provode
dopunsku, dodatnu nastavu i izvannastavne aktivnosti u skladu s
realnim potrebama učenika. Broj i postotak učenika koji su uključe-
ni u dodatnu nastavu, dopunsku nastavu i izvannastavne aktivnosti.
Broj održanih sati dopunske i dodatne nastave i izvannastavnih
aktivnosti.

•  MJERA 6.2.10. Kreirati programe razvoja metakognitivnih, emoci-
onalnih i socijalnih vještina i ugraditi ih u školski kurikulum
NADLEŽNOST: Škole
PROVEDBA: Ravnatelji, stručni suradnici, učitelji
POKAZATELJI PROVEDBE: U školske kurikulume svih škola ugrađe-
ni su elementi razvoja metakognitivnih, emocionalnih i socijalnih
vještina. Broj škola koje su razvile programe razvoja metakogni-
tivnih, emocionalnih i socijalnih vještina i uključile ih u školski
kurikulum.

Da bi se omogućio razvoj potencijala učenika s teškoćama, potrebno je
u školama i učeničkim domovima uspostaviti sustavan oblik kvalitetne
dodatne podrške koji uključuje: a) individualizirano poučavanje i učenje;
b) učenje po prilagođenom programu; c) učenje po posebnom programu.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

100

Najveća prepreka punoj integraciji/inkluziji djece i učenika s teškoćama
jesu još uvijek prisutne predrasude, i to podjednako od djece, učenika,
odgojitelja, učitelja i ravnatelja i od roditelja djece i učenika bez teškoća u
razvoju. Povrh toga, odgojno-obrazovne ustanove još uvijek nisu dovoljno
prostorno prilagođene djeci i učenicima s teškoćama, a i rijetko koja ima
potrebnu specifičnu opremu.

Zbog toga je potrebno transformirati vrtiće, škole i učeničke domove u
prijateljsko okruženje za djecu i učenike s teškoćama, okruženje u kojem će
se oni osjećati njegovim jednako vrijednim sastavnim dijelom i koje će kon-
tinuirano raditi na eliminiranju zapreka za njihovu potpunu integraciju.

•  MJERA 6.2.11. Eliminirati prostorne prepreke u vrtićima, škola-
ma i učeničkim domovima i prilagoditi prostor djeci i učenicima s
teškoćama. Opremiti vrtiće, škole i učeničke domove specifičnom
opremom nužnom za primjereno sudjelovanje djece i učenika s
teškoćama u odgojno-obrazovnom procesu.
NADLEŽNOST: MZOS, jedinice lokalne i regionalne samouprave,
vrtići, škole, učenički domovi
PROVEDBA: Osnivači odgojno-obrazovnih ustanova, vrtići, škole,
učenički domovi
POKAZATELJI PROVEDBE: Prostorna pristupačnost svih objekata
predtercijarnog obrazovanja potpuno prilagođena standardima
definiranim Pravilnikom o osiguranju pristupačnosti građevinama
osobama s invaliditetom i smanjenom pokretljivosti (‘Narodne no-
vine’, br. 78/13.). Postotak vrtića, škola i učeničkih domova opremlje-
nih suvremenom specifičnom opremom

•  MJERA 6.2.12. Na satovima redovne nastave i satovima razredne
zajednice, predavanjima i radionicama senzibilizirati svu djecu,
učenike, njihove roditelje i zaposlenike vrtića, škola i učeničkih
domova za specifične potrebe djece i učenika s teškoćama i za ulogu
vrtića, škole i učeničkog doma u njihovu zadovoljavanju
NADLEŽNOST: AZOO, vrtići, škole, učenički domovi
PROVEDBA: Stručni timovi sastavljeni od stručnjaka iz AZOO, fakul-
teta i iskusnih praktičara
POKAZATELJI PROVEDBE: Sva djeca i učenici predškole, 3. i 7. razre-
da osnovne te 2. razreda srednje škole, kao i njihovi roditelji, učitelji,
odgojitelji, stručni suradnici i ravnatelji prošli su programe senzibi-
lizacije za prihvaćanje djece i učenika s teškoćama.

Sustavna skrb o darovitima od strateške je važnosti za razvoj društva
znanja koje će omogućiti gospodarski i tehnološki razvoj i povećati me-
đunarodnu konkurentnost Hrvatske. U skrbi za darovite ključnu ulogu
ima upravo obrazovni sustav, jer jedino on omogućuje sustavnu ranu
identifikaciju i podršku razvoju darovitih. Stoga je skrb o darovitima
nužno organizirati kao stručan i kontinuiran proces koji obuhvaća sve
učenike na svim dobnim razinama, ali i kontinuiranu suradnju svih in-
stitucija koje skrbe o odgoju i obrazovanju darovitih učenika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

101

Da bi se omogućio razvoj potencijala darovitih učenika, potrebno je in-
dividualizirati njihovo poučavanje i učenje tako da ono korespondira s
njihovim sklonostima, sposobnostima i interesima. To je moguće jedino
uvođenjem diverzificiranih i fleksibilnih metoda i oblika rada koji se daju
prilagoditi darovitim učenicima.

•  MJERA 6.2.13. Razviti i/ili standardizirati instrumentarij i postup-
ke za identifikaciju potencijalno darovitih učenika
NADLEŽNOST: MZOS, AZOO
PROVEDBA: AZOO, stručni tim sastavljen od stručnjaka za obrazova-
nje darovitih i iskusnih praktičara
POKAZATELJI PROVEDBE: Standardizirani instrumentarij i postupci
za identifikaciju potencijalno darovitih učenika

•  MJERA 6.2.14. Izraditi školske planove rada s darovitim učenicima
koji uključuju svladavanje redovnih ili diferenciranih nastavnih
programa
NADLEŽNOST: Škole
PROVEDBA: Školski stručni tim
POKAZATELJI PROVEDBE: Broj škola koje imaju godišnje planove
rada s darovitim učenicima

•  MJERA 6.2.15. Organizirati rad s darovitim učenicima tako da on
omogućuje rad po programima različite težine i složenosti, izborne
programe, skupni i individualni rad, rad s mentorom, raniji upis, ak-
celeraciju, izvannastavne i izvanškolske aktivnosti, kontakte sa struč-
njacima iz područja interesa i pristup izvorima specifičnog znanja.
NADLEŽNOST: MZOS
PROVEDBA: Škole, školski stručni timovi, stručni tim AZOO-a,
fakulteti
POKAZATELJI PROVEDBE: 2% učenika u svakoj školi obuhvaćeno
programima i oblicima rada s darovitima. Broj i postotak škola u
kojima se provode programi rada s darovitim učenicima.

•  MJERA 6.2.16. Revidirati pravilnike koji reguliraju odgoj i obrazo-
vanje darovitih učenika tako da se omogući identifikacija, školova-
nje, poticanje i praćenje darovitih učenika na optimalan način
NADLEŽNOST: MZOS
PROVEDBA: AZOO, Stručni tim sastavljen od stručnjaka za obrazova-
nje darovitih i iskusnih praktičara
POKAZATELJI PROVEDBE: Revidirani pravilnici koji reguliraju odgoj
i obrazovanje darovitih učenika

6.3. IZGRADNJA KAPACITETA CJELOVITA SUSTAVA PODRŠKE DJECI
I UČENICIMA

Učinkoviti sustav podrške djeci i učenicima zahtijeva ekipirane timove u
odgojno-obrazovnim ustanovama sastavljene od prikladno osposobljenih

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

102

stručnih suradnika (psihologe, pedagoge, stručnjake edukacijsko-rehabi-
litacijskog profila). Ti će stručni timovi, uz pružanje izravne podrške djeci
i učenicima, ujedno i koordinirati sve oblike podrške i nužne mehanizme
suradnje unutar odgojno-obrazovnih ustanova i između odgojno-obra-
zovnih ustanova i drugih ustanova, stručnjaka i organizacija koje skrbe
o djeci i mladima.

Jednako tako, cjelovit sustav podrške zahtijeva i prikladno osposobljene
odgojitelje, nastavnike i ravnatelje. To je osobito važno kada je riječ o uklju-
čivanju djece i učenika s teškoćama u redovan odgojno-obrazovni proces.

Strateška izgradnja kapaciteta odgojno-obrazovnih ustanova za pružanje
podrške djeci i učenicima treba uključiti izradu (ili reviziju) kompetencij-
skih okvira za sve stručne suradnike, odgojitelje, nastavnike i ravnatelje
te promjene u njihovom inicijalnom obrazovanju i/ili kontinuiranom
profesionalnom razvoju.

•  MJERA 6.3.1. Zaposliti potreban broj stručnih suradnika tako
da u svakom vrtiću, osnovnoj i srednjoj školi i učeničkom domu
postoji stručni tim koji se obavezno sastoji od najmanje dva stručna
suradnika, od kojih je jedan obavezno psiholog, a drugi stručnjak
edukacijsko-rehabilitacijskog profila (edukator, logoped, socijalni
pedagog) ili pedagog, ovisno o specifičnim potrebama ustanova,
pri čemu ukupan broj stručnih suradnika ne smije biti ispod broja
propisanog važećim Državnim pedagoškim standardom
NADLEŽNOST: MZOS
PROVEDBA: MZOS, osnivači odgojno-obrazovnih ustanova
POKAZATELJI PROVEDBE: Svi vrtići, osnovne i srednje škole, učenič-
ki domovi imaju ekipirane stručne timove u skladu s brojem djece
i učenika (do 2020. ekipirati vrtiće i osnovne škole, do 2023. srednje
škole i učeničke domove).

•  MJERA 6.3.2. Izraditi/revidirati kompetencijske okvire za (1)
stručne suradnike (pedagoge, psihologe, stručnjake edukacijsko-re-
habilitacijskog profila) i (2) odgojitelje, učitelje i nastavnike, tako da
oni sadržavaju kompetencije potrebne za pružanje različitih oblika
podrške djeci i učenicima, uključujući i oblike podrške djeci i učeni-
cima s teškoćama i darovitima
NADLEŽNOST: MZOS, AZOO
PROVEDBA: Ekspertni timovi sa sveučilišta i AZOO-a, strukovna
udruženja/komore
POKAZATELJI PROVEDBE: Usvojeni kompetencijski okviri za stručne
suradnike. Usvojeni kompetencijski okviri za odgojitelje, učitelje i
nastavnike.

•  MJERA 6.3.3. Uskladiti (redefinirati) programe (1) inicijalnog i spe-
cijalističkog obrazovanja stručnih suradnika i (2) inicijalnog obra-
zovanja odgojitelja, učitelja i nastavnika s novim kompetencijskim
okvirom, tako da se u njih ugradi razvoj profesionalnih kompetenci-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

103

ja za pružanje različitih oblika podrške djeci i učenicima, uključuju-
ći i oblike podrške djeci i učenicima s teškoćama i darovitima
NADLEŽNOST: Visokoškolske ustanove koje provode inicijalno
i specijalističko obrazovanje stručnih suradnika; visokoškolske
ustanove koje provode inicijalno obrazovanje odgojitelja, učitelja i
nastavnika; Nacionalno vijeće za odgoj i obrazovanje
PROVEDBA: Ekspertni timovi visokoškolskih ustanova
POKAZATELJI PROVEDBE: Broj usvojenih novih programa usklađe-
nih s kompetencijskim okvirima za stručne suradnike. Broj usvo-
jenih novih programa usklađenih s kompetencijskim okvirima za
odgojitelje, učitelje i nastavnike.

•  MJERA 6.3.4. Unaprijediti sustav stručnog usavršavanja (1) struč-
nih suradnika i (2) odgojitelja, učitelja i nastavnika, tako da se u nj
uključe programi za razvoj profesionalnih kompetencija za pruža-
nje različitih oblika podrške djeci i učenicima, uključujući i oblike
podrške djeci i učenicima s teškoćama i darovitima.
NADLEŽNOST: AZOO
PROVEDBA: AZOO, eksperti sa sveučilišta i iz škola, strukovna udru-
ženja/komore
POKAZATELJI PROVEDBE: Broj novih programa stručnog usavršava-
nja stručnih suradnika. Broj novih programa stručnog usavršavanja
odgojitelja, učitelja i nastavnika.

Uz izgradnju kapaciteta u samim odgojno-obrazovnim ustanovama, po-
trebno je formirati dvije nacionalne mreže potpore školama, jednu za pot-
poru inkluzivnom obrazovanju i drugu za potporu obrazovanju darovitih.

Mreža potpore inkluzivnom obrazovanju uključuje uspostavljanje mreže
ustanova koje provode inkluzivni odgoj i obrazovanje, transformiranje
određenog broja odgojno-obrazovnih ustanova u većim mjestima u centre
izvrsnosti na području inkluzivnog obrazovanja i uspostavljanjem funk-
cionalne mreže mobilnih stručnih timova (MST). Takva mreža ujedno
funkcionira i kao sustav potpore školama i učiteljima.

•  MJERA 6.3.5. Uspostaviti koordinacijski centar mreže potpore
inkluzivnom obrazovanju u AZOO-u koji će organizirati i koordini-
rati aktivnosti (kreiranje i održavanje baze podataka, organizacija
edukacija, organizacija razmjene iskustava…)
NADLEŽNOST: AZOO
PROVEDBA: Stručni tim u AZOO-u
POKAZATELJI PROVEDBE: Funkcionalni koordinacijski centar u
AZOO-u s jednom osobom s punim radnim vremenom zaduženom
za koordinaciju rada nacionalne mreže

•  MJERA 6.3.6. Uspostaviti mehanizme pružanja i/ili organiziranja
stručne podrške vrtićima, školama i učeničkim domovima
NADLEŽNOST: MZOS, AZOO
PROVEDBA: Stručni timovi sačinjeni od stručnjaka iz AZOO-a, fakul-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

104

teta, stručnih nevladinih udruga i iskusnih praktičara; relevantni
uredi u županijama
POKAZATELJI PROVEDBE: Edukacija stručnih suradnika, ravnatelja,
odgojitelja, učitelja, odgojitelja, savjetovanje, supervizija

•  MJERA 6.3.7. Uspostaviti mrežu vrtića/škola/učeničkih domova za
uzajamnu podršku (učinkovit sustav razmjene iskustava, učinkoviti
kanali za suradnju s ustanovama izvan obrazovnog sustava)
NADLEŽNOST: MZOS, AZOO
PROVEDBA: Stručnjaci iz vrtića, škola i učeničkih domova
POKAZATELJI PROVEDBE: U svakoj županiji definirana mreža
institucija koje provode inkluzivno obrazovanje i definirani načini
njihove suradnje, izrađeni godišnji planovi edukacija u području
inkluzivnog obrazovanja, imenovane osobe za savjetovanje i super-
viziju u području inkluzivnog obrazovanja, izrađeni godišnji planovi
financiranja vrtića škola i učeničkih domova za razvoj i realizaciju
inkluzivnog obrazovanja

•  MJERA 6.3.8. Uspostaviti u svakoj županiji i Gradu Zagrebu koor-
dinacijski centar za organizaciju rada mobilnih stručnih timova
NADLEŽNOST: Jedinice lokalne i područne samouprave i Grad
Zagreb
PROVEDBA: Relevantni uredi u županijama, AZOO
POKAZATELJI PROVEDBE: Uspostavljen koordinacijski centar za rad
MST-a na razini svake županije

Mreža potpore obrazovanju darovitih sastoji se od programa za obra-
zovanje darovitih (u suradnji škola, sveučilišta, znanstvenih instituta,
udruga...) i odgojno-obrazovnih ustanova koje su se razvile u centre izvr-
snosti na području obrazovanja darovitih i drugih relevantnih ustanova
(fakulteta, instituta, udruga i drugih organizacija). Takva mreža ujedno
funkcionira i kao sustav potpore školama i učiteljima.

•  MJERA 6.3.9. Sustav natjecanja postupno nadopuniti ili zamijeniti
mrežom ljetnih i zimskih škola, tečajeva i programa ‘naprednog
učenja’ na nacionalnoj, regionalnoj i lokalnoj razini
NADLEŽNOST: MZOS, AZOO, AZVO, ASOO, znanstveni instituti, sve-
učilišta, NVOO
PROVEDBA: Stručnjaci za obrazovanje darovitih (sa sveučilišta i
znanstvenih instituta), praktičari (učitelji, odgojitelji, stručni surad-
nici, ravnatelji) i članovi relevantnih nevladinih udruga
POKAZATELJI PROVEDBE: 75 izvanškolskih programa (modula) za
darovite učenike, 7500 učenika osnovnih i srednjih škola uključeno
u školske i izvanškolske programe rada s darovitima

•  MJERA 6.3.10. Uspostaviti koordinacijski centar mreže u AZOO-u
koji će organizirati i koordinirati aktivnosti (kreiranje i održavanje
baze podataka, organizacija edukacija i razmjene iskustava…)
NADLEŽNOST: AZOO

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

105

PROVEDBA: Stručna osoba u AZOO-u
POKAZATELJI PROVEDBE: Funkcionalan koordinacijski centar u
AZOO-u

•  MJERA 6.3.11. Pružiti stručnu podršku školama za razvoj u centre
izvrsnosti u obrazovanju darovitih kroz jačanje kapaciteta za obra-
zovanje darovitih (dodatna specifična edukacija stručnih suradnika,
ravnatelja, učitelja, savjetovanje, supervizija)
NADLEŽNOST: MZOS, AZOO, ASOO
PROVEDBA: Stručnjaci za obrazovanje darovitih (sa sveučilišta i
znanstvenih instituta), praktičari (učitelji, odgojitelji, stručni su-
radnici, ravnatelji), članovi stručnih nevladinih udruga, NSK i druge
knjižnice
POKAZATELJI PROVEDBE: Najmanje 10% osnovnih i 10% srednjih
škola u svakoj županiji transformirano u centre izvrsnosti u obrazo-
vanju darovitih

•  MJERA 6.3.12. Pružiti financijsku i stručnu podršku za osnivanje
novih i razvoj već postojećih izvanškolskih centara za rad s darovi-
tim učenicima
NADLEŽNOST: MZOS, AZOO, ASOO
PROVEDBA: MZOS; Stručnjaci za obrazovanje darovitih (sa sveučili-
šta i znanstvenih instituta), praktičari (učitelji, odgojitelji, stručni
suradnici, ravnatelji) i članovi ostalih relevantnih organizacija
POKAZATELJI PROVEDBE: Podržano osnivanje najmanje jednoga
izvanškolskog centra za rad s darovitim učenicima, podržan razvoj
najmanje pet postojećih izvanškolskih centara za rad s darovitim
učenicima

6.4. RANO NAPUŠTANJE ŠKOLOVANJA

Rano napuštanje školovanja može predstavljati znatan problem u životu
mlade osobe jer je lišava mogućnosti stjecanja znanja i vještina potrebnih
za zapošljavanje i za uspješnije snalaženje u životu. Ako rano napuštanje
školovanja poprimi šire razmjere, ono na društvenoj razini predstavlja
znatnu zapreku gospodarskom razvoju, produktivnosti i kompetitivnosti
te remeti društvenu koheziju jer je povezano sa siromaštvom i socijalnim
isključivanjem. Kako je jedan od osnovnih ciljeva ove Strategije osigu-
ravanje podjednakih mogućnosti i dostupnosti kvalitetnog obrazovanja
svakoj osobi, posebno je važno na razini osnovnoškolskog i srednjoškol-
skog odgoja i obrazovanja osigurati da svi učenici uspješno završe svoje
planirano obrazovanje.

Prema definiciji korištenoj u EU-u55 pojam ‘ranog napuštanja školovanja’
odnosi se na ‘mlade ljude koji napuštaju školovanje prije završetka sred-

55, European Commission (2013.). Reducing early school leaving: Key messages and policy
support – Final Report of the Thematic Working Group on Early School Leaving

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

106

njeg obrazovanja i ne nalaze se više u sustavu obrazovanja’. Statistički
se određuje kao postotak osoba između 18. i 24. godine koji imaju ne-
završenu ili završenu samo osnovu školu i nisu više u sustavu odgoja
i obrazovanja.

Iako statistički podatci na razini EU-a pokazuju da od svih zemalja Hrvat-
ska ima najnižu stopu ranog napuštanja školovanja od samo 4,2%, ipak
je važno pojavu ranog napuštanja školovanja smatrati važnim dijelom
obrazovne politike. Nužno je stoga osigurati sustave ranog prepoznavanja
rizika napuštanja školovanja, razraditi i uvesti sustave evidencije i pra-
ćenja pojave, razviti mehanizme rane intervencije te osigurati postupke
ponovnog vraćanja učenika koji su prekinuli školovanje u sustav da bi
uspješno završili svoje obrazovanje. Predložene mjere također će biti
usmjerene na prevenciju i intervenciju vezanu uz trenutno ispadanje ili
prekid obrazovanja (drop out). Kompenzacijske mjere mogu uključivati
primjenu alternativnih oblika obrazovanja povezivanjem sa svijetom
rada i širim uključivanjem lokalne zajednice.

•  MJERA 6.4.1. Izraditi i uvesti sustav ranog prepoznavanja rizika
napuštanja školovanja
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Jedinice lokalne i regionalne samouprave, odgoj-
no-obrazovne ustanove, Centri za socijalnu skrb
POKAZATELJI PROVEDBE: Definirani elementi ranog napuštanja
školovanja. Izrađen informacijski sustav na nacionalnoj razini koji
je uveden u sve odgojno-obrazovne ustanove.

•  MJERA 6.4.2. Provoditi sustavno praćenje i istraživanje uzroka
ranog napuštanja školovanja
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Sveučilišta i javni znanstveni instituti
POKAZATELJI PROVEDBE: Uspostavljen sustav praćenja ranog
napuštanja školovanja na nacionalnoj razini koji uključuje različite
kvantitativne i kvalitativne pokazatelje. Provedena istraživanja o
uzrocima ranog napuštanja školovanja.

•  MJERA 6.4.3. Izraditi i uvesti mjere podrške učenicima pod
rizikom ranog napuštanja školovanja na razini odgojno-obrazovne
ustanove, u suradnji s drugim institucijama
NADLEŽNOST: MZOS
PROVEDBA: AZOO, ASOO, odgojno-obrazovne ustanove
POKAZATELJI PROVEDBE: Izrađeni specifični modeli podrške učeni-
cima pod rizikom ranog napuštanja školovanja

•  MJERA 6.4.4. Razviti kompenzacijske mehanizme i fleksibilne
kurikulume za stjecanje relevantnih kvalifikacija, prilagođene speci-
fičnim potrebama i mogućnostima učenika koji se vraćaju u sustav
obrazovanja
NADLEŽNOST: MZOS

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

107

PROVEDBA: MZOS, jedinice lokalne i regionalne samouprave, odgoj-
no-obrazovne ustanove, svijet rada
POKAZATELJI PROVEDBE: Broj i vrsta uspostavljenih personalizira-
nih pristupa za podršku vraćanju u sustav obrazovanja

6.5. PEDAGOŠKE MJERE

Povezano s problemom ranog napuštanja školovanja, ali i širom problema-
tikom oblika i načina pohvaljivanja, nagrađivanja i discipliniranja učenika
u odgojno-obrazovnim ustanovama, potrebno je redefinirati postojeći
sustav pedagoških mjera koji se pokazuje nedovoljno učinkovitim.

Odgojno-obrazovne ustanove dužne su, u skladu sa svojom odgojnom
ulogom i djelatnošću, prevenirati i sprečavati neprihvatljive oblike pona-
šanja učenika te savjetovati i pomagati učenicima u rješavanju poteškoća
i problema s kojima se suočavaju. Škole su također dužne pratiti socijalne
probleme i pojave kod učenika i poduzimati mjere za otklanjanje njihovih
uzroka i posljedica u suradnji s obitelji, tijelima socijalne skrbi i drugim
nadležnim tijelima.

Postojeća zakonska određenja pedagoških mjera zbog povreda dužnosti,
neispunjavanja obveza i nasilničkog ponašanja često se u samoj primjeni
pokazuju neučinkovitima.56 Određene dobro osmišljene mjere poput
odgojno-obrazovnog tretmana produženoga stručnog postupka, zbog
svoje se složenosti vrlo rijetko provode. Postoji izrazita neujednače-
nost između odgojno-obrazovnih ustanova u kriterijima za iskazivanje
pojedinih pedagoških mjera. Pokazuje se također da je međusektorska
suradnja vezana uz prevenciju i sprečavanje neprihvatljivih oblika po-
našanja također neujednačena i bez sustavnog karaktera. Naposljetku,
odgovornost i pravo roditelja, odgojno-obrazovnih djelatnika i učenika
u slučaju ovakvih oblika ponašanja nije primjereno definirana. Sustav
pohvaljivanja i nagrađivanja učenika također je nedovoljno razvijen. Kada
i postoji na razini odgojno-obrazovne ustanove, isključivo se nagrađuju
uspjesi na natjecanjima znanja i u sportskim aktivnostima. Potrebno je
osmisliti pedagoške mjere kojima bi se mogao nagraditi sveobuhvatniji
raspon ponašanja djece i učenika čime bi se pozitivno utjecalo na pona-
šanje i osjećaj pripadnosti odgojno-obrazovnoj ustanovi.

•  MJERA 6.5.1. Redefinirati sustav pedagoških mjera
NADLEŽNOST: MZOS
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Osmišljen nov i učinkovit sustav pedagoš-
kih mjera. Uveden novi sustav pedagoških mjera u odgojno-obra-
zovne ustanove.

56, Ristić Dedić, Z., Jokić, B. (2011.). Učinkovitost pedagoških mjera u hrvatskom obrazov-
nom sustavu. MZOS, interni izvještaj.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

108

6.6. OSIGURAVANJE PODRŠKE DJECI I UČENICIMA ROMSKE
NACIONALNE MANJINE

Usprkos očitim učincima aktivnosti Nacionalnog plana za Rome57 i Ak-
cijskog plana Desetljeća za uključenje Roma58 koji se odnose na odgoj i
obrazovanje, pristup Roma kvalitetnom odgoju i obrazovanju još je uvijek
daleko od ravnopravnog.

Da bi se unaprijedili odgoj i obrazovanje Roma, nužno je kompenzirati
negativne učinke izrazite socijalne i kulturne deprivacije romske djece
dodatnim mehanizmima podrške. Jedan dio te podrške ova Strategija
osigurava putem unutarinstitucionalne mehanizme podrške učenici-
ma. Drugi dio te podrške nužno je organizirati putem rane intervenci-
je, i to potpunim obuhvatom romske djece kvalitetnim dvogodišnjim
predškolskim odgojem i obrazovanjem, jer korelacija između polaženja
programa predškolskog odgoja i obrazovanja i školskog uspjeha raste s
trajanjem i kvalitetom tih programa. Unutar romskih naselja potrebno
je za djecu vrtićke dobi otvoriti igraonice u kojima bi djeca uz igru učila
hrvatski jezik. Izradit će se kurikulum nastave romskog jezika i kulture.
Upis učenika romske nacionalne manjine u srednje škole treba posebno
stimulirati, što će se regulirati posebnim pravilnikom. Pripadnicima
romske nacionalne manjine omogućit će se naknadni besplatni upis u
srednjoškolske programe kako bi ih se potaklo na stjecanje kvalifikacija
i nakon eventualnog ranog napuštanja školovanja.

•  MJERA 6.6.1. Potpuno financiranje dvogodišnjih kvalitetnih pro-
grama integriranog predškolskog odgoja i obrazovanja za Rome u
postojećim ustanovama za predškolski odgoj i obrazovanje
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: Kapaciteti ustanova predškolskog odgoja i obrazovanja
POKAZATELJI PROVEDBE: Potpuni obuhvat romske djece u dobi od
4 godine do polaska u školu dvogodišnjim kvalitetnim programima
integriranoga predškolskog odgoja i obrazovanja

•  MJERA 6.6.2. Uspostavljanje i potpuno financiranje dvogodišnjih
kvalitetnih alternativnih programa predškolskog odgoja i obrazo-
vanja za Rome na područjima gdje ustanove za predškolski odgoj
i obrazovanje nisu dostupne (u suradnji s romskim udrugama,
osnovnim školama itd.)
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: Stručnjaci s područja ranog i predškolskog odgoja i
obrazovanja, romske udruge, jedinice lokalne samouprave, Centri
za socijalnu skrb

57, Vlada Republike Hrvatske (2003.), Nacionalni program za Rome, http://www.vlada.hr/
nacionalniprogramromi/nacprogzarom.htm
58, Vlada Repubile Hrvatske (2005.), Akcijski plan Desetljeća za uključivanje Roma 2005.
2015. godina – obrazovanje, http://public.mzos.hr/lgs.axd?t=16&id=14321

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

109

POKAZATELJI PROVEDBE: Potpuni obuhvat romske djece u dobi od
4 godine do polaska u školu dvogodišnjim kvalitetnim programima
integriranoga predškolskog odgoja i obrazovanja

•  MJERA 6.6.3. Otvaranje igraonica za vrtićku djecu u romskim
naseljima
NADLEŽNOST: Jedinice lokalne i područne samouprave
PROVEDBA: Stručnjaci s područja ranog i predškolskog odgoja i
obrazovanja, romske udruge, jedinice lokalne samouprave, centri za
socijalnu skrb
POKAZATELJI PROVEDBE: Otvorene igraonice u romskim naseljima

•  MJERA 6.6.4. Omogućit će se naknadni besplatni upis u srednjoš-
kolske programe pripadnicima romske nacionalne manjine koji su
prethodno napustili školovanje
NADLEŽNOST: MZOS
PROVEDBA: MZOS, jedinice lokalne i regionalne samouprave, odgoj-
no-obrazovne ustanove
POKAZATELJI PROVEDBE: Povećani broj pripadnika romske naci-
onalne manjine koji je naknadno završio neki od srednjoškolskih
programa u odnosu na sadašnje stanje.

•  MJERA 6.6.5. Izrada kurikuluma za nastavu romskog jezika i kulture
NADLEŽNOST: MZOS
PROVEDBA: AOO
POKAZATELJI PROVEDBE: Izrađen kurikulum za nastavu romskog
jezika i kulture

cilj: OSIGURATI OPTIMALNE UVJETE RADA
ODGOJNO-OBRAZOVNIH USTANOVA

Važni preduvjeti za kvalitetan odgoj i obrazovanje jesu dostupnost, mreža
i opremljenost odgojno-obrazovnih ustanova. Državnim pedagoškim
standardom predškolskog odgoja i naobrazbe (‘Narodne novine’, br. 63/08.
i 90/10.) utvrđeni su optimalni prostorni, kadrovski, zdravstveni, tehnički,
informatički i drugi normativi osiguravanja zadovoljavajućih uvjeta rada
u odgojno-obrazovnim ustanovama.

Svrha je pedagoških standarda unapređenje djelatnosti na jedinstvenim
osnovama uz ravnomjerne uvjete rada odgojno-obrazovnih ustanova.
Da bi se svrha ostvarila, potrebna je optimizacija mreže predškolskih i
školskih ustanova, tj. usklađivanje odgojno-obrazovnih ustanova s demo-
grafskim, geografskim, ekonomskim i obrazovnim varijablama.

Godine 2011. usvojena je Mreža osnovnih i srednjih škola, učeničkih
domova i programa obrazovanja (‘Narodne novine’, br. 70/11.). Mrežom

7.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

110

se utvrđuju uvjeti koji trebaju pridonijeti razvoju kvalitetnijeg, dostupni-
jeg, prilagodljivijeg i učinkovitijeg sustava odgoja i obrazovanja. Mreža
podrazumijeva stvaranje optimalnih uvjeta s obzirom na veličinu škole,
broj razrednih odjela, ulaganje u opremljenost školskih ustanova, zapo-
šljavanje nositelja odgojno-obrazovne djelatnosti i upravljanje školskim
ustanovama.

Ministarstvo znanosti, obrazovanja i sporta donijelo je Odluku o utvrđi-
vanju normativa prostora i opreme građevina škola, građevina školskih
sportskih dvorana i školskih vanjskih igrališta (2013.) koji se primjenju-
ju na projekte izgradnje novih građevina i rekonstrukcije postojećih, a
omogućuju ostvarivanje odgojno-obrazovnog rada u jednoj smjeni ili
dvjema smjenama, pri čemu pri izradi projekta treba zadovoljiti uvjete
za potpuno uključivanje učenika s tjelesnom invalidnošću.

U idućem razdoblju trebalo bi nastaviti s optimizacijom mreže škola i
programa s obzirom na demografska kretanja, geografske specifičnosti i
potrebe gospodarstva, u suradnji i u skladu s potrebama lokalne zajednice.

Također je potrebno izraditi mrežu predškolskih ustanova koja podrazu-
mijeva trajno praćenje demografskog stanja te demografsku projekciju na
lokalnoj razini. Mrežom predškolskih ustanova postići će se racionalno
planiranje i realizacija prostornih, materijalnih, kadrovskih, tehničkih i
drugih uvjeta.

Uz izradu mreže važnim se čini omogućiti pretvaranje škola u lokalnoj
zajednici u središta cjeloživotnog učenja, kulture i sporta te poticati
provedbu različitih programa javnih potreba (za djecu s teškoćama, da-
rovitu djecu, djecu pripadnike nacionalnih manjina i djecu u programu
predškole uključenu u predškolski odgoj i naobrazbu) i drugih aktivnosti
da bi se udovoljilo potrebama i interesima djece i mladih.

Planirane mjere potrebno je prilagoditi demografskim kretanjima. Broj
djece u Republici Hrvatskoj sustavno se smanjuje, a time i broj djece
uključene u predtercijarni odgoj i obrazovanje.59

Prema projekcijama stanovništva,60 zbog smanjivanja broja živorođe-
nih iz naraštaja u naraštaj očekuje se sve manji priljev djece u sustav
predtercijarnog odgoja i obrazovanja. Broj djece u osnovnoškolskoj dobi

59, U školskoj godini 2005./2006. u predškolski odgoj i naobrazbu bilo je uključeno 106 111
djece, a u školskoj godini 2012./2013. broj je porastao na 128 046 djece (DSZ, 2006. i 2013.).
U šk. god. 2004./2005. u osnovnim je školama bilo 391 112 učenika, a u šk. god. 2012./2013.
broj se smanjio na 334 070 (DSZ, 2006. i 2013.). U šk. god. 2004./2005. u srednjim je školama
bilo 188 677 učenika, a u šk. god. 2012./2013. broj se smanjio na 184 793 (DSZ, 2006. i 2013.).
60, Prema projekciji stanovništva 2021. godine u odnosu na 2011. godinu broj djece i mladih
u dobi od 0 do 19 godina smanjit će se za 86 840. Od toga je 21 752 djece dobi od 0 do 4
godine, 1915. u dobi od 5 do 9 godina, 22 990 u dobi od 10 do 14 godina i 40 183 u dobi od
15 do 19 godina (Akrap i Čipin 2013.).

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

111

drastično će se smanjiti do 2031., a isto će se dogoditi i srednjoškolskom
kontingentu. Temeljem navedenoga može se očekivati potreba za manjim
brojem učitelja i nastavnika, spontani prelazak na jednosmjenski rad, pa
i moguće zatvaranje škola.

Iz analize postojećih uvjeta rada odgojno-obrazovnih ustanova jasno
proizlazi da ni postojeća mreža ni uvjeti rada nisu optimalni (stanje
zgrada, opremljenost i sl.). Poseban je problem neujednačenost uvjeta
koja ugrožava ostvarivanje jednakih mogućnosti za svu djecu. Postoje
vrtići i škole s iznimno visokim standardom, ali i oni koji u postojećim
uvjetima jedva mogu funkcionirati. U sustavu financiranja nije vidljiva
jasna strategija kapitalnih ulaganja i investicijskog održavanja, a kriteriji
su nedovoljno jasni i određeni. Ne postoje jasne i čvrste smjernice za
funkcionalnu i racionalnu izgradnju predškolskih i školskih objekata.
Uočeno je da osnivači grade neracionalno skupe objekte čije održavanje
predstavlja velik teret za lokalni, ali i državni proračun.

U Strategiji se teži uspostavljanju sustava s optimalnom mrežom predš-
kolskih i školskih ustanova (vrtića, škola i učeničkih domova) u kojem će
se uz veću autonomiju racionalno raspolagati dostatnim sredstvima iz
državnog proračuna. Teži se funkcionalno i ravnomjerno opremljenim
školama s produženim boravkom čiji programi zadovoljavaju specifične
razvojne potrebe učenika, kao i potrebe tržišta rada.

Izjednačavanjem uvjeta školovanja djeci/učenicima osigurat će se jednake
mogućnosti školovanja i stjecanje temeljnih kompetencija za nastavak
obrazovanja ili pristup tržištu rada.

7.1. USPOSTAVITI OPTIMALNU MREŽU ODGOJNO-OBRAZOVNIH
USTANOVA

a) Predškolske ustanove

Širi obuhvat djece predškolske dobi u predškolske ustanove podrazumi-
jeva uspostavu mreže ustanova koja će djeci u svim dijelovima Hrvatske
omogućiti uključivanje u ovaj podsustav odgoja i obrazovanja.

•  MJERA 7.1.1. Provesti analizu organizacije i strukture predškol-
skog odgoja i obrazovanja po županijama-regijama. Analizirati
materijalne i kadrovske uvjete rada predškolskih ustanova po župa-
nijama-regijama. Procijeniti potrebe u sustavu predškolskog odgoja
i obrazovanja za izradu Mreže – izrada smjernica za optimizaciju
mreže predškolskih ustanova.
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, uredi državne uprave, jedinice lokalne i
područne samouprave, neovisni stručnjaci
POKAZATELJI PROVEDBE: Izrađena analiza s procjenom stanja i
smjernicama za izgradnju kapaciteta

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

112

•  MJERA 7.1.2. Izrada i donošenje Mreže predškolskih ustanova
NADLEŽNOST: Vlada RH, osnivači predškolskih odgojno-obrazovnih
ustanova
PROVEDBA: MZOS, AZOO, uredi državne uprave
POKAZATELJI PROVEDBE: Usvojena Mreža predškolskih ustanova
na nacionalnoj razini

b) Osnovnoškolske i srednjoškolske ustanove s gimnazijskim programima

Za kvalitetniji sustav osnovnoškolskog i srednjoškolskog odgoja i ob-
razovanja potrebna je optimizacija mreže školskih ustanova u skladu
s odredbama državnih pedagoških standarda. Radi smanjenja razlika u
sustavu potrebno je izraditi i jednake kriterije za izdvajanje osnovnih i
srednjih škola s posebnim statusom te omogućiti novu namjenu školskim
prostorima ili uz postojeće uvesti i druge programe u školske ustanove
(npr. programe za predškolsku djecu). Pri izradi Mreže potrebno je vo-
diti računa o demografskim, geografskim i gospodarskim potrebama,
ali i mogućnostima smanjenja nestručno zastupljene nastave u manjim
školama i u područjima od posebne državne skrbi. Također je potrebno
voditi računa o mogućnostima racionalizacije sustava smanjenjem broja
nepotrebnih administrativnih radnih mjesta i njihove zamjene zapošlja-
vanjem stručnih suradnika.

•  MJERA 7.1.3. Provesti analizu Mreže osnovnoškolskih i srednjoš-
kolskih ustanova s gimnazijskim programima po županijama/regi-
jama. Analizirati materijalne i kadrovske uvjete rada u školama po
županijama/regijama. Procijeniti potrebe u sustavu školskog odgoja
i obrazovanja – izraditi kriterije za optimizaciju mreže škola.
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, uredi državne uprave, jedinice lokalne i
područne samouprave, neovisni stručnjaci
POKAZATELJI PROVEDBE: Izrađena analize Mreže po županijama/
regijama sa smjernicama za optimizaciju. Doneseni kriteriji za
optimizaciju Mreže škola.

•  MJERA 7.1.4. Izraditi projekt optimalne Mreže škola
NADLEŽNOST: Vlada RH, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, uredi državne uprave
POKAZATELJI PROVEDBE: Izrađen projekt optimalne Mreže škola

•  MJERA 7.1.5. Uspostaviti optimalnu mrežu osnovnoškolskih usta-
nova i srednjih škola s gimnazijskim programima
NADLEŽNOST: Vlada RH, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, uredi državne uprave
POKAZATELJI PROVEDBE: Postotak osnovnih škola i gimnazija
optimalne veličine. Postotak škola koje zadovoljavaju standarde
materijalnih i kadrovskih uvjeta rada.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

113

c) Srednjoškolske ustanove sa strukovnim programima

Sadašnji sustav mreže strukovnih škola nije u skladu s potrebama gos-
podarstva i tržišta rada. Isti ili slični programi izvode se na više lokacija
pri čemu se ne vodi računa o stvarnim potrebama temeljem demografske
i geografske različitosti. Takav je sustav preskup i ne može osigurati
podjednaku kvalitetu na cijelom području Hrvatske.

Programe treba objediniti, odnosno postojeće programe za više srodnih
zanimanja svesti na jedan program za odgovarajuću kvalifikaciju.

•  MJERA 7.1.6. Provesti analizu usklađenosti strukovnih programa
s razvojnim potrebama županija/regija. Provesti analizu potrebnih
zanimanja vezanih uz razvojne potrebe županija/regija i predložiti
razvoj novih standarda kvalifikacija i korespondirajućih kurikuluma.
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, sektorska vijeća i Nacionalno vijeće za razvoj
ljudskih potencijala (HKO), ASOO, uredi državne uprave, jedinice
lokalne i područne samouprave, neovisni stručnjaci
POKAZATELJI PROVEDBE: Provedena analiza. Izrađene preporuke.

•  MJERA 7.1.7. Analizirati materijalne i kadrovske uvjete rada i
razvojne kapacitete u strukovnim školama po županijama/regijama.
Procijeniti regionalne kapacitete za provođenje praktične nastave i
povezivanje strukovnog obrazovanja sa svijetom rada.
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: ASOO, neovisni stručnjaci
POKAZATELJI PROVEDBE: Provedena analiza kapaciteta škola. Prove-
dena analiza usklađenosti programa s razvojnim potrebama regije.
Izrađene smjernice za racionalizaciju/optimizaciju mreže strukov-
nih škola.

•  MJERA 7.1.8. Izraditi plan potrebnih promjena u regionalnim
mrežama strukovnih škola i programa
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, Nacionalno vijeće za razvoj ljudskih potencijala
(HKO), ASOO, uredi državne uprave, jedinice lokalne i područne
samouprave, neovisni stručnjaci
POKAZATELJI PROVEDBE: Izrađene smjernice za optimiziranje mre-
že strukovnih škola

•  MJERA 7.1.9. Izraditi projekt Mreže strukovnih škola i programa
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Nacionalno vijeće za razvoj ljudskih potencijala
(HKO), ASOO, uredi državne uprave, jedinice lokalne i područne
samouprave, neovisni stručnjaci
POKAZATELJI PROVEDBE: Izrađen projekt Mreže strukovnih škola i
programa

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

114

•  MJERA 7.1.10. Uspostaviti optimalnu (racionalnu i učinkovitu)
Mrežu strukovnih škola i programa
NADLEŽNOST: MZOS
PROVEDBA: MZOS, jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Uspostavljena racionalna mreža ustanova
za strukovno obrazovanje i osposobljavanje. Razina smanjenja broja
škola s istovrsnim programima. Razina povezanosti sa svijetom
rada. Postotak kvalitetno opremljenih škola s tendencijom specija-
lizacije za određeno područje rada. Doneseni jasni kriteriji upisa i
provođenja strukovnih programa u skladu s društvenim potrebama
i potrebama gospodarstva.

d) Uspostaviti regionalne centre kompetentnosti za strukovno obrazovanje i os-
posobljavanje

Treba uspostaviti regionalne centre kompetentnosti za strukovno ob-
razovanje povezane sa svijetom rada, koji će svojom opremljenošću i
stručnim kadrovima biti nositeljima kvalitetnoga strukovnog obrazovanja.

•  MJERA 7.1.11. Izraditi i implementirati plan razvoja regionalnih cen-
tara kompetentnosti strukovnog obrazovanja i osposobljavanja
NADLEŽNOST: MZOS, Nacionalno vijeće za razvoj ljudskih potencijala
PROVEDBA: ASOO, odjeli za obrazovanje ostalih ministarstava, HGK,
HOK, HZZ
POKAZATELJI PROVEDBE: Usvojen i implementiran plan razvoja
nacionalne mreže regionalnih centara kompetentnosti strukovnog
obrazovanja i osposobljavanja

•  MJERA 7.1.12. Osigurati aktivno sudjelovanje lokalne zajednice u
razvoju strukovnog obrazovanja u županiji/regiji. Osnovati regio-
nalne kooperacijske odbore koji skrbe o razvoju strukovnog obrazo-
vanja u županiji/regiji
NADLEŽNOST: MZOS, MRRFEU, jedinice lokalne i područne samou-
prave
PROVEDBA: Županijski odjeli za društvene djelatnosti. Regionalni
kooperacijski odbori (gospodarski čimbenici, HGK, HOK, HZZ, centri
kompetentnosti, škole).
POKAZATELJI PROVEDBE: Osnovani regionalni kooperacijski odbori.
Razina odgovornosti lokalne zajednice za kvalitetu rada centara/škola.

•  MJERA 7.1.13. Kadrovski ekipirati i materijalno opremiti centre u
skladu s razvojem tehnologija i potreba tržišta rada. Izgraditi/opre-
miti učeničke domove u skladu s potrebama centara kompetentnosti.
NADLEŽNOST: MZOS
PROVEDBA: MZOS, jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Razina kadrovske ekipiranosti i materijal-
ne opremljenosti centara s učeničkim domovima. Razina usklađe-
nosti s razvojem tehnologija i potreba tržišta rada. Razina primjere-
nosti smještaja i podrške osobnom i socijalnom razvoju.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

115

e) Školske ustanove s otežanim uvjetima rada

Škole s otežanim uvjetima rada jesu škole na otocima, u brdsko-planin-
skim i slabo prometno povezanim područjima te škole na područjima od
posebne državne skrbi prve skupine. Te su škole od posebne važnosti
za lokalnu društvenu sredinu i kao takve ne moraju zadovoljavati mi-
nimum standarda utvrđenih Državnim pedagoškim standardom61 koji
utvrđuju broj učenika ili razrednih odjela. Zbog posebnih okolnosti škola
s otežanim uvjetima rada može imati manji broj razreda, odnosno može
ustrojiti kombinirane razredne odjele. Status škola s otežanim uvjetima
rada utvrđuje se posebnim propisima.

S obzirom na promjene u demografskim kretanjima i neujednačenost
kriterija izdvajanja, potrebno je izraditi jedinstvene kriterije za dobiva-
nje/zadržavanje statusa škola s otežanim uvjetima rada i uključiti ih u
mrežu svih škola.

•  MJERA 7.1.14. Provesti analizu školskih ustanova s otežanim
uvjetima rada
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, uredi državne uprave, jedinice lokalne i
područne samouprave, druga ministarstva, neovisni stručnjaci
POKAZATELJI PROVEDBE: Provedena analiza s preporukama

•  MJERA 7.1.15. Izraditi jedinstvene kriterije izdvajanja škola s ote-
žanim uvjetima rada. Načiniti izmjene propisa u sustavu školskog
obrazovanja temeljem jedinstvenih kriterija izdvajanja školskih
ustanova s otežanim uvjetima rada.
NADLEŽNOST: Vlada RH, osnivači
PROVEDBA: MZOS, neovisni stručnjaci
POKAZATELJI PROVEDBE: Doneseni novi jedinstveni kriteriji za
izdvajanje škola s otežanim uvjetima rada. Doneseni novi usklađeni
propisi.

f) Učenički domovi

Učenički domovi jesu odgojno-obrazovne ustanove u djelatnosti srednjeg
školstva, gdje u sklopu odgojno-obrazovnog programa za učenike osigu-
ravaju i primjeren boravak (smještaj i prehranu) tijekom srednjoškolskog
obrazovanja. Odgojno-obrazovni program u učeničkom domu potpora je
i pomoć učeniku i roditeljima u postizanju što kvalitetnijeg obrazovanja
i ukupnog razvoja učenika. U Hrvatskoj djeluje 56 učeničkih domova, 23
u sklopu srednjih škola, a 33 kao samostalne ustanove. Domovi uglavnom
djeluju u prilagođenim zgradama, svega 7 domova izgrađeno je u svrhu
učeničkog doma, dio njih (5) cjelovito je i kvalitetno adaptirano, a ostali
su djelomično adaptirani i prilagođeni potrebama. Broj učenika u spava-

61, Državni pedagoški standard Osnovnoškolskog sustava odgoja i obrazovanja (2008.),
Članak 28.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

116

onicama kreće se od 2 do 10 učenika. Domovi imaju nedostatno uređen
prostor za izborne i posebne programe, za dnevne boravke učenika, staru
i zastarjelu opremu, nemaju vanjskih prostora ni sportskih dvorana.

Kapacitet postojećih učeničkih domova jest 8702 učenika, popunjenost
s oko 6740 učenika i oko 1377 studenata.

Uz optimalnu mrežu strukovnih škola potrebno je definirati i mrežu infra-
strukturno, materijalno i kadrovski dobro opremljenih učeničkih domova.
Potrebno je definirati programske osnove odgojno-obrazovnog rada u
učeničkim domovima i postaviti primjereno visoke pedagoške standarde
(višu kvalitetu usluge, bolju kadrovsku ekipiranost, kvalitetnije programe
odgojno-obrazovnog rada, manji broj učenika po spavaonicama, kvali-
tetniju i zdraviju prehranu, veću sigurnost...). Uloga učeničkih domova
važna je i radi osiguranja podjednakih uvjeta i mogućnosti za sve učenike,
kao odraz skrbi za mlade i kao podrška učenicima, roditeljima i školama.

•  MJERA 7.1.16. Provesti analizu statusa učeničkih domova po žu-
panijama/regijama. Analizirati materijalne i kadrovske uvjete rada
učeničkih domova.
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, uredi državne uprave, jedinice lokalne i
područne samouprave, Udruga učeničkih domova
POKAZATELJI PROVEDBE: Provedena analiza s preporukama. Izrađe-
ni i doneseni novi jedinstveni standardi rada učeničkih domova koji
reguliraju materijalne i kadrovske uvjete rada.

•  MJERA 7.1.17. Izrada programa mreže učeničkih domova u kon-
tekstu izrade optimalne mreže škola
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, nadležna ministarstva, AZOO, ASOO, uredi
državne uprave, jedinice lokalne i područne samouprave, Udruga
učeničkih domova
POKAZATELJI PROVEDBE: Izrađen program mreže učeničkih domo-
va. Razina usklađenosti s programom izrade optimalne mreže škola.

•  MJERA 7.1.18. Uspostaviti optimalnu mrežu učeničkih domova
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS, jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Broj dobro opremljenih i ekipiranih uče-
ničkih domova

7.2. UJEDNAČAVANJE UVJETA RADA U ODGOJNO-OBRAZOVNIM
USTANOVAMA

U sustavu postoje velike razlike u prostornim uvjetima, opremljenosti
odgojno-obrazovnih ustanova i kadrovskoj ekipiranosti.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

117

Ujednačavanje uvjeta rada važno je za ujednačen razvoj obrazovnog
sustava i pružanje jednakih mogućnosti sudjelovanja u kvalitetnom
odgojno-obrazovnom procesu za svu djecu/učenike.

•  MJERA 7.2.1. Provesti analizu uvjeta rada u predškolskim i
školskim ustanovama u županijama/regijama s ciljem izgradnje,
dogradnje i rekonstrukcije postojećih ili novih objekata
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, ASOO, uredi državne uprave, jedinice
lokalne i područne samouprave, druga ministarstva, neovisni struč-
njaci
POKAZATELJI PROVEDBE: Izrađena Analiza uvjeta rada odgoj-
no-obrazovnih ustanova u županijama/regijama

•  MJERA 7.2.2. Izraditi prijedlog mjera za smanjenje postojećih
razlika. Izraditi jasne smjernice za funkcionalnu i racionalnu iz-
gradnju i opremanje vrtića i škola. Osigurati materijalna sredstva za
učinkovito provođenje pedagoških standarda u svim odgojno-obra-
zovnim ustanovama.
NADLEŽNOST: Vlada RH, Jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, ASOO, uredi državne uprave, jedinice
lokalne i područne samouprave, druga ministarstva, neovisni struč-
njaci
POKAZATELJI PROVEDBE: Izrađena Analiza i pripremljene smjernice.
Razina osiguranih sredstava u Državnom proračunu i proračunu je-
dinice lokalne i područne samouprave. Broj predškolskih i školskih
ustanova uključenih u financiranje iz EU fondova.

•  MJERA 7.2.3. Graditi i opremati predškolske i školske ustanove s
ciljem ujednačavanja uvjeta rada
NADLEŽNOST: Vlada RH, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, ASOO, uredi državne uprave, jedinice lokal-
ne i područne samouprave, druga ministarstva, neovisni stručnjaci
POKAZATELJI PROVEDBE: Broj opremljenih odgojno-obrazovnih
ustanova u jednoj godini. Broj izgrađenih, dograđenih i rekonstrui-
ranih postojećih ili novih objekata. Razina ujednačenosti uvjeta rada.

7.3. UVOĐENJE PRODUŽENOG BORAVKA

U sustavu osnovnoškolskog odgoja i obrazovanja povećava se broj usta-
nova koje rade u jednoj smjeni. U osnovnim školama koje rade u jednoj
smjeni potrebno je uvesti produženi boravak da bi se omogućilo provo-
đenje novih programa u skladu s interesima i potrebama učenika i rodi-
telja. Za učenike mlađe dobi moguća je organizacija u obliku produženog
boravka. U sufinanciranju i utvrđivanju potreba i mogućnosti uvođenja
produženog boravka potrebna je suradnja s lokalnom zajednicom, tj.
osnivačima školskih ustanova, a predlaže se i razmatranje mogućnosti
organizacije rada i tijekom školskih praznika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

118

•  MJERA 7.3.1. Provesti analizu mogućnosti organizacije produ-
ženog boravka u školskim ustanovama po županijama/regijama i
izraditi prijedlog mjera organizacije produženog boravka
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, jedinice lokalne i područne samouprave, neovi-
sni stručnjaci
POKAZATELJI PROVEDBE: Izrađen prijedlog mjera. Razina osigura-
nih sredstava u Državnom proračunu i proračunu Jedinice lokalne
i područne samouprave. Izrađen prijedlog mreže škola po gradovi-
ma, općinama i županijama u kojima će se organizirati produženi
boravak.

•  MJERA 7.3.2. Izraditi nove propise vezano uz rad učitelja u produ-
ženom boravku i uz nova zaduženja odgojno-obrazovnih i pomoć-
no-tehničkih djelatnika
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZOO, Nacionalno vijeće za odgoj i obrazovanje –
stručnjaci iz područja pedagoških znanosti
POKAZATELJI PROVEDBE: Doneseni novi propisi

•  MJERA 7.3.3. Postupno uvoditi programe produženog boravka u
školske ustanove. Osigurati potrebne prostorne kapacitete za uvo-
đenje produženog boravka.
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, učitelji
POKAZATELJI PROVEDBE: Postotak ustanova u kojima se provodi
produženi boravak. Postotak ustanova s osiguranim prostornim
kapacitetima.

7.4. UNAPREĐIVANJE RADA ODGOJNO-OBRAZOVNIH USTANOVA
U KOJIMA SE OSTVARUJU POSEBNI PROGRAMI ODGOJA I
OBRAZOVANJA ZA UČENIKE S TEŠKOĆAMA

Usprkos poticanju inkluzivnog obrazovanja, ostaje potreba za određenim
brojem posebnih odgojno-obrazovnih ustanova za djecu s teškoćama. One
su pod ingerencijom nekoliko ministarstava (Ministarstva znanosti, ob-
razovanja i sporta, Ministarstva zdravlja i Ministarstva socijalne politike
i mladih). Zato je potrebno razgraničiti poslove, ovlasti i financiranje što
će rezultirati boljom unutarnjom organizacijom i kvalitetnijim radom.
Uvođenjem novih, suvremenijih nastavnih programa, posebnih stručnih
postupaka i rehabilitacijskih programa znatno će se unaprijediti odgoj
i obrazovanje djece s teškoćama. Uvođenjem novih zanimanja i razina
osposobljavanja olakšat će se pristup tržištu rada. Stručne kapacitete
postojećih ustanova potrebno je osnažiti, a stručno usavršavanje una-
prijediti da bi se praksa uskladila sa suvremenim spoznajama i dostignu-
ćima edukacijsko-rehabilitacijskog znanstvenog područja. Potrebno je
proširiti djelatnost posebnih odgojno-obrazovnih ustanova pružanjem
edukacijsko-rehabilitacijske potpore redovnom sustavu odgoja i obra-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

119

zovanja, ali i stručne podrške roditeljima. Treba omogućiti osmišljeno
djelovanje ustanova s posebnim programima kao centara podrške za ranu
intervenciju, edukaciju, rehabilitaciju i dijagnostiku. Navedene ustanove
trebale bi postati mjestima gdje će učenici s teškoćama iz posebnih, ali i
redovnih ustanova dobiti besplatnu pomoć i rehabilitacijske postupke, a
roditelji i učitelji stručni savjet i pomoć. Formiranje mobilnih stručnih
timova znatno će pridonijeti kvaliteti inkluzivnog obrazovanja. Osnivanje
zaštitnih radionica za osposobljavanje učenika za zanimanja usklađena
s potrebama života i tržišta rada omogućit će veću vjerojatnost za inklu-
zivno zapošljavanje.

•  MJERA 7.4.1. Analizirati i po potrebi revidirati mrežu odgoj-
no--obrazovnih ustanova u kojima se ostvaruju posebni programi
odgoja i obrazovanja učenika s teškoćama
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, Ministarstvo socijalne politike i mladih, AZOO,
ASOO, uredi državne uprave, udruge, druga ministarstva, neovisni
stručnjaci
POKAZATELJI PROVEDBE: Izrađena analiza i po potrebi revidirana
mreža odgojno-obrazovnih ustanova u kojima se ostvaruju posebni
programi odgoja i obrazovanja učenika s teškoćama

•  MJERA 7.4.2. Razgraničiti poslove, ovlasti i financiranje u ustano-
vama za djecu s teškoćama; Regulirati obveze i financiranje ustano-
va s posebnim programima za djecu s teškoćama.
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Ministarstvo socijalne politike i mladih
POKAZATELJI PROVEDBE: Odluka Vlade RH

•  MJERA 7.4.3. Transformirati odgojno-obrazovne ustanove u koji-
ma se izvode posebni programi za djecu s teškoćama u centre kom-
petentnosti za podršku redovnim odgojno-obrazovnim ustanovama
pružanjem usluga savjetodavne podrške mobilnih stručnih timova
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZOO
POKAZATELJI PROVEDBE: Izrađeni akcijski planovi transformacije.
Broj osposobljenih zaposlenika za rad u mobilnim stručnim timo-
vima. Izrađeni novi statuti odgojno-obrazovnih ustanova u kojima
se izvode posebni programi za djecu s teškoćama. Broj ustanova
transformiranih u centre kompetentnosti.

•  MJERA 7.4.4. Izraditi nastavne programe za nove kvalifikacije za
učenike s teškoćama
NADLEŽNOST: MZOS
PROVEDBA: MZOS, Ministarstvo socijalne politike i mladih AZOO,
ASOO, uredi državne uprave, udruge, neovisni stručnjaci
POKAZATELJI PROVEDBE: Broj izrađenih programa. Stupanj opre-
mljenosti potrebnim pratećim nastavnim sredstvima i pomagalima.
Razina provedbe novih programa. Razina zadovoljstva sudionika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

120

•  MJERA 7.4.5. Opremati postojeće odgojno-obrazovne ustanove
u kojima se ostvaruje odgoj i obrazovanje učenika s teškoćama u
skladu s potrebama
NADLEŽNOST: MZOS, jedinice lokalne i područne samouprave
PROVEDBA: MZOS, AZOO, Jedinice lokalne i područne samouprave
POKAZATELJI PROVEDBE: Broj opremljenih ustanova u jednoj godi-
ni. Broj rekonstruiranih postojećih objekata.

•  MJERA 7.4.6. Izraditi kriterije za dobivanje statusa stručno-razvoj-
nog centra. Imenovati stručno-razvojne centre (centre kompeten-
tnosti) u području inkluzivnog obrazovanja
NADLEŽNOST: MZOS, AZOO
PROVEDBA: MZOS, AZOO, mentori i savjetnici, jedinice lokalne i
područne samouprave
POKAZATELJI PROVEDBE: Izrađeni kriteriji za dobivanje statusa
stručno-razvojnog centra. Broj osnovanih stručno-razvojnih centa-
ra.

•  MJERA 7.4.7. Razvijati programe osposobljavanja utemeljene na
osobno usmjerenom planiranju
NADLEŽNOST: MZOS, AZOO
PROVEDBA: MZOS, AZOO, odgojno-obrazovne ustanove u kojima se
ostvaruju posebni programi za učenike s teškoćama
POKAZATELJI PROVEDBE: Broj izrađenih programa osposobljavanja
utemeljenih na osobno usmjerenom planiranju

7.5. E-ŠKOLA: CJELOVITA INFORMATIZACIJA ODGOJNO--
OBRAZOVNOG PROCESA I PROCESA POSLOVANJA ŠKOLA

U području e-obrazovanja, koje čini skup servisa koji sačinjava temeljnu
informacijsku infrastrukturu za odgojno-obrazovni sustav od ranog
i predškolskog do visokoškolskog obrazovanja i znanosti, potrebno je
poduzeti koordiniranu, sveobuhvatnu i dinamičnu akciju radi bržeg isko-
raka u informacijsko društvo (prilagođeno prema Programu e-Hrvatska,
2007.). Osim ulaganja u razvoj e-infrastrukture i pristupa širokopojasnom
internetu za građanstvo, tijela državne uprave te odgojno-obrazovne i
znanstvene ustanove, potrebno je strateški planirati i investirati u razvoj
elektroničkih sadržaja i usluga.

Strategija MZOS-a 2012. – 2014. posebno ističe korištenje visoke tehnologije,
dok se Digitalna agenda posebno posvećuje razvoju e-vještina i razvoju
širokopojasnog pristupa internetu. Prijedlog projekta e-Škole temelji se
na spomenutim strategijama, a njegova realizacija znatno će unaprijediti
poslovne i obrazovne procese unutar odgojno-obrazovnih ustanova.

Spajanje škola na ultrabrzi internet, izgradnja lokalnih mreža, digitaliza-
cija obrazovnih sadržaja i njihova opća dostupnost, podrška i obrazovanje
učitelja za primjenu tehnologija u nastavi i korištenje e-usluga, aktivno-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

121

sti su koje će omogućiti da škole postanu digitalno zrele i spremne za
suvremeno poučavanje.

Prema europskim mjerilima škole se dijele na četiri razine zrelosti – di-
gitalne početnice, digitalno osnažene, digitalno sposobne i digitalno zrele.
Prema trenutno dostupnim podatcima iz CARNetove baze korisnika, 83%
škola spada u dvije najniže kategorije, s obzirom da je svega 17% hrvat-
skih škola spojeno na širokopojasni internet, a i većina njih ne koristi ni
izbliza sve mogućnosti koje im pristup širokopojasnom internetu pruža
(primjerice suradnja između škola u stvarnom vremenu, uz korištenje
videokonferencija prigodom izvođenja nastave za potrebe nastave na
daljinu ili pokusa na daljinu, te za suradnju između škola izvan nacio-
nalnih granica, s drugih europskim školama, primjerice na e-twinning ili
projektima financiranim iz Programa za cjeloživotno učenje).

INFORMATIZACIJA POSLOVNIH I ADMINISTRATIVNIH
PROCESA UNUTAR ODGOJNO­OBRAZOVNIH USTANOVA

Unutar odgojno-obrazovnih ustanova odvijaju se poslovni i obrazovni pro-
cesi koji su nužni za funkcioniranje ustanova u cijelosti. Informatizacija po-
slovnih i obrazovnih procesa odnosi se na uspostavu usluga temeljenih na
informacijsko-komunikacijskoj tehnologiji (IKT) za unapređenje poslovanja,
a u skladu s potrebama škola, školskog osoblja, učenika te odgojno-obrazov-
nog sustava općenito. Slijedom navedenog potrebno je razviti usluge koje
će omogućiti primjenu IKT-a u procesima koji se odvijaju unutar škole kao
što su samo poslovanje škole te komunikacija unutar škole i prema javnosti,
što bi rezultiralo učinkovitim i transparentnim upravljanjem škole, jedno-
stavnim praćenjem kadrovske politike, smanjenim ukupnim sredstvima
za objedinjenu javnu nabavu te brzom i jednostavnijom komunikacijom i
razmjenom e-dokumenata između škola, njenih dionika i osnivača.

•  MJERA 7.5.1. Uspostava podatkovnih centara za pružanje usluga
odgojno-obrazovnim ustanovama
NADLEŽNOST: MZOS
PROVEDBA: CARNet, Srce
POKAZATELJI PROVEDBE: Broj uspostavljenih podatkovnih centara
za potrebe odgojno-obrazovnih ustanova. Postotak odgojno-obra-
zovnih ustanova koje se koriste uslugama podatkovnih centara.
Razina zadovoljstva korisnika.

•  MJERA 7.5.2. Razvoj usluga za informatizaciju poslovanja odgoj-
no-obrazovnih ustanova
NADLEŽNOST: MZOS
PROVEDBA: CARNet, osnivači škola
POKAZATELJI PROVEDBE: Broj uspostavljenih usluga kao potpora
poslovanju škola. Postotak odgojno-obrazovnih ustanova koje se
koriste uspostavljenim uslugama. Razina zadovoljstva korisnika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

122

cilj: USTROJITI SUSTAV OSIGURAVANJA KVALITETE
ODGOJA I OBRAZOVANJA

Osiguravanje kvalitete sveobuhvatan je pojam koji se odnosi na postupke
i praksu ostvarivanja, održavanja i unapređivanja kvalitete u specifičnim
područjima odgoja i obrazovanja. Temelji se na trajnom i kontinuiranom
vrednovanju obrazovnog sustava, njegovih ustanova i programa.

U sklopu osiguravanja kvalitete provode se sustavne analize s ciljem
donošenja valjanih prosudbi i odluka za unapređivanje obrazovne prak-
se i za ostvarivanje pozitivnih ciljeva odgoja i obrazovanja. Ovakvim se
pristupom promiče obrazovna politika koja svoje odluke i smjer razvoja
temelji na relevantnim i dobro argumentiranim pokazateljima.

U Hrvatskoj ne postoji jasno strukturiran i koherentan sustav osigu-
ravanja kvalitete odgoja i obrazovanja. Nije uspostavljeno vrednovanje
kvalitete upravljanja sustavom niti praćenje učinkovitosti rada agencija
koje djeluju u sustavu. Ne postoji sustavno vanjsko vrednovanje odgoj-
no-obrazovnih ustanova, a također nije uspostavljeno ni sustavno pra-
ćenje kvalitete rada najvažnijih dionika u sustavu (ravnatelja, odgojitelja,
učitelja, nastavnika, stručnih suradnika).

Provode se različiti oblici vanjskog vrednovanja obrazovnih postignuća
učenika na nacionalnoj razini (nacionalni ispiti i ispiti državne mature)
te su isprobani određeni modeli samovrednovanja škola. Procjenjuje
se međutim da su i ovi postupci međusobno nedostatno povezani i ne
koriste se u dovoljnoj mjeri za unapređivanje školske prakse.

S ciljem osiguravanja i unapređivanja kvalitete odgoja i obrazovanja
važnim se čini povezivati postojeće i razvijati nove oblike vanjskog i
unutarnjeg vrednovanja te se učinkovitije koristiti njihovim sinergijskim
potencijalom.

Predlaže se ustroj cjelovitoga sustava osiguravanja kvalitete odgoja i
obrazovanja koji bi (1) omogućio integraciju različitih postupaka vred-
novanja u funkciji ostvarivanja visoke kvalitete rada ustanova i boljih
obrazovnih ishoda, i koji bi (2) osigurao višu razinu odgovornosti svih
dionika u odgoju i obrazovanju.

U tom se kontekstu prihvaćaju sljedeća načela za organizaciju i djelovanje
sustava62:

 — Postupci osiguravanja kvalitete odnose se na sve ustanove i sve
dionike u sustavu odgoja i obrazovanja.

62, Prilagođeno prema – The European Qualifications Framework For Lifelong Learning
(EQF). Luxembourg: Office for Official Publications of the European Communities – Annex
III – Common Principles for Quality Assurance in Higher Education and Vocational Edu-
cation and Training in the context of the European Qualifications Framework.

8.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

123

 — Sve ustanove moraju graditi svoju unutarnju kulturu kvalitete,
ustrojiti svoj sustav kvalitete koji uključuje postavljanje internih
standarda, kao i planova i projekata za ostvarivanje dogovorenih
standarda. Nužno je jačanje unutarnjih kapaciteta obrazovnih
ustanova za samoanalizu, samovrednovanje, strateško i projektno
planiranje.

 — Sve ustanove podložne su periodičnoj provjeri od strane ovlaštenih
vanjskih prosudbenih tijela.

 — Kvaliteta uključuje niz čimbenika, od specifičnosti okoliša i
materijalnih uvjeta u kojima ustanova djeluje, preko ljudskih i
organizacijskih kapaciteta, programa i metoda rada, do ishoda učenja.

 — Sustav osiguravanja kvalitete koristi se različitim metodama
vrednovanja. Pritom se uzimaju u obzir specifičnosti konteksta kao
i mišljenja i iskustva svih dionika sustava.

 — Rezultati vrednovanja moraju se koristiti kao korektivni mehanizmi
i smjernice za unapređivanje kvalitete rada i ostvarivanje boljih
rezultata i ishoda učenja.

 — Osiguravanje kvalitete ne shvaća se kao kontrola ili bilo kakav oblik
represije nad sustavom i njegovim dionicima. Ono koristi svoje
mehanizme i oblike vrednovanja i praćenja kvalitete kao oblik
pozitivnog utjecaja koji nije ugrožavajući, nego potiče pozitivnu
motivaciju, umrežavanje i suradnju među obrazovnim ustanovama
i uključenim dionicima.

Da bi se ostvario strateški cilj osiguravanja kvalitete odgoja i obrazovanja
nužno je: (1) podići opću razinu kvalitete upravljanja sustavom, (2) funkci-
onalno transformirati i izgraditi unutarnje kapacitete nacionalnih agencija
koje su dužne osiguravati podršku odgojno-obrazovnim ustanovama
i ostalim dionicima u procesu razvoja i osiguravanja visoke kvalitete i
uspješnosti u radu i (3) ustrojiti učinkovito upravljanje samim sustavom
za osiguravanje kvalitete.

8.1. PODIĆI OPĆU RAZINU KVALITETE UPRAVLJANJA ODGOJNO-
OBRAZOVNIM SUSTAVOM

Ostvarenje reformskih zahvata koje ova Strategija predlaže u najvećoj
mjeri ovisi o kapacitetima upravljanja sustavom odgoja i obrazovanja
na svim razinama.

U sustavu je stoga nužno (1) podizati upravljačke kapacitete i (2) ugraditi
mehanizme koordinacije reformskih zahvata, zajedničkog planiranja i ak-
tivnosti različitih upravljačkih tijela i agencija te praćenje njihovih učinaka.

Dosadašnje inicijative koje su imale za cilj podizanje kvalitete sustava
odgoja i obrazovanja nisu pridonijele znatnijem poboljšanju obrazovanja
u hrvatskim školama, velikim dijelom i zbog nedostatka kvalificiranih
upravljačkih struktura i nedovoljnih upravljačkih kompetencija ključnih
dionika obrazovnog sustava.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

124

Reformske su mjere često provođene izolirano i nekoordinirano, bez
jasne strateške vizije koja bi ostvarila sinergiju i adresirala slabosti na
razini sustava. Usto, implementacija pojedinih mjera nije praćena primje-
renim vrednovanjem učinaka koje bi poslužilo kao osnova za planiranje
obrazovne politike i donošenje relevantnih odluka. Te slabosti izviru iz
nedovoljnih kapaciteta za analiziranje, strateško planiranje, koherentno
vođenje obrazovne politike i usklađeno djelovanje u transformaciji razli-
čitih dijelova obrazovnog sustava. Administrativnom osoblju u središnjoj
i lokalnoj upravi te u vladinim agencijama potrebno je usavršavanje u
području obrazovne politike i upravljanja sustavom da bi mogli odgovoriti
na sve veće izazove koji se nalaze pred hrvatskim obrazovanjem.

•  MJERA 8.1.1. Osigurati profesionalne kompetencije zaposlenika
u tijelima nadležnim za upravljanje sustavom odgoja i obrazovanja
(jedinice lokalne i područne samouprave, uredi državne uprave u
županijama, Ministarstvo znanosti, obrazovanja i sporta)
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Broj obrazovanih stručnjaka u sustavu
upravljanja odgojno-obrazovnim sustavom; ustrojeni specijalistički
programi u području edukacijskih politika.

•  MJERA 8.1.2. Uspostaviti i osigurati mehanizme zajedničkog plani-
ranja, koordinacije i praćenja mjera obrazovne politike nadležnih
upravljačkih tijela i agencija
NADLEŽNOST: MZOS
PROVEDBA: MZOS, jedinice lokalne i područne samouprave, uredi
državne uprave u županijama, AZOO, ASOO, NCVVO
POKAZATELJI PROVEDBE: Ustrojeni mehanizmi zajedničkog plani-
ranja, koordinacije i praćenja mjera obrazovne politike nadležnih
upravljačkih tijela

8.2. FUNKCIONALNA TRANSFORMACIJA I IZGRADNJA KAPACITETA
NACIONALNIH AGENCIJA

Jedna od osnovnih intencija Strategije na području predškolskog, osnov-
noškolskog i srednjoškolskog odgoja i obrazovanja jest pokrenuti transfor-
maciju odgojno-obrazovnih ustanova (vrtića, škola i učeničkih domova)
u organizacije koje kontinuirano rade na unapređivanju svoje kvalitete,
odnosno na vlastitom razvoju.

Budući da su odgojno-obrazovne ustanove mahom razmjerno male or-
ganizacije koje teško mogu same osigurati sve potrebne stručne resurse
potrebne za unapređivanje kvalitete i razvoj, nužno je za to osigura-
ti kontinuiranu sustavnu podršku. Podrška koju odgojno-obrazovnim
ustanovama trenutno pružaju nacionalne agencije (Agencija za odgoj
i obrazovanje, AZOO, Agencija za strukovno obrazovanje i obrazovanje
odraslih, ASOO i Nacionalni centar za vanjsko vrednovanje obrazovanja,

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

125

NCVVO) – jednim je dijelom nedostatna, a drugim ne odgovara u pot-
punosti stvarnim potrebama ustanova63.

Povećanjem autonomije vrtića, škola i učeničkih domova, njihove potrebe
za različitim oblicima stručne podrške (razvoj kurikuluma, unapređiva-
nje kvalitete, kontinuirani profesionalni razvoj, upravljanje ustanovom,
strateško planiranje, samovrednovanje, razvojni projekti, EU projekti...)
dodatno će se povećati. Zbog toga je potrebno provesti funkcionalnu
transformaciju nacionalnih agencija i izgradnju njihovih kapaciteta, pri
čemu funkcionalna transformacija ima za cilj proširiti djelatnosti tih
agencija novim oblicima podrške, dok izgradnja kapaciteta podrazumijeva
njihovo stručno ekipiranje (povećanje broja kompetentnih savjetnika,
kontinuirane edukacije osoblja, organiziranje mreže stalnih vanjskih
suradnika i suradničkih ustanova...).

•  MJERA 8.2.1. Provesti samovrednovanje i neovisno vanjsko vred-
novanje nacionalnih agencija u obrazovanju
NADLEŽNOST: MZOS
PROVEDBA: Samovrednovanje: AZOO, ASOO, NCVVO; Vanjsko vred-
novanje: Stručna radna skupina sastavljena od vanjskih eksperata
(međunarodni sastav)
POKAZATELJI PROVEDBE: Provedeno kvalitetno samovrednovanje i
neovisno vanjsko vrednovanja nacionalnih agencija. Upotrebljivost
prikupljenih podataka za funkcionalnu transformaciju i izgradnju
kapaciteta agencija.

•  MJERA 8.2.2. Izraditi strateški plan funkcionalne transformacije i
izgradnje kapaciteta agencija
NADLEŽNOST: MZOS
PROVEDBA: Stručna radna skupina, AZOO, ASOO, NCVVO
POKAZATELJI PROVEDBE: Izrađen i prihvaćen strateški plan

•  MJERA 8.2.3. Pokrenuti funkcionalnu i organizacijsku transforma-
ciju agencija
NADLEŽNOST: MZOS
PROVEDBA: AZOO, ASOO, NCVVO
POKAZATELJI PROVEDBE: Broj i vrsta novih oblika podrške odgoj-
no-obrazovnim ustanovama. Usklađenost novih i prilagođenih obli-
ka podrške s potrebama korisnika. Stupanj transformacije agencija
s obzirom na nove funkcije.

•  MJERA 8.2.4. Izgraditi unutarnje kapacitete agencija (povećati broj
savjetnika i stručnih edukacija)
NADLEŽNOST: MZOS

63, AZOO (2013.), Analiza postojećeg AZOO sustava stručnog usavršavanja odgojno-obra-
zovnih djelatnika i procjene potreba za stručnim usavršavanjem odgojno-obrazovnih
djelatnika, http://www.azoo.hr/images/pkssuor_dokumenti/130429_C1_Analiza_AZOO_IN-
SETT_system_TNA_fin_compl_HR.pdf

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

126

PROVEDBA: AZOO, ASOO, NCVVO, fakulteti, instituti, stručne udruge
POKAZATELJI PROVEDBE: Broj stručnih edukacija. Broj stručno
osposobljenih savjetnika. Razina kapaciteta agencija s obzirom na
potrebe.

•  MJERA 8.2.5. Provoditi redovito periodično samovrednovanje i
vanjsko vrednovanje agencija
NADLEŽNOST: MZOS
PROVEDBA: Samovrednovanje: AZOO, ASOO, NCVVO; Vanjsko vred-
novanje: Stručna radna skupina sastavljena od vanjskih eksperata
(međunarodni sastav)
POKAZATELJI PROVEDBE: Provedeno kvalitetno samovrednovanje i
neovisno vanjsko vrednovanje nacionalnih agencija. Upotrebljivost
prikupljenih podataka za donošenje odluka i razvoj.

8.3. UPRAVLJANJE SUSTAVOM OSIGURAVANJA KVALITETE ODGOJA I
OBRAZOVANJA

Upravljanje sustavom za kvalitetu mora osiguravati koherentnost i si-
nergijski učinak različitih pristupa i postupaka koji u sustavu već postoje
ili se tek trebaju razvijati. Da bi upravljanje bilo uspješno, ono mora
uključivati sljedeće aktivnosti:

 — planiranje politike osiguravanja kvalitete u odgojno-obrazovnim
ustanovama

 — koordiniranje svih programa i aktivnosti u području osiguravanja i
unapređivanja kvalitete na nacionalnoj razini

 — jačanje organizacijskih i ljudskih kapaciteta za primjenu i korištenje
postupaka osiguravanja kvalitete na svim razinama

 — pripremanje metodologije i materijala koji se mogu koristiti u
procesu osiguravanja kvalitete

 — analiziranje učinkovitosti provedenih postupaka, izvještavanje i
diseminacija rezultata.

Upravljanje ovako složenim sustavom traži jasno definiranje uloga i
razina nadležnosti u sustavu dionika (nadležna ministarstva, jedinice
lokalne i područne samouprave, agencije u sustavu odgoja i obrazovanja,
vrtići, škole, učenički domovi) koji provode postupke unapređivanja i
osiguravanja kvalitete.

Predlaže se formiranje jedinice za upravljanje i razvoj sustava osigu-
ravanja kvalitete odgoja i obrazovanja (OKO) pri Ministarstvu znanosti,
obrazovanja i sporta.64

64, Postojeća Služba za razvoj i informacijsku infrastrukturu sustava odgoja i obrazovanja
ima opise nekih poslova iz domene osiguravanja kvalitete, no nema potrebne kompe-
tencije i kapacitete upravljanja sustavom te ju je potrebno preimenovati, jasno odrediti
nadležnosti i kadrovski osnažiti.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

127

•  MJERA 8.3.1. Ustrojiti jedinicu nadležnu za osiguravanje kvalite-
te odgoja i obrazovanja (OKO) – Osigurati učinkovito upravljanje
sustavom osiguravanja kvalitete predškolskog i školskog odgoja i
obrazovanja
NADLEŽNOST: MZOS
PROVEDBA: MZOS
POKAZATELJI PROVEDBE: Usvojeno zakonsko rješenje. Ustrojena
jedinica. Stupanj operativnosti upravljanja sustavom.

Okosnicu sustava osiguravanja kvalitete odgoja i obrazovanja čine tri
pristupa:

 — samovrednovanje odgojno-obrazovnih ustanova
 — vanjsko vrednovanje odgojno-obrazovnih ustanova
 — unapređenje sustava vanjskog vrednovanja ishoda učenja.

Međusobno povezivanje i koordiniranje ovih pristupa i postupaka može
imati snažan transformacijski potencijal za daljnji razvoj ustanova u
sustava odgoja i obrazovanja i za ostvarivanje boljih ishoda njihova rada.
Sastavni dio sustava osiguravanja kvalitete predstavlja i praćenje i vred-
novanje rada djelatnika u obrazovanju (odgajatelja, učitelja, ravnatelja,
stručnih suradnika) koje će se regulirati u sklopu samovrednovanja i
vanjskog vrednovanja obrazovnih ustanova, kao i sustavom licenciranja
(predviđeno mjerama u sklopu Ciljeva 4. i 5. ove Strategije).

8.4. UNAPREĐIVANJE SUSTAVA SAMOVREDNOVANJA ODGOJNO-
OBRAZOVNIH USTANOVA

Samovrednovanje odgojno-obrazovnih ustanova sustavan je i transparen-
tan proces refleksije o vlastitoj praksi koji ima za cilj unapređivanje od-
gojno-obrazovnih procesa i promicanje profesionalnog i organizacijskog
učenja. Osnovni je smisao uvođenja samovrednovanja omogućavanje
vrtićima, školama i učeničkim domovima da putem realistične i meto-
dološki jasno definirane samoanalize vlastitoga rada bolje prepoznaju
svoje razvojne potrebe i poduzimaju mjere za unapređivanje vlastite
prakse te djelotvornije i učinkovitije ostvarivanje željenih odgojnih i
obrazovnih ciljeva.

Samovrednovanje sadrži analitičku procjenu o relevantnim područjima
rada ustanova – (1) o upravljanju ljudskim i materijalnim resursima, (2)
o ključnim procesima – kvaliteti nastave i podršci učenicima, kao i (3)
o rezultatima i ishodima – postignućima učenika i ostvarivanju odgoj-
no-obrazovnih ciljeva.

Samovrednovanje vrtića i škola zakonska je obveza u Hrvatskoj (Zakon
o odgoju i obrazovanju u osnovnoj i srednjoj školi; Zakon o strukovnom
obrazovanju; Državni pedagoški standard predškolskog odgoja i nao-
brazbe, ‘Narodne novine’, br. 63/08. i 90/10.). Razrađena je metodologija
samovrednovanja u vrtićima (NCVVO, 2012.), osnovnim i srednjim škola-

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

128

ma (AZOO i IDIZ, 2010.; NCVVO, 2010.). Agencija za strukovno obrazova-
nje i obrazovanje odraslih u sklopu je svojih programa za osiguravanje
kvalitete također razradila metodologiju samovrednovanja strukovnih
škola (2011.).

Pristup samovrednovanja zaživio je u našim vrtićima i školama, no u
praksi se zamjećuju sljedeći problemi koji smanjuju mogućnost ostva-
rivanja punoga razvojnog potencijala ovog pristupa:

 — nedostatni unutarnji kapaciteti odgojno-obrazovnih ustanova
za provedbu samovrednovanja, izradu razvojnih planova te za
provedbu razvojnih programa

 — nedostatna vanjska podrška ustanovama u procesu samoanalize,
samovrednovanja i razvojnog planiranja

 — nepostojanje suradnje među ustanovama i razmjene iskustava o
samovrednovanju i razvojnim programima

 — nepostojanje komplementarnog vanjskog vrednovanja ustanova.

Za ostvarivanje učinkovitijeg samovrednovanja predlažu se sljedeće
mjere:

1. Jačanje unutarnjih kapaciteta ustanova (vrtića, škola, učeničkih domova) za
samovrednovanje

Samovrednovanje je složeni razvojni pristup. Od ustanova se očekuje:
 — osposobljavanje djelatnika za kritičku samoanalizu, provođenje

samovrednovanja i planiranje organizacijskog razvoja
 — detaljna samoanaliza na osnovi realnih pokazatelja vlastita

djelovanja
 — utvrđivanje prioritetnih područja razvoja
 — definiranje razvojnih ciljeva, planiranje njihova ostvarenja i načina

praćenja
 — izrada strukturiranoga razvojnog plana
 — provedba projekata za ostvarivanje željenih ciljeva
 — praćenje ostvarivanja postavljenih razvojnih ciljeva.

Pristup je zahtjevan i većina ustanova ne posjeduje unutarnje kapacitete
za njegovo izvršavanje. Primarnim se ciljem stoga postavlja jačanje unu-
tarnjih kapaciteta ustanova za samovrednovanje, koje podrazumijeva
osposobljavanje djelatnika i oslobađanje vremenskih kapaciteta za rad
na samovrednovanju uključivanjem rada na samovrednovanju u radnu
normu uključenih nastavnika. U tom se procesu ključnom vidi uloga rav-
natelja koji svojim vizionarskim angažmanom promiče kulturu kvalitete,
vrednovanja i samorefleksije. Uz ravnatelja, najvažnija je uloga školskog
tima za kvalitetu. U svakoj bi se ustanovi članovi tima za kvalitetu trebali
osposobiti za korištenje metodološko-analitičkih postupaka i supervizij-
skih tehnika koje će koristiti u svojoj ustanovi, ali i kao kritički prijatelji
u drugim ustanovama.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

129

2. Osiguravanje vanjske podrške samovrednovanju škola

Za jačanje unutarnjih kapaciteta škola, kao i za poticanje učinkovitijeg
samovrednovanja potrebna je vanjska podrška. Ovakvu podršku mogu
pružiti licencirani supervizori, kvalificirani savjetnici iz nadležnih agen-
cija ili kvalificirani neovisni vanjski suradnici koji mogu biti i kolege iz
drugih škola koji imaju znanja i iskustva s unapređivanjem rada škola.

3. Regionalno umrežavanje i suradnja među školama

Kako u Hrvatskoj ne postoji dovoljan broj kvalificiranih stručnjaka koji
bi mogli zadovoljiti potrebe svih škola, predlaže se širenje dobrog isku-
stva mreže podrške školama, odnosno umrežavanje takozvanih kritičkih
prijatelja škola. Mrežu kritičkih prijatelja treba organizirati regionalno i
osim podrške školama, dodatna joj je funkcija učvršćivanje suradnje među
školama. Ovakva suradnja ima za cilj međusobno učenje, uključivanje
što većeg broja suradnika, razmjenu dobrih iskustava, alata i mjerila za
vrednovanje, razmjenu ideja i metodičkih postupaka za unapređivanje
rada s djecom, učenja i poučavanja, pokretanje zajedničkih inicijativa,
kreativnih programa i slično.

4. Povezivanje samovrednovanja i vanjskog vrednovanja rada ustanove

Samovrednovanje škola mora rezultirati periodičnim izvješćem koje
opisuje razvojnu politiku ustanove i sadrži dobro strukturirane razvojne
planove. Ovakvi izvještaji predstavljaju polazišta za vanjsku provjeru
koju periodično provodi vanjsko stručno povjerenstvo. Ustroj pristupa
vanjskog vrednovanja obrazložen je u nastavku.

•  MJERA 8.4.1. Osnaživati unutarnje kapacitete ustanova za samo-
vrednovanje i uspostaviti sustav vanjske podrške samovrednovanju
škola
NADLEŽNOST: AZOO, ASOO
PROVEDBA: AZOO, ASOO, supervizori / savjetnici / kritički prijatelji,
udruge, fakulteti
POKAZATELJI PROVEDBE: Razina unutarnjih kapaciteta ustanova
za samovrednovanje. Stupanj operativnosti strukturiranog sustava
kontinuirane podrške školama.

•  MJERA 8.4.2. Ustrojiti i koordinirati regionalne mreže supervizo-
ra/savjetnika/kritičkih prijatelja, pokretanje rada mreža
NADLEŽNOST: MZOS (OKO)
PROVEDBA: AZOO podružnice, osnivači odgojno-obrazovnih ustano-
va, odgojno-obrazovne ustanove
POKAZATELJI PROVEDBE: Ustrojene mreže. Broj zajedničkih progra-
ma. Razina zadovoljstva sudionika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

130

8.5. VANJSKO VREDNOVANJE ODGOJNO-OBRAZOVNIH USTANOVA

Sustav osiguravanja kvalitete povezuje i usklađuje samovrednovanje i
vanjsko vrednovanje odgojno-obrazovnih ustanova, pri čemu se vanjsko
vrednovanje koristi samovrednovanjem i razvojnim planovima ustanova
kao polazištima za procjenu.

Sustavno vanjsko vrednovanje škola65 koje školama omogućuje dobiva-
nje valjanih povratnih informacija i procjenu njihova djelovanja, smatra
se ključnim za kontinuirano unapređivanje kvalitete učenja i poželjnih
ishoda odgoja i obrazovanja u školama (OECD, 2009.,66 OECD, 2013.67).

Smisao pristupa jest preispitivanje postojećeg djelovanja ustanove s ci-
ljem zadovoljavanja dviju primarnih funkcija: (1) Unapređivanje kvalitete
i (2) Osiguravanje odgovornosti za rad ustanove.

Sustav vanjskog vrednovanja omogućuje neovisno vanjsko identificira-
nje prednosti i dobrih strana, kao i onih područja rada koja se moraju
mijenjati da bi se unaprijedilo funkcioniranje ustanove.

Cilj pristupa jest pomoći odgojno-obrazovnim ustanovama u procesu
njihove transformacije u zajednice učenja u kojima je unapređivanje
kvalitete, ponajprije unapređivanje učenja i poučavanja, kontinuiran
proces. Od vanjskih evaluatora ustanove dobivaju povratne informacije
koje im pomažu u daljnjem razvoju i unapređivanju kvalitete rada škole.

Ovaj pristup neizravno pridonosi povećanju odgovornosti jer osigurava
transparentne uvide u rad odgojno-obrazovnih ustanova pružanjem
objektivnih informacija o njihovu radu i uspješnosti ustanovama nad-
ležnim za osiguravanje kvalitete odgoja i obrazovanja i zainteresiranoj
javnosti.

Vanjsko vrednovanje sadrži stručnu procjenu o relevantnim područjima
rada škola: (1) upravljanju školom, ljudskim i materijalnim resursima, o
ključnim procesima, (2) kvaliteti samovrednovanja i planiranja razvoja,
o kvaliteti nastave i podršci učenicima, kao i o rezultatima i ishodima
i (3) postignućima učenika i ostvarivanju odgojno-obrazovnih ciljeva.
Procjena je temeljena na jasnim i dogovorenim kriterijima kvalitete
škola. U procesu longitudinalnog praćenja rada škole, vanjsko vredno-
vanje pruža i podatke o napredovanju škole u različitim aspektima rada
i ishodima učenja.

65, Načela i pristupi koji se koriste za vanjsko vrednovanje škola mogu se isto tako koristiti
i za vanjsko vrednovanje predškolskih ustanova i učeničkih domova.
66, Faubert, V. (2009.), School Evaluation: Current Practices in OECD Countries and a
Literature Review, OECD Education Working Papers, No. 42, OECD Publishing. http://
dx.doi.org/10.1787/218816547156
67, OECD (2013.). Synergies for Better Learning – An International Perspective On Evalu-
ation And Assessment. Chapter 6: School evaluation: From compliancy to quality.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

131

•  MJERA 8.5.1. Razraditi model i procedure vanjskog vrednovanja i
kontinuiranog praćenja rada ustanova – Izraditi Pravilnik i Priruč-
nik za vanjsko vrednovanje odgojno-obrazovnih ustanova
NADLEŽNOST: OKO
PROVEDBA: NCVVO, Stručni tim za razvoj modela vanjskog
vrednovanja
POKAZATELJI PROVEDBE: Izrađen Pravilnik i Priručnik za vanjsko
vrednovanje i praćenje rada ustanova

•  MJERA 8.5.2. Planirati i izraditi program provođenja vanjskog
vrednovanja odgojno-obrazovnih ustanova
NADLEŽNOST: OKO, NCVVO
PROVEDBA: Stručni tim za vanjsko vrednovanje
POKAZATELJI PROVEDBE: Izrađen program provođenja vanjske
provjere rada ustanova

•  MJERA 8.5.3. Osigurati edukaciju i licenciranje vanjskih procjeni-
telja (evaluatora, auditora)
NADLEŽNOST: NCVVO
PROVEDBA: Stručni tim za vanjsko vrednovanje
POKAZATELJI PROVEDBE: Razina pripremljenosti vanjskih procjeni-
telja (evaluatora, auditora)

•  MJERA 8.5.4. Provesti eksperimentalni program vanjskog vredno-
vanja odgojno-obrazovnih ustanova
NADLEŽNOST: NCVVO
PROVEDBA: Stručni tim za vanjsko vrednovanje; Mreža evaluatora
POKAZATELJI PROVEDBE: Proveden eksperimentalni program vanj-
skog vrednovanja odgojno-obrazovnih ustanova. Provedene analize
iskustava. Pripremljene smjernice za daljnji razvoj pristupa.

•  MJERA 8.5.5. Pokrenut sustavan program vanjskog vrednovanja
odgojno-obrazovnih ustanova
NADLEŽNOST: NCVVO
PROVEDBA: Mreža evaluatora
POKAZATELJI PROVEDBE: Stupanj operativnosti programa vanjskog
vrednovanja ustanova

8.6. VANJSKO VREDNOVANJE ISHODA UČENJA

Vanjsko vrednovanje ishoda učenja jest standardizirano vrednovanje koje
se planira i priprema izvan škola s ciljem osiguravanja konzistentnosti
svih postupaka – primjene, ocjenjivanja, interpretacija i usporedivosti
rezultata.68 Može se provoditi na populacijama učenika, na uzorcima
učenika ili samo u nekim školama i razredima (primjerice na zahtjev

68, Popham, J. (1991.), ‘Why standardized tests don’t measure educational quality’, Edu-
cational Leadership, 56/6, 8-15.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

132

škole koja želi pratiti napredak svojih učenika ili se želi usporediti s
nacionalnim normama). Kao metoda za vrednovanje i praćenje kvalitete
obrazovanja može se koristiti na različitim razinama69:

 — na razini obrazovnog sustava vrednovanje ishoda učenja može
služiti za međunarodne usporedbe, za postavljanje i provjeravanje
nacionalnih standarda, za informiranje o javnosti o rezultatima
učenika, za prepoznavanje problema i provjeravanje učinkovitosti
nacionalnog obrazovanja

 — na razini školskih ustanova, vanjsko vrednovanje ishoda učenja
može poslužiti za usporedbe rezultata učenika u školama s
nacionalnim standardima, za unutarnje osiguravanje kvalitete,
za razradu institucijskih intervencija i učinkovitijih pristupa, za
planiranje promjena u pristupima poučavanju

 — na razini učenika, vanjsko vrednovanje može omogućiti
praćenje individualnih postignuća u odnosu na nacionalne
norme i kurikularne ciljeve, za procjenu razvijenosti ključnih
kompetencija,70 za dijagnosticiranje snaga i slabosti, za praćenje
napredovanja učenika.

U međunarodnom kontekstu vanjske procjene znanja i vještina omo-
gućuju usporedbe koje se u svijetu prihvaćaju kao pokazatelji kvalitete
nacionalnog obrazovanja. U organizaciji Nacionalnog centra za vanjsko
vrednovanje obrazovanja Hrvatska već nekoliko godina sudjeluje u važ-
nim međunarodnim ispitivanjima: PIRLS (Progress in Reading Literacy
Skills Survey, 2011.71), TIMSS (Trends in Mathematics and Science Ski-
lls Survey, 2011.72), ESLC (European Survey on Language Competences,
2011.73) i PISA (OECD Programme for International Student Assessment,74
2006.; 2009.; 2012.). Primjena međunarodnih procjena znanja i vještina
pruža vrijedne podatke koji omogućuju usporedbe rezultata naših učenika
s rezultatima koje ostvaruju učenici u drugim zemljama.

Rezultati naših učenika na međunarodnim procjenama znanja i vještina
otvorili su važne rasprave o kvaliteti obrazovanja koja se nudi u našim
osnovnim školama i upućuju na potrebu ozbiljnijih zahvata u sustavu
obrazovanja (koje adresira ova Strategija), a koji bi mogli utjecati na bolja
postignuća naših učenika u budućnosti.

Povremena vanjska vrednovanja učeničkih postignuća na nacionalnoj
razini i ispiti državne mature koji se provode u našim školama pružaju

69, OECD (2013.). Synergies for Better Learning – An International Perspective On Evalu-
ation And Assessment. Chapter 4: Student assessment: Putting the learner at the centre.
70, EU Commission (2012.). Assessment of Key Competences in Initial Education and
Training: Policy Guidance.
71, Progress in International Reading Literacy Study (PIRLS) – http://nces.ed.gov/sur-
veys/pirls/pirls2006.asp
72, Trends in International Mathematics and Science Study – http://timss.bc.edu/tim-
ss2011/
73, First European Survey on Language Competences – http://ec.europa.eu/languages/eslc/
74, OECD Programme for International Student Assessment (PISA) – http://www.oecd.
org/pisa/

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

133

sliku znanja učenika iz ispitivanih školskih predmeta. Iako rezultati ispita
omogućuju zanimljive analize, upitno je što ti podatci, bez jasnih normi
i standarda postignuća, govore o kvaliteti našeg obrazovanja. Prikuplje-
ni se podatci također ne koriste za usporedbe, razradu intervencijskih
programa ili unapređivanje nastave.

NOVI PRISTUP VANJSKOM VREDNOVANJU ISHODA UČENJA

S ciljem učinkovitijeg korištenja vanjskog vrednovanja ishoda učenja
za unapređivanje učenja i poučavanja u našim školama, potrebno je
uspostaviti nov pristup koji će omogućiti: (1) sustavno praćenje ostva-
rivanja očekivanih ishoda učenja tijekom obrazovnog procesa u osnov-
nim i srednjim školama, (2) pružanje školama upotrebljivih podataka o
rezultatima njihovih učenika koji se mogu koristiti za unapređivanje
rada s učenicima i (3) provjeravanje kvalitete/učinkovitosti nacionalnog
obrazovanja.

Da bi se ovaj pristup učinkovito koristio za osnovnu svrhu – poticanje
kvalitetnijeg učenja i poučavanja, važno je razraditi cjelovit koherentni
model vanjskog vrednovanja ishoda učenja koji uvažava sljedeća načela:

 — Vanjsko vrednovanje ishoda učenja mora biti usklađeno sa
sustavom vrednovanja, ocjenjivanja i izvještavanja kao dijela
kurikularnog sustava.

 — Vanjsko vrednovanje ne smije dominirati nad obrazovnom
praksom, ono ne smije biti osnovni cilj odgoja i obrazovanja.

 — Vanjsko vrednovanje mora promicati provjeravanje i vrednovanje
temeljnih kompetencija.75

 — Usmjeravanjem na ključne ishode učenja, mora pružati jasne
informacije o tome što je važno učiti.

 — Mora biti tijesno povezano s formativnim vrednovanjem koje je
sastavni dio rada učitelja u školama; mora integrirati formativnu
i sumativnu svrhu vrednovanja i osigurati njihov uravnotežen
suodnos.76

 — Mora podržavati podjednake kriterije vrednovanja i ocjenjivanja u
svim školama.

 — Mora osigurati inkluzivno vrednovanje prilagođeno potrebama
različitih učenika.

 — U sklopu razvoja pristupa moraju se razvijati inovativni postupci
vrednovanja u različitim sektorima obrazovanja.

 — Za razvoj sofisticiranih instrumenata za vrednovanje i za
samu primjenu, moraju se koristiti potencijali informacijsko-
komunikacijske tehnologije.

 — U sklopu pristupa mora se osnaživati učitelje kao najvažnije

75, European Communities (2007.). Key Competences for Lifelong Learning – A European
Reference Framework.
76, Looney, J.W. (2011.). Integrating Formative and Summative Assessment: Progress
Toward a Seamless System?. OECD Education Working Papers, No. 58, OECD Publishing.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

134

dionike za praćenje i vrednovanje učenja. Poticati ih i pomagati im
da razvijaju svoja znanja i vještine u području vrednovanja učenja.

 — Rezultati vanjskog vrednovanja moraju se koristiti za
samovrednovanje, unapređivanje školske prakse i ostvarivanje
boljih rezultata učenika. Važan su element procjene prigodom
vanjskog vrednovanja škola.

 — Izvještavanje o rezultatima vanjskog vrednovanja mora biti
redovito i transparentno.

 — Rezultati vanjskog vrednovanja moraju se koristiti za donošenje
važnih odluka u funkciji unapređivanja kvalitete sustava odgoja i
obrazovanja na razini škola i sustava.

Novi pristup pretpostavlja veće korištenje IKT-a u ispitnim postupcima,
usklađenost vanjskih ispita s novim kurikulumima i postupcima škol-
skog ocjenjivanja i vrednovanja, postavljanje standarda temeljenih na
jasno definiranim ishodima učenja, veći naglasak na formativnu funkciju
vanjskog vrednovanja, neposredno informiranje učitelja i škola o posti-
gnućima njihovih učenika.

Strategija planira uvođenje periodičnih testiranja u osnovnim i u srednjim
školama koje će učitelji moći koristiti za praćenje napredovanja svojih
učenika i uspješnosti u odnosu prema nacionalnim normama. Cjelovit
okvir vanjskog vrednovanja ishoda učenja uskladit će se s razvojem su-
stava vrednovanja, ocjenjivanja i izvještavanja o razini usvojenosti odgoj-
no-obrazovnih ishoda koji je razrađen u sklopu planiranih kurikularnih
promjena (Strateški cilj 1.5.).

Slijedom promjena u kurikulumu srednjih škola bit će potrebno rekon-
ceptualizirati model državne mature usklađivanjem s programima škola i
kurikularnim ciljevima. Posebno će se razraditi sustav vanjskih završnih
ispita u redovnom sustavu strukovnog obrazovanja koji će služiti certi-
ficiranju, odnosno jamčiti uspješno stjecanje kvalifikacija definiranih
Hrvatskim kvalifikacijskim okvirom.

•  MJERA 8.6.1. Razraditi, raspraviti i uspostaviti cjelovit okvir vanj-
skog vrednovanja ishoda učenja u različitim vrstama obrazovanja i
na različitim obrazovnim razinama
NADLEŽNOST: MZOS
PROVEDBA: OKO, NCVVO, VOI
POKAZATELJI PROVEDBE: Definiran konceptualni i provedbeni okvir
za vanjsko vrednovanje ishoda učenja

•  MJERA 8.6.2. Definirati nadležnosti za upravljanje i primjenu
okvira vanjskog vrednovanja
NADLEŽNOST: MZOS
PROVEDBA: OKO, NCVVO, CARNet, VOI
POKAZATELJI PROVEDBE: Definirane nadležnosti. Razina koordina-
cije upravljanja i primjene vanjskog vrednovanja.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

135

•  MJERA 8.6.3. Razraditi model korištenja rezultata periodičnih
vanjskih ispita za praćenje ostvarivanja obrazovnih ishoda na nacio-
nalnoj razini (usklađeno sa Strateškim ciljem 2.5.)
NADLEŽNOST: MZOS
PROVEDBA: OKO, NCVVO, VOI, stručne skupine za izradu zadataka i
testova
POKAZATELJI PROVEDBE: Usvojen model korištenja rezultata peri-
odičnih vanjskih ispita. Stupanj operativnosti sustava periodičnih
vanjskih ispita u osnovnim i srednjim školama.

•  MJERA 8.6.4. Rekonceptualizirati model državne mature u skladu
s novim kurikularnim ciljevima
NADLEŽNOST: MZOS
PROVEDBA: OKO, NCVVO, VOI, stručne skupine za izradu zadataka i
testova
POKAZATELJI PROVEDBE: Preispitan i usvojen novi model državne
mature

•  MJERA 8.6.5. Uspostaviti model vanjskog vrednovanja – certifi-
ciranja strukovnih kvalifikacija u redovnom sustavu strukovnog
obrazovanja
NADLEŽNOST: MZOS
PROVEDBA: Nacionalno vijeće za razvoj ljudskih potencijala, NCVVO,
ASOO
POKAZATELJI PROVEDBE: Uspostavljen sustav vanjskog provjera-
vanja – certificiranja strukovnih kvalifikacija u redovnom sustavu
strukovnog obrazovanja. Razina usklađenosti s kurikularnim
dokumentima. Razina usklađenosti s Hrvatskim kvalifikacijskim
okvirom.

8.7. USPOSTAVA DIGITALNOG SUSTAVA ZA VREDNOVANJE I
PRAĆENJE OSTVARIVANJA ISHODA UČENJA

Korištenje suvremene tehnologije omogućuje znatno kvalitetniju i eko-
nomičniju provedbu različitih oblika vanjskog vrednovanja ishoda učenja.
Razvojem sustava za e-procjenu omogućila bi se fleksibilnija i učinkovitija
provedba i praćenje ostvarivanja ishoda učenja kao jednog od važnijih
pokazatelja kvalitete obrazovanja. Na taj se način može pratiti uspješnost
obrazovnog procesa na različitim razinama sustava odgoja i obrazovanja.
Sustav za e-procjenu primjenjivao bi se s pomoću naprednih tehnologija,
bio bi usklađen s kurikularnim standardima, omogućio bi kontinuirano,
sustavno praćenje razine usvajanja znanja i kompetencija učenika. Za-
hvaljujući sustavnom praćenju, kao i boljem i cjelovitijem informiranju,
stekao bi se dobar uvid u prednosti i slabosti procesa učenja te obrazovnog
sustava u cijelosti. Usklađivanje s kurikularnim okvirom i u sklopu toga
razvijenih postupaka procjene i vrednovanja napredovanja učenika koji
su striktno formativne naravi, omogućilo bi razvoj integriranog pristupa
formativnog i sumativnog vrednovanja koje bi u konačnici omogućilo

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

136

učiteljima i školama da na razmjerno jednostavan način prate razvoj i
napredak učenika te na osnovi rezultata prilagođavaju nastavne aktivnosti
potrebama, sposobnostima, znanju, interesu i motivaciji svojih učenika.

•  MJERA 8.7.1. Razviti i uspostaviti IKT sustav za digitalno vredno-
vanje ishoda učenja
NADLEŽNOST: MZOS
PROVEDBA: NCVVO, CARNet
POKAZATELJI PROVEDBE: Razina operativnosti sustava za digitalno
vrednovanje ishoda učenja. Razina zadovoljstva korisnika, učitelja i
učenika.

RAN
I I PREDŠKO

LSKI, O
SN

O
VN

O
ŠKO

LSKI I
SREDN

JO
ŠKO

LSKI O
DGO

J I O
BRAZO

VAN
JE

137

139

VISOKO OBRAZOVANJE

Sposobnost sagledavanja, analize, pristupa i rješavanja najsloženijih
zadaća zahtijeva kompetencije koje se stječu tercijarnim obrazovanjem
pa to stavlja visoko obrazovanje u poziciju glavne pokretačke snage svih
društvenih promjena. Stoga se ovom Strategijom želi postići povećanje
ukupne kvalitete visokog obrazovanja u cilju postizanja kompetencija
studenata za kreativan profesionalan rad i aktivno djelovanje u demokrat-
skom društvu, pozitivnog utjecaja na društvo u cjelini, poticanja razvoja
gospodarstva i osobnih potreba. Nužno je studiranje učiniti dostupnim
svima, u skladu s individualnim sposobnostima kandidata. Javna visoka
učilišta u RH institucije su od posebnoga društvenog interesa. Stoga
država mora preuzeti jasnu odgovornost za organizaciju i funkcioniranje
hrvatskoga visokoobrazovnog prostora.

Ciljevi definirani u Strategiji u skladu su s ciljevima koje je EU definirao u
strateškom dokumentu Europa 2020.,77 kao i ostalim strateškim inicijati-
vama koje iz njega proizlaze, između ostalih, Obrazovanje i usavršavanje
2020.78, Promišljanje obrazovanja,79 Modernizacija visokog obrazovanja,80
Internacionalizacija visokog obrazovanja.81 U namjeri da jačanjem visokog
obrazovanja postavi temelje bržeg razvoja prema društvu znanja, toleran-
cije i jednakih mogućnosti implementiran je i bolonjski proces reforme
visokog obrazovanja kao temelj daljnjeg razvoja europskih visokih učilišta.
Europski razvojni trendovi u koje se nužno mora uklopiti i hrvatski sustav
visokog obrazovanja odraz su svijesti da se jedino sinergijom visokog
obrazovanja, znanosti, inovacija i tehnologije može postići konkurentnost
Europe u globalnim okvirima.

Ukupan razvoj hrvatskog sustava visokog obrazovanja treba voditi
kompetentnosti studenata za buduća zanimanja, ali i za kreativni i
inovativni rad i razvoj u svrhu samozapošljavanja te pokretanja novih
gospodarskih i društvenih entiteta. Obrazovni proces treba biti bolje
prilagođen stjecanju potrebnih kompetencija u svrhu zadovoljavanja
društvenih potreba i organiziran na način da osigurava motivirajuće

77, EUROPE 2020, A strategy for smart, sustainable and inclusive growth
78, Education and training within europe 2020 strategy
79, Education and Training Monitor 2012, Rethinking education: investing in skills for
better socio-economic outcomes
80, Summaries in European legislation, Modernising universities
81, Internationalisation in European higher education: European policies, institutional
strategies and EUA support

Viso
ko

o

brazo
van

je

140

okružje za učenje i poučavanje. Da bi se postigao taj cilj, potrebne
su supstancijalne promjene u sustavu mreže visokih učilišta, njenoj
organizaciji, visokoobrazovnom procesu i resursima kojima raspolažu
visoka učilišta. Daljnjim razvojem mehanizama osiguravanja kvalitete
potrebno je osigurati učinkovitost sustava i optimalno korištenje po-
stojećih i osiguravanje novih resursa u skladu s ciljevima dokumen-
ta Europa 2020. Postizanje strateških ciljeva dovest će do povećanja
kompetitivnosti hrvatskih stručnjaka u europskom i širem okružju, a
temeljem toga i povećanja konkurentnosti hrvatskoga gospodarstva u
europskim i globalnim okvirima. U tom smislu, potrebno je posebno
poticati studije koji obrazuju kadrove za zanimanja koja su u postoje-
ćem sustavu nedovoljno zastupljena, a od kojih se neposredno očekuje
povećanje zapošljivosti i pozitivan utjecaj na hrvatsko gospodarstvo i
društvo. Međutim, samo zadovoljenje postojećih potreba nije dovoljno,
nego se temeljem nacionalnih razvojnih projekcija trebaju pokrenuti
studijski programi u obliku redovnih studija, ali i u formi cjeloživotnog
obrazovanja, koji će biti podloga za diversificirani gospodarski razvoj.
U tom kontekstu posebno treba istaknuti i ulogu visokog obrazovanja
u razvoju kvalitetnih kadrova za čitav znanstveni i obrazovni sustav.
Funkcija ‘poučavanja poučavatelja’ temeljna je zadaća o kojoj ovisi
kvaliteta ukupnog obrazovanja pa time i svi segmenti funkcioniranja
jednog društva.

Ciljevima definiranima u ovoj Strategiji postiže se i opća dostupnost
visokog obrazovanja, čime se osigurava socijalno pravedniji sustav, šira
baza iz koje se regrutiraju budući stručnjaci, ali i veći ukupan broj viso-
koobrazovanih pojedinaca, što izravno utječe na ukupnu kvalitetu druš-
tvenih odnosa. Hrvatska treba, u skladu s trendovima drugih zemalja
EU-a, do 2020. doseći udio od 35% osoba u dobi od 30 do 34 godine sa
završenim nekim oblikom tercijarnog obrazovanja.82 Osjetno povećanje
broja studenata u posljednjih desetak godina čini ovaj cilj dostižnim,
no ujednačavanje kvalitete sustava visokog obrazovanja s europskim
standardima zahtjevna je zadaća koja mora ujediniti sve institucije i
pojedince, ne samo one koji su sastavni dio sustava, nego i sve one o
kojima razvoj visokog obrazovanja na bilo koji način ovisi. Proširenje
kapaciteta dijela visokog obrazovanja u STEM području predstavlja ra-
zvojni prioritet. Usto, nužno je i povećanje učinkovitosti sustava koje
vodi skraćivanju vremena studiranja i povećanju završnosti. Sve to može
se postići samo povezivanjem napora i inicijativa na svim razinama
koje vode pozitivnim pomacima u sustavu visokog obrazovanja, a time
i pozitivnim trendovima u hrvatskom društvu.

82, EC, The Higher Education Modernisation Agenda

Viso
ko

o

brazo
van

je

141

cilj: UNAPRIJEDITI STUDIJSKE PROGRAME
DOSLJEDNOM PROVEDBOM POSTAVKI BOLONJSKE
REFORME I REDEFINIRATI KOMPETENCIJE KOJE SE
NJIMA STJEČU

Uvođenjem odrednica bolonjskog procesa83 u visokoobrazovni prostor
došlo je do važne promjene u broju i vrstama programa koje visokoobra-
zovne institucije nude. Visoka su učilišta pokušala identificirati nove,
moderne programe koji bi udovoljili zahtjevima za novim vrstama poslova,
ali je došlo i do multipliciranja programa, pa i do obnavljanja dijela sta-
rih programa za koje više ne postoje društvene potrebe. Visoka učilišta
različito su pristupila reformi studijskih programa, od onih koja su u
primjeni bolonjske reforme vidjeli prigodu za pozitivan pomak u kvaliteti
i sadržaju studija, do onih koji su zadržali stare programe ‘ukalupljene’ u
novu studijsku formu. Većina visokih učilišta nije nakon uvođenja novih
programa provela ozbiljniju analizu rezultata provedenih promjena, pa
na temelju njih ni daljnje modifikacije u njihovu izvođenju. Bolonjska
je reforma uglavnom shvaćena kao jednokratna promjena, a ne kao du-
goročan proces preobrazbe studija. Stoga je potrebno redovito provoditi
praćenje procesa da bi se mogle provesti potrebne promjene. Studijske
programe treba stalno prilagođavati potrebama kvalitetnog obrazovanja
u skladu s promjenama u širem društvenom kontekstu.

Posebnu pozornost treba posvetiti modernizaciji studijskih programa
za nastavničke kompetencije jer o tome u velikoj mjeri ovisi kvaliteta
osnovnog i srednjeg obrazovanja, a time posredno i cijele obrazovne ver-
tikale. Usto, uočava se i potreba za modernije koncipiranim programima
za kontinuirano obrazovanje djelatnika u javnoj upravi.

Sva hrvatska sveučilišta trebaju razvijati i istraživačku djelatnost koju
treba na primjeren način ugraditi u obrazovni proces kao jednu od osnov-
nih pretpostavki izvođenja sveučilišnih studija. Umjetničke studije i
akademije koje ih izvode treba razvijati u skladu s posebnostima umjet-
ničkog područja pri čemu položaj umjetnosti u tim studijima treba biti
izjednačen s položajem znanosti u izvođenju sveučilišnih studija.

1.1. USKLADITI BROJ I PROFIL STUDIJSKIH PROGRAMA S
DRUŠTVENIM I GOSPODARSKIM POTREBAMA

Trenutno se prema podatcima AZVO-a izvodi ukupno 1350 studijskih
programa od čega 1133 sveučilišna, a 217 stručnih. U posljednjih osam
godina broj studijskih programa više se nego utrostručio što je djelomično
posljedica podjele programa na preddiplomske i diplomske prelaskom na
bolonjski sustav, ali i otvaranja novih visokih učilišta. Među studijima
koje izvode sveučilišta dominiraju programi iz područja društvenih (302) i

83, EC, The Bologna Process – Towards the European Higher Education Area

1.

Viso
ko

o

brazo
van

je

142

humanističkih znanosti (239), a slijede tehničke znanosti (178), umjetničko
područje (139), biomedicina i zdravstvo (108), biotehničko područje (91) te
prirodne znanosti (89). Usto, izvodi se još 39 programa interdisciplinarnog
karaktera. Na veleučilištima i visokim školama dominiraju programi iz
područja društvenih (67) i tehničkih znanosti (51), a slijede biomedicina i
zdravstvo (15), biotehničke znanosti (13), umjetničko područje (3) i jedan
program interdisciplinarnog karaktera.84

Analiza stanja pokazuje dominaciju programa iz područja društvenih i hu-
manističkih znanosti (ovih drugih samo na sveučilištima), kao i domina-
ciju sveučilišnih (89%) u odnosu na programe veleučilišta i visokih škola.

Prema podatcima Hrvatskog zavoda za statistiku u zimski semestar
prošle akademske godine bilo je upisano 152 857 studenata od čega 118 976
(78%) na sveučilištima, a 33 889 (22%) na veleučilištima i visokim škola-
ma.85 Prosječan broj studenata po studijskom je programu 113. Prosječan
broj studenata na sveučilišnim je programima 100, a na veleučilištima
i visokim školama 217. Kako je na sveučilištima u punome radnom vre-
menu zaposleno 7640 nastavnika, a na veleučilištima i visokim školama
860, proizlazi da je prosječan broj stalno zaposlenih nastavnika po stu-
dijskom programu 6,4 na sveučilištima, odnosno 5,5 na veleučilištima i
visokim školama.

Iz ovih podataka jasno slijedi da je broj studijskih programa prevelik, što
nužno dovodi do neracionalnog trošenja resursa, posebno na sveučilišti-
ma. Postoji niz sličnih ili gotovo istovjetnih programa, za što u velikom
broju slučajeva nema stvarnog opravdanja. Stoga će se pristupiti detaljnoj
analizi postojećih studijskih programa po ishodima učenja i kompeten-
cijama koje se njima stječu, i nakon toga provesti racionalizacija broja
studijskih programa, pri čemu će glavni alat biti programski ugovori, kao
i pregovori visokih učilišta o suradnji i izvođenju zajedničkih studija.
Dodatno, koristit će se i mehanizmi osiguravanja kvalitete i potpora
povezivanju visokih učilišta oko zajedničkih studijskih programa. Slične
preporuke proizlaze i iz dokumenta ‘Mreža visokih učilišta i studijskih
programa u Republici Hrvatskoj’86 koji definira i osnovu za racionalizaciju
mreže visokih učilišta u cilju bolje učinkovitosti nacionalnog sustava
visokog obrazovanja. Bolja učinkovitost podrazumijeva skraćivanje tra-
janja studija, povećavanje završnosti studiranja, smanjivanje upisnih
kvota na studijima koji obrazuju velik broj studenata u strukama koje ne
omogućavaju zapošljavanje, povećavanje kvota za studije u deficitarnim
zanimanjima, omogućavanje zapošljivosti nakon stjecanja prvostupničke
diplome i povećanje kvalitete visokog obrazovanja u svim područjima.

84, MOZVAG, Preglednik studijskih programa
85, http://www.dzs.hr
86, Mreža visokih učilišta i studijskih programa u Republici Hrvatskoj,
http://www.unipu.hr/uploads/media/Mreza_visokih_ucilista_i_studijskih_programa_u_
RH_final.pdf

Viso
ko

o

brazo
van

je

143

•  MJERA 1.1.1. Provesti analizu studijskih programa prema sadržaji-
ma i usklađenosti ishoda učenja i kompetencija koje se njima stječu
s realnim potrebama društva. Na toj osnovi racionalizirati broj stu-
dijskih programa i upisne kvote. Pri tome se koristiti instrumenti-
ma HKO-a. Poticati visoka učilišta na izradu standarda kvalifikacija.
Na temelju analize usvojiti i provesti plan racionalizacije broja stu-
dijskih programa. Koristiti sektorska vijeća i HZZ kao predlagatelje
upisnih kvota prilikom sklapanja programskih ugovora.
NADLEŽNOST: NVZVO
PROVEDBA: radna skupina za analizu studijskih programa, Rektor-
ski zbor, Vijeće veleučilišta i visokih škola
POKAZATELJI PROVEDBE: Provedena analiza prema kvalifikacijama,
postupcima i standardima HKO-a. Usvojeni plan racionalizacije i ra-
zina odražavanja rezultata iz analize. Razina usklađenosti s realnim
potrebama društva. Broj studijskih programa s akreditacijom.

1.2. PRILAGODITI SADRŽAJE STUDIJSKIH PROGRAMA JASNO
DEFINIRANIM ISHODIMA UČENJA

Prilikom uvođenja novih programa usklađenih s bolonjskom reformom
nisu se definirali izlazni parametri kao što su ishodi učenja i kompetencije
studenata, a rad na HKO-u još nije bio ni počeo. Uz rijetke iznimke, novi
studijski programi izrađeni su u okviru visokih učilišta bez posebnih
konzultacija s drugim dionicima kao što su poslodavci, odgovarajuća
državna tijela i drugi. Rezultat je bila izražena neujednačenost u kvaliteti
različitih programa, u njihovu prihvaćanju od tržišta rada i u njihovu
općem doprinosu društvu.

U međuvremenu je uspostavljen zakonski okvir osiguravanja kvalitete
u visokom obrazovanju, a na snagu je stupio i Zakon o Hrvatskom kva-
lifikacijskom okviru (‘Narodne novine’, br. 22/13.),87 čime su definirani i
glavni alati za ujednačavanje kvalitete studijskih programa te se stoga
nameće potreba revizije njihovih struktura i ishoda učenja, kao i načina
njihova izvođenja. Studijski programi moraju osigurati stjecanje propi-
sanih ishoda učenja, ali i zadržati fleksibilnost kojom će se prilagođavati
stalnim i brzim promjenama u širemu društvenom kontekstu. Mora se
razviti i učinkovit način provjere tih ishoda. Na dijelu visokih učilišta još
nije zaživio prelazak s ‘prijenosa znanja’ kao rezultata visokoobrazovnog
procesa na razvoj kompetencija, pa se ishodi učenja i dalje vrednuju na
temelju provjere zapamćenog sadržaja znanja studenata, a ne i njihovih
usvojenih znanja i vještina te provjerom kompetentnosti.

Studijskim programima i dalje nedostaju metode kojima se razvijaju tran-
sverzalne kompetencije kao što su vještina komunikacije i predstavljanja,
vještina upravljanja ili poduzetnost. Udio praktične nastave i dalje je pre-

87, Zakon o Hrvatskom kvalifikacijskom okviru, http://narodne-novine.nn.hr/clanci/
sluzbeni/2013_02_22_359.html

Viso
ko

o

brazo
van

je

144

malen, a u dijelu se studijskih programa uočava nedostatak studentske
prakse i terenske nastave. Kvalitetno izvođenje stručne prakse za mnoge je
studije preduvjet stjecanja kompetencija pa time i preduvjet bolje zapošlji-
vosti završenih studenata, odnosno njihove bolje pripremljenosti za zahtje-
ve budućih poslodavaca. Zbog toga je u okviru sektorskih interesnih mreža
(vidi mjeru 4.2.4.) potrebno uspostaviti odgovarajuće modele organiziranja
ovog oblika praktičnog dijela studija. Posebno mjesto u studiranju treba
biti posvećeno razvoju kreativnosti i inovativnosti. Težište opterećenja
studenata na sveučilištima pomaknuto je prema preddiplomskim studi-
jima, a stvarno opterećenje studenata često ne odgovara broju stečenih
ECTS bodova. Zato je potrebno uvesti nove ishode i provesti redistribuciju
postojećih propisanih ishoda učenja i/ili ECTS bodova da bi kolegiji/moduli
na diplomskim studijima rezultirali kompleksnijim ishodima učenja od
onih na preddiplomskim studijima.88 Primjerenim rasporedom sadržaja
potrebno je uspostaviti ishode učenja preddiplomskih studija na način
da se poveća zapošljivost prvostupnika.

Svaki studijski program mora imati jasno definirane, provjerljive ishode
učenja koji proizlaze iz hijerarhije ishoda učenja od razine studijskih
programa prema pojedinim kolegijima/modulima.89 Načini provjere
postignutih ishoda učenja moraju pouzdano jamčiti da su ishodi učenja
doista postignuti. Postignuti ishodi učenja trebaju biti potvrđeni odgo-
varajućom kvalifikacijom koja, ako je upisana u Registar HKO-a, može
biti povezana s europskim KO-om.90

Iako o tome nema jasnih pokazatelja, osim donekle zapošljivosti studenata,
dojam je da u većem broju slučajeva te relacije nisu poštovane. Stoga je
potrebno provesti usklađivanje propisanih ishoda učenja i potrebnih kom-
petencija, pri čemu je nužna suradnja visokih učilišta s poslodavcima koji
sudjelovanjem u izradi standarda kvalifikacija i studijskih programa mogu
osjetno pridonijeti relevantnosti propisanih ishoda učenja. Utvrđivanje tih
relacija dovest će do dodatne racionalizacije sustava visokog obrazovanja
ukidanjem zastarjelih i nepotrebnih kompetencija, odnosno modifikaci-
jama programa u cilju stjecanja suvremenih i potrebnih kompetencija.

Potrebno je posebno poticati inovativne pristupe izvođenju studijskih
programa i primjenu najsuvremenijih nastavnih pomagala, uključujući
znatnu primjenu informacijske i komunikacijske tehnologije. U tom
smislu treba poticati i uvođenje e-učenja kao dopunski oblik nastave
(mješoviti, hibridni pristup).91 Također je u okviru sveučilišnih knjižnica
potrebno uspostaviti centre za podršku studentima u izradi završnih i
diplomskih radova i disertacija. Knjižnice je potrebno aktivnije uključivati
u stjecanje transverzalnih kompetencija.

88, MZOS, ECTS (European Credit Transfer and Accumulation System) – Europski sustav
prikupljanja i prenošenja kredita (bodova)
89, Using learning outcomes, European Qualifications Framework Series: Note 4
90, Summaries of EU legislation, European Qualification Framework
91, Summaries of EU legislation, eLearning Action Plan

Viso
ko

o

brazo
van

je

145

•  MJERA 1.2.1. Provesti reviziju sadržaja i ishoda učenja studijskih
programa. Korištenjem HKO-a uskladiti ishode učenja s kompe-
tencijama. U razradu izmjena i dopuna sadržaja studijskih progra-
ma uključiti poslodavce putem sektorskih vijeća, HUP-a i HGK-a.
Težište studija pomaknuti s preddiplomskih na diplomske studije
i pritom uskladiti stvarno opterećenje studenta s ECTS bodovima
koje nose pojedini kolegiji/moduli. Osigurati studentsku praksu u
okviru svih programa u kojima ona doprinosi stjecanju kompeten-
cija. Osigurati veću zastupljenost transverzalnih kompetencija i u
preddiplomskim i u diplomskim studijima.
NADLEŽNOST: NVZVO
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta, AZVO
POKAZATELJI PROVEDBE: Broj prihvaćenih novih/izmijenjenih
studijskih programa. Razina usklađenosti ishoda učenja s kompe-
tencijama. Razina uključenosti poslodavaca. Postotak studenata
koji sudjeluju u studentskoj praksi. Razina zastupljenosti transver-
zalnih kompetencija.

•  MJERA 1.2.2. Uvesti sustav poticanja inovativnih pristupa u izvo-
đenju studijskih programa uključujući i uporabu informacijsko-ko-
munikacijskih tehnologija. Osmisliti sustav nastavnih projekata za
koje bi se jednom godišnje otvarao poziv i kojima bi se sufinancirali
novi, kreativni i učinkovitiji pristupi izvođenju nastave na visokim
učilištima.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta, Srce
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava nastavnih
projekata.

•  MJERA 1.2.3. Osmisliti i uvesti mentorski sustav na sva visoka
učilišta. Provesti edukaciju nastavnika i suradnika u svrhu razvoja
mentorskih kompetencija internim postupcima unutar visokih
učilišta. U mentorski sustav uključiti što više nastavnika i suradni-
ka i osigurati redovita savjetovanja studenata sa svojim mentorima.
U provođenju studentskih anketa potrebno je uvesti i ocjenjivanje
mentora.
NADLEŽNOST: NVZVO
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Doneseni odgovarajući pravilnici na
visokim učilištima. Stupanj operativnosti mentorskog sustava.
Postotak nastavnika koji sudjeluju u edukaciji. Postotak nastavnika
i studenata u mentorskom sustavu. Razina zadovoljstva nastavnika
i studenata.

•  MJERA 1.2.4. Utvrditi metodologiju za verificiranje i validaciju is-
hoda učenja i stečenih kompetencija i potom provesti usklađivanje.

Viso
ko

o

brazo
van

je

146

Ovu mjeru treba provesti na razini ishoda učenja studija.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta, HUP, HGK, AZVO, odgovarajuća radna
skupina
POKAZATELJI PROVEDBE: Razina usklađenosti ishoda učenja s kom-
petencijama u skladu s HKO-om

•  MJERA 1.2.5. Revidirati načine provjere ishoda učenja u cilju
njihova pouzdanijeg utvrđivanja. Ova mjera odnosi se na provjeru
ishoda učenja kolegija/modula. Potrebno je utvrditi načela provo-
đenja, evaluiranja i arhiviranja dokumentacije vezane uz provjeru
ishoda učenja. Također je nužno organizirati edukaciju nastavnika
visokih učilišta o provjeri ishoda učenja.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta
POKAZATELJI PROVEDBE: Doneseni odgovarajući pravilnici o nači-
nima provjere ishoda učenja. Stupanj implementacije pravilnika.
Postotak nastavnika koji sudjeluju u edukaciji. Razina zadovoljstva
nastavnika.

•  MJERA 1.2.6. Poticati završavanje studija u propisanom vremenu
trajanja uz istodobno osiguravanje kvalitete i dostupnosti studija te
postizanje ishoda učenja. Ovu mjeru uvrstiti i među ciljeve zadane
programskim ugovorima.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta
POKAZATELJI PROVEDBE: Prosječno trajanje studija. Razina kvalite-
te i dostupnosti te postizanja ishoda učenja.

•  MJERA 1.2.7. Uspostaviti odgovarajuću infrastrukturu i organi-
zaciju centara za podršku studentima u izradi završnih radova i
disertacija
NADLEŽNOST: MZOS
PROVEDBA: CARNet, Srce, NSK, sveučilišne knjižnice
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava savjetova-
nja s odgovarajućim službama za tehničku podršku u knjižnicama.
Uspostavljen portal s dokumentima o znanstvenoj čestitosti, citira-
nju, plagiranju i sl.

cilj: USTROJITI KVALITETAN BINARNI SUSTAV
VISOKOG OBRAZOVANJA USKLAĐEN S NACIONALNIM
POTREBAMA I NAČELOM UČINKOVITA UPRAVLJANJA
VISOKIM UČILIŠTIMA

U zemljama Europe, kao i izvan europskog prostora, svjedočimo postoja-
nju i binarnih i tzv. unitarnih sustava kao i diversificiranih sustava. Tije-

2.

Viso
ko

o

brazo
van

je

147

kom posljednjih dvaju desetljeća u Europi su pojedine zemlje napustile
binarni sustav, dok su ga neke zemlje uspostavile. U Hrvatskoj binarni
sustav ima dugogodišnju tradiciju s kraćim formalnim prekidom (1981. –
1993.). Binarnost sustava u Hrvatskoj očituje se u tome što visokoškolske
institucije nude programe sveučilišnih studija i stručnih studija.92

Postojeća mreža visokih učilišta u Hrvatskoj svojim geografskim raspore-
dom obuhvaća sve dijelove Hrvatske, međutim svojom brojnošću nadilazi
nacionalni potencijal i raspoložive kapacitete. U Hrvatskoj trenutačno
imamo: 10 sveučilišta (7 javnih i 3 privatna), 15 veleučilišta (11 javnih i 4
privatna) i 31 visoku školu (28 privatnih i 3 javne). Zbog razmjerno malog
tržišta visokog obrazovanja i slabe mobilnosti studenata nerijetko su se
uvodili novi studijski programi, što je dovelo do neopravdanog bujanja
visokih učilišta i gubitka na kvaliteti. Stoga je upitna dugoročna održivost
pojedinih regionalnih ustanova koje nemaju kritičnu masu za osigura-
vanje obrazovnog, odnosno istraživačkog rada.

Na nacionalnoj razini to ujedno rezultira neodrživo velikom upisnom
kvotom: ukupno je u Hrvatskoj u odnosu na broj završenih učenika
srednjih škola s mogućnošću upisa visokog obrazovanja dostupno 110%
mjesta za upis samo na javnim visokim učilištima, odnosno čak 123,4%
ako se računaju i privatna visoka učilišta, dok je u EU-u prosjek upisanih
na razini 84% od broja maturanata. Dodatno tome, u Hrvatskoj se oče-
kuje i demografsko smanjenje naraštaja koji će završavati srednjoškolsko
obrazovanje.93

Istodobno, s gledišta binarnoga sustava, struktura studenata po vrstama
studija i područjima u Hrvatskoj dijametralno je suprotna strukturi u
drugim zemljama EU-a:

 — 77% svih studenata studira na sveučilištima, a 23% na veleučilištima
i visokim školama

 — od svih studenata koji studiraju stručne studije 39% ih studira
stručne studije na sveučilištima

 — od ukupnog broja studenata na veleučilištima 46% ih studira
na stručnim studijima društvenog područja (posebice u polju
ekonomije)

 — od ukupnog broja studenata na visokim školama 72% ih studira
na stručnim studijima društvenog područja (posebice u polju
ekonomije).94

Nadalje, tržište radne snage u Hrvatskoj još uvijek ne prepoznaje jasno
razliku između sveučilišnog i stručnog prvostupnika, čije svjedodžbe
imamo od uvođenja bolonjskog procesa, pri čemu su i nedovoljno jasne
razlike u ishodima učenja stručnog i sveučilišnog prvostupnika. Čak ni
državna ni javna poduzeća nemaju obvezu kod raspisa natječaja jasno

92, Study in Croatia, Croatian higher education system
93, Centar za politološka istraživanja, Kamo ide Hrvatska? Buduće kretanje broja stanovnika
94, Podatci AZVO, www.azvo.hr

Viso
ko

o

brazo
van

je

148

uočiti distinkciju između sveučilišne i stručne kvalifikacije, a ni između
prvostupničke kvalifikacije i magistra struke.

Sagledavajući sve navedeno, očigledna je potreba redefiniranja koncepta
binarnoga sustava koji treba uskladiti s nacionalnim potrebama i učiniti
učinkovitijim unapređenjem upravljanja, a sveučilišta se pritom od ve-
leučilišta i visokih škola trebaju razlikovati po vrsti studijskih programa,
ali ne i po tome da se pretpostavlja da je na veleučilištima kvaliteta izvo-
đenja nastave lošija. Poslodavce treba informirati o vrstama kvalifikacije
i pripadajućim ishodima učenja.

2.1. POVEĆATI UČINKOVITOST UPRAVLJANJA VISOKIM UČILIŠTIMA

Većina hrvatskih visokih učilišta nije do uvođenja pilot programskih
ugovora imala jasno definiranu viziju i s njom usklađene ciljeve, što je
otežavalo ocjenu rada njihovih uprava. S druge strane, nedostatak jasne
nacionalne strategije otežava definiranje tih ciljeva, a nadležno ministar-
stvo dovodi u poziciju da nema kvalitetne alate za provjeru učinkovitosti
cjelokupnog sustava, napose ulaganja financijskih sredstava.

Nadležnosti rektora i dekana na sveučilištima koja se sastoje od fakul-
teta registriranih kao pravne osobe preklapaju se, odnosno ne postoji
jasna hijerarhija odlučivanja, a neposredni interesi fakulteta katkad se
ne poklapaju s interesima sveučilišta. To onemogućuje učinkovito uprav-
ljanje. Dio problema vezanih uz upravljanje sveučilištima riješit će se
uvođenjem cjelovitih programskih ugovora koji bi uz definiranje jasnih
ciljeva na rektore i senate prenijeli više autonomije u odlučivanju i više
odgovornosti za ispunjavanje ciljeva, vođenje politike kvalitete, jasnije
profiliranje njihovih sveučilišta u visokoobrazovnom prostoru i za bolju
povezanost s drugim visokoobrazovnim institucijama u Europi, ali i šire.

U postojećem sustavu čelnike visokih učilišta biraju osobe kojima ti
čelnici izborom postaju nadređeni (nastavnici, članovi fakultetskih vije-
ća, dekani, članovi senata). Izabrani čelnici time su i odgovorni tijelima
koja su ih izabrala. Iskustva mnogih sustava pokazuju da takav elektivni
mehanizam katkad ne vodi izboru najkvalitetnije ili najkompetentnije
osobe, a čelnici se dovode u situacije u kojima se u donošenju odlu-
ka upravljaju kompromisnim rješenjima. U više uspješnih europskih
visokoobrazovnih sustava koristi se mehanizam upravljanja visokim
učilištima putem upravnih odbora sastavljenih od eminentnih osoba iz
društvenog života čiji osobni integritet i visoke etičke vrijednosti mo-
raju biti jamstvom poštovanja akademskih načela u imenovanju čelnika,
praćenju njihova djelovanja i evaluaciji rezultata visokih učilišta. Članovi
upravnih odbora u pravilu se predlažu javnim natječajem i ne mogu biti
politički dužnosnici niti istaknuti članovi političkih stranaka. Zbog toga
se ovom Strategijom predviđa evaluacija postojećeg sustava i razrada s
njom usklađenog novog sustava upravljanja visokim učilištima.

Viso
ko

o

brazo
van

je

149

Čelnici visokih učilišta biraju se iz redova nastavnika, iz čega proizlazi da
se uglavnom radi o osobama bez formalno stečenih kompetencija iz pod-
ručja sustava upravljanja. Zbog toga je potrebna određena razina dodatne
edukacije za osobe koje donose upravljačke odluke na visokim učilištima.

Podatci nužni za donošenje kvalitetnih odluka često su nedostupni, manj-
kavi, a kadšto i pogrešni. Takvo stanje u velikoj mjeri otežava učinkovito
upravljanje visokim učilištima. Zbog toga je potrebno uspostaviti jedin-
stven sustav upravljanja informacijama relevantnima za hrvatski visoko-
obrazovni prostor. Čelnici visokih učilišta imaju ograničenu autonomiju u
sastavljanju proračuna svojih institucija u čijoj strukturi dominiraju plaće.
Znatnija autonomija u raspolaganju materijalnim sredstvima odnosi se
tek na sredstva ostvarena iz neproračunskih izvora koja su na mnogim
visokim učilištima vrlo niska, a i ona koja ostvaruju vlastite prihode često
dio njih moraju koristiti za pokrivanje ‘hladnog pogona’.

•  MJERA 2.1.1. Uspostaviti sustav financiranja visokih učilišta pu-
tem cjelovitih programskih ugovora

Ova mjera razrađena je detaljno u okviru Cilja 4. Osigurati učinkovit i
razvojno poticajan sustav financiranja visokih učilišta, pod točkom 4.1.

•  MJERA 2.1.2. Razraditi i implementirati učinkovit model uprav-
ljanja visokim učilištima uzimajući u obzir njihovu autonomiju i
načelo odgovornosti za postizanje ciljeva
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, AZVO, Rektorski zbor, Vijeće veleučilišta i viso-
kih škola, visoka učilišta
POKAZATELJI PROVEDBE: Izrađene smjernice za uspostavu učin-
kovitog modela upravljanja. Izmjene u pravnim aktima visokih
učilišta. Stupanj operativnosti i učinkovitosti modela.

•  MJERA 2.1.3. Utvrditi jasan odnos prava i obveza sveučilišta i
njihovih sastavnica registriranih kao pravne osobe. Izmjene unijeti
u statute i podzakonske akte visokih učilišta.
NADLEŽNOST: MZOS
PROVEDBA: NVZVO, Rektorski zbor, visoka učilišta
POKAZATELJI PROVEDBE: Provedena izmjena statuta sveučilišta i
sastavnica – pravnih subjekata u smislu jasnog definiranja ovlasti i
odgovornosti u upravljanju. Postotak sveučilišta i njihovih sastavni-
ca koji imaju jasan odnos prava i obveza.

•  MJERA 2.1.4. Uvesti sustav dopunske edukacije čelnika visokih
učilišta. Dopunsku edukaciju provoditi u obliku programa iz pod-
ručja sustava upravljanja, za čelnike izabrane za akademsku godinu
2016./2017. i dalje.
NADLEŽNOST: NVZVO
PROVEDBA: visoka učilišta s odgovarajućom ekspertizom, AZVO
POKAZATELJI PROVEDBE: Postotak čelnika koji su prošli program

Viso
ko

o

brazo
van

je

150

dopunske edukacije (do 2020. svi čelnici moraju proći navedeni
program).

•  MJERA 2.1.5. Uspostaviti jedinstven sustav upravljanja informaci-
jama relevantnim za hrvatski visokoobrazovni prostor

Ova mjera razrađena je detaljno u okviru Cilja 5. Osigurati zadovoljava-
juće prostorne i informacijsko-komunikacijske resurse visokih učilišta,
pod točkom 5.2.

2.2. UTEMELJITI RAZLIKOVANJE SVEUČILIŠNIH, ODNOSNO
STRUČNIH STUDIJSKIH PROGRAMA ISKLJUČIVO NA
TRANSPARENTNIM VERIFICIRANIM KOMPETENCIJAMA

Potrebno je povećati atraktivnost i konkurentnost studija, posebno u
područjima važnima za razvoj gospodarstva (STEM).95 Poduzet će se razli-
čite aktivnosti usmjerene na uključivanje što većeg broja zainteresiranih
sudionika, između ostalog definiranjem olakšica i iznalaženjem dodat-
nog poticajnog financiranja za izvoditelje i korisnike u sustavu. Razvoj
novih studijskih programa unutar stručnih studija potrebno je planirati
prema iskustvima razvijenih europskih zemalja, a u skladu s razvojnom
projekcijom Hrvatske.

Razlika između sveučilišnih i stručnih studija temelji se na činjenici da
na stručnim studijima prevladavaju stručni nastavni sadržaji kojima se
pretežno usvajaju vještine, iako postoje i nastavni sadržaji u kojima se
usvajaju (teorijska) znanja. Na sveučilišnim studijima prevladavaju sveu-
čilišni nastavni sadržaji kojima se pretežno usvajaju (teorijska) znanja, ali
postoje i nastavni sadržaji u kojima se usvajaju vještine. U tom konceptu
stručni bi studiji trebali biti fleksibilniji da mogu brzo odgovarati na krat-
koročne zahtjeve tržišta, dok bi sveučilišni studiji trebali osiguravati bolje
temelje i fundamentalna znanja primjerenija promjenjivim zahtjevima
tržišta, tehnologije i društva. Međutim, u objema vrstama studija trebalo
bi pripremiti studente za cjeloživotno učenje. U pravilu se sveučilišni
programi trebaju izvoditi na sveučilištima, a stručni na veleučilištima i
visokim školama s iznimkom stručnih programa za kojima postoji jasna
društvena potreba, a ne izvode se uopće ili u dovoljnom kapacitetu ni na
jednom veleučilištu / visokoj školi te studijskih programa koje zajednički
izvode sveučilišta i veleučilišta / visoke škole.

Razinu kvalitete stručnih studija potrebno je unapređivati i ujednačiti s
razinom kvalitete istorodnih sveučilišnih studija postupnim usklađiva-
njem minimalnih kriterija s međunarodno prihvaćenim kriterijima za
akreditaciju sveučilišnih i stručnih studija. Stručni studiji ne smiju se od
sveučilišnih razlikovati po kvaliteti, nego po ishodima učenja. Ishode uče-
nja treba jasno definirati i zatim redovito validirati, verificirati i revidirati.

95, EC Education & Training, EU studies and projects on mathematics and science

Viso
ko

o

brazo
van

je

151

Mehanizmi osiguravanja kvalitete trebaju biti temeljna poluga razvoja
i restrukturiranja binarnog sustava, pri čemu ciljevi trebaju biti usko
povezani s dostignutom razinom kvalitete pojedinih smjernica prema
nacionalnim zahtjevima definiranih ‘Pravilnikom o sadržaju dopusnice
te uvjetima za izdavanje dopusnice za obavljanje djelatnosti visokog
obrazovanja, izvođenje studijskog programa i reakreditaciju visokih uči-
lišta’ u skladu sa Standardima i smjernicama za osiguravanje kvalitete
u europskom prostoru visokog obrazovanja96 na svakom visokom učili-
štu. U tom segmentu, sa znatnim iskustvom u postupcima vrednovanja
sustava osiguravanja kvalitete, već djeluje Agencija za znanost i visoko
obrazovanje (AZVO) koja je međunarodno akreditirana.97

•  MJERA 2.2.1. Ishode učenja postaviti kao temelj razlikovanja
stručnih i sveučilišnih studija.
NADLEŽNOST: MZOS
PROVEDBA: NVZVO, Rektorski zbor, visoka učilišta, radna skupina
za izradu zakonskih akata,
POKAZATELJI PROVEDBE: Izrađeni standardi kvalifikacija u kojima
je jasno vidljiva razlika između sveučilišnih i stručnih studija

•  MJERA 2.2.2. Uskladiti nacionalne minimalne kriterije za dobi-
vanje dopusnice s međunarodno prihvaćenom praksom koja se
odnosi na resurse potrebne za djelovanje visokih učilišta
NADLEŽNOST: MZOS
PROVEDBA: AZVO, Rektorski zbor, Vijeće veleučilišta i visokih škola
POKAZATELJI PROVEDBE: Kriteriji doneseni i uključeni u odgovara-
juću legislativu

•  MJERA 2.2.3. Ujednačiti minimalne kriterije za razinu kvalitete
koja se zahtijeva od visokih učilišta koja izvode stručne i/ili sveuči-
lišne studije
NADLEŽNOST: MZOS
PROVEDBA: AZVO, Rektorski zbor, Vijeće veleučilišta i visokih škola
POKAZATELJI PROVEDBE: Kriteriji doneseni i uključeni u odgovara-
juću legislativu

2.3. JAVNU POTPORU VISOKOM OBRAZOVANJU USMJERITI NA
PROFILE VISOKOOBRAZOVNIH KVALIFIKACIJA POTREBNIH
ZA DUGOROČAN ODRŽIV RAZVOJ HRVATSKOG DRUŠTVA I
GOSPODARSTVA

Detaljno će se analizirati stvarne potrebe i mogućnosti svih dionika
(srednjoškolci – tržište rada – sustav visokog školstva) te će se redefi-
nirati upisne kvote uz istodobno povećanje kvalitete izvedbe studijskih

96, Standardi i smjernice za osiguravanje kvalitete u europskom prostoru visokog obrazovanja,
http://www.unidu.hr/datoteke/19izb/ESG-u-potpunosti.pdf
97, www.azvo.hr

Viso
ko

o

brazo
van

je

152

programa i posljedično povećanje učinkovitosti, odnosno prohodnosti.
Pri redefiniranju kvota vodit će se prema tome računa o stvarnim druš-
tvenim potrebama, ali i elementima osiguravanja kvalitete za svako visoko
učilište. Iako je trenutno stanje tržišta rada jedan od važnih parametara
koje treba uzeti u obzir u procjeni stvarnih društvenih potreba, to sva-
kako nije jedini element, nego metodologija za njihovo utvrđivanje mora
uključiti i širu društvenu ulogu visokog obrazovanja, projekciju razvoja
države, stanje i promjene u okružju te sve druge parametre koji mogu
utjecati na kvalitetnu procjenu društvenih potreba. Pritom treba dije-
lom preuzeti metodologije i iskustva razvijenijih europskih zemalja, ali
uzeti u obzir i specifičnosti Hrvatske. Posebnu pozornost i ovdje treba
posvetiti studijima iz STEM područja koji su po analizama provedenim i
u Hrvatskoj i u drugim europskim zemljama podzastupljeni.98

•  MJERA 2.3.1. Razviti metodologiju predviđanja društvenih po-
treba po kompetencijama za buduća zanimanja i utvrđivanja kvota
po područjima i studijskim programima svih triju razina visokog
obrazovanja. Definirati fiksni dio kvote te varijabilni dio kvote koji
uzima u obzir predviđanja razvoja i oscilacije tržišta rada. Pratiti
kretanja na tržištu rada i trajno usklađivati kvote.
NADLEŽNOST: NVRLJP
PROVEDBA: Javni instituti i visoka učilišta s odgovarajućom eksper-
tizom, HZZ, državne agencije s potrebnom ekspertizom
POKAZATELJI PROVEDBE: Stupanj operativnosti modela predviđanja.
Postotak u kojem su se predviđanja ostvarila.

2.4. POVJERAVANJE NASTAVE TEMELJITI NA USKLAĐENOSTI
KOMPETENCIJA NASTAVNIKA S NASTAVNIM SADRŽAJIMA

Izbor nastavnika i povjeru nastave povezat će se s vrstama nastavnih
sadržaja umjesto s vrstama studija. Na stručnim studijima prevlada-
vaju stručni nastavni sadržaji kojima se pretežno usvajaju vještine, ali
mogu postojati i nastavni sadržaji u kojima prevladavaju znanja. Na
sveučilišnim studijima prevladavaju sveučilišni nastavni sadržaji koji-
ma se pretežno usvajaju znanja, ali mogu postojati i nastavni sadržaji
u kojima se usvajaju vještine. Zbog toga je nevažno na kojem studiju
nastavnik održava nastavu, nego je isključivo važna vrsta nastavnog
sadržaja (profil skupa ishoda učenja) koji nastavnik predaje i za koji treba
imati odgovarajuće kompetencije. U skladu s navedenim, kod izbora
nastavnika pri povjeri nastave trebaju biti odgovarajuće izbalansirane
nastavna izvrsnost i uloga znanstvenog ili stručnog rada nastavnika.
Posljedično, na stručnim studijima veći broj kolegija/modula može biti
povjeren nastavnicima izabranim u nastavna zvanja, dok na sveučiliš-
nim studijima većinu kolegija/modula mogu izvoditi samo nastavnici
izabrani u znanstveno-nastavna zvanja. Tijela i institucije zadužene za

98, Podatci Ministarstva rada i mirovinskog sustava, http://www.mrms.hr/povezivanje-ob-
razovanja-i-potreba-trzista-rada

Viso
ko

o

brazo
van

je

153

osiguravanje kvalitete visokih učilišta osigurat će da se pri inicijalnim
akreditacijama i reakreditacijama poštuje to načelo.

•  MJERA 2.4.1. Definirati sustav u kojem se izbor nastavnika temelji
na sadržaju, a ne na vrsti studija. Nastavnik mora imati odgovara-
juće nastavničke kompetencije za izvođenje određenih nastavnih
sadržaja neovisno o vrsti studija na kojem izvodi nastavu.
NADLEŽNOST: MZOS
PROVEDBA: NVZVO, radna skupina za izradu zakonskih akata, Rek-
torski zbor, Vijeće veleučilišta i visokih škola
POKAZATELJI PROVEDBE: Unesene izmjene u zakonu

2.5. KORISTITI ISKLJUČIVO ULAZNE KOMPETENCIJE KAO KRITERIJ
VERTIKALNE MOBILNOSTI STUDENATA

Vertikalna mobilnost trenutačno se najvećim dijelom temelji na admini-
strativnim i formalnim ograničenjima i zahtjevima. Umjesto toga treba
prepoznati motiviranost i izvrsnost studenta uz odgovarajuću provjeru
i vrednovanje potrebnih ulaznih kompetencija.

•  MJERA 2.5.1. Razviti sustav i metodologiju priznavanja prethod-
noga učenja, odnosno vrednovanja i provjere ulaznih kompetencija
kao osnove za vertikalnu mobilnost.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola.
PROVEDBA: MZOS, AZVO, visoka učilišta
POKAZATELJI PROVEDBE: Izrađeni pravilnici o priznavanju pret-
hodno stečenih kompetencija i o provjeri ulaznih kompetencija za
diplomske studije. Stupanj operativnosti sustava. Razina zadovolj-
stva uključenih dionika.

2.6. OSNAŽITI INSTITUCIJSKO UMREŽAVANJE U CILJU
UČINKOVITIJEG KORIŠTENJA KADROVSKIH I MATERIJALNIH
RESURSA

Poticat će se suradnja i umrežavanje visokih učilišta da bi se što učinko-
vitije koristili njihovi kadrovski i materijalni resursi. Suradnja između
institucija visokog obrazovanja u izvođenju programa i poticanje izvođenja
zajedničkih studijskih programa dovest će do smanjenja prevelikog broja
programa, uz istodobno udruživanje resursa koje će dovesti do povećanja
kvalitete nastave. S druge strane, potrebno je pojačati suradnju između
institucija visokog obrazovanja i drugih dionika, prije svega potencijalnih
poslodavaca studenata, čime bi se osiguralo primjereno sudjelovanje pred-
stavnika dionika u nastavnom procesu, dijelom prenošenjem iskustava
iz prakse studentima u obliku formalne nastave, a dijelom i izvođenjem
studentske prakse. Pritom treba imati u vidu da se radi o osobama koje
u pravilu nisu nastavnici, pa prema tome ne mogu biti nositelji kolegija/
modula, ali svojim iskustvom mogu znatno obogatiti i unaprijediti nastavu.

Viso
ko

o

brazo
van

je

154

•  MJERA 2.6.1. Uspostaviti registar podataka o visokim učilištima
sa svim podatcima o resursima relevantnim za izvođenje studijskih
programa (npr. materijalni i kadrovski resursi) i ugraditi ga u jedin-
stveni informacijski sustav visokih učilišta.

Ova mjera detaljno je razrađena u okviru cilja 5. Osigurati zadovoljava-
juće prostorne i informacijsko-komunikacijske resurse visokih učilišta,
pod točkom 5.2.

•  MJERA 2.6.2. Uspostaviti poticajne mehanizme za suradnju i
umrežavanje visokih učilišta u izvođenju zajedničkih studijskih
programa i/ili njihovih pojedinih dijelova.
NADLEŽNOST: MZOS
PROVEDBA: NVZVO, Rektorski zbor, Vijeće veleučilišta i visokih
škola
POKAZATELJI PROVEDBE: Broj zajedničkih i združenih studija.

2.7. OSIGURATI POVEZANOST TRŽIŠTA RADA I VISOKOG
OBRAZOVANJA

U suradnji s gospodarskim subjektima, poduzetničkim sektorom, zavo-
dom za zapošljavanje i sličnim institucijama izgradit će se sustav karijer-
nog savjetovanja studenata99 da bi se prepoznali njihovi afiniteti, a zatim
i usmjerilo njihovo profiliranje tijekom studija u skladu s razvijenim
kompetencijama. Sustav će djelovati koordinirano sa sustavima kari-
jernog savjetovanja u srednjem obrazovanju i obrazovanju odraslih, pri
čemu će se pri sveučilištima i veleučilištima uspostavili centri za podršku
studentima i karijerno savjetovanje.

•  MJERA 2.7.1. Uspostaviti odgovarajuću infrastrukturu i organiza-
ciju centara za podršku studentima i karijerno savjetovanje
NADLEŽNOST: MZOS
PROVEDBA: NVZVO, NVRLJP visoka učilišta, HUP, HGK
POKAZATELJI PROVEDBE: Izmjene u zakonskoj regulativi. Stupanj
operativnosti sustava karijernog savjetovanja s odgovarajućim služ-
bama. Razina zadovoljstva korisnika.

2.8. REDEFINIRATI MODEL STUDIRANJA S DJELOMIČNIM
OPTEREĆENJEM (IZVANREDNI STUDIJI)

U Hrvatskoj postoji dugogodišnja tradicija izvođenja izvanrednih studija
(studija s djelomičnim opterećenjem). Uvidom u programe izvanrednih
studija vidljivo je da se oni najvećim dijelom izvode u području društvenih
znanosti.100 Izvanredni studij može biti uvjetovan potrebom za stjecanjem

99, UNESCO, Handbook on career counselling
100, MOZVAG, Preglednik studijskih programa

Viso
ko

o

brazo
van

je

155

dodatnih znanja i kompetencija uz istodobno usklađivanje s obvezama
na radnom mjestu i obiteljskim obvezama. Studiranje na izvanrednim
studijima podrazumijeva posebno prilagođene termine i načine izvođenja
nastave te omogućuje studiranje i u dužem razdoblju. Iz tog proizlazi
da se izvedbeni planovi na izvanrednim studijima moraju razlikovati od
izvedbenih planova na redovnim studijima. S druge strane, ishodi učenja,
odnosno kompetencije koje se stječu izvanrednim studijima, ne smiju
se razlikovati od onih stečenih redovnim studiranjem.

Suprotno izvornoj namjeni, izvanredni su studiji ponegdje postali nači-
nom za povećanje upisnih kvota i upisivanje studenata koji nisu uspjeli
upisati odgovarajući redovni studij. U tom smislu, izvanredni su studiji
dodatni izvor prihoda visokih učilišta i način podmirivanja troškova
poslovanja.

Izvanredni studiji ubuduće će se razvijati kao dio sustava za cjeloživotno
obrazovanje usmjereni na pristupnike koji studiraju uz rad ili iz drugog ra-
zloga imaju jasno izraženu potrebu za studiranjem posebnom dinamikom,
te će biti dio sustava obrazovanja odraslih. Neće se raditi o studijima koji
se sadržajno ili po ishodima učenja razlikuju od redovnih studija, nego će
razlika biti u fleksibilnijoj dinamici upisivanja kolegija/modula – u skladu
s mogućnostima koje studentu dopuštaju obveze izvan studija. Potrebno
je razraditi i sustav priznavanja prethodno stečenih kompetencija po
uzoru na druge sustave vrednovanja i priznavanja prethodnog učenja.
Studiji s djelomičnim opterećenjem bit će financirani, kao i oni s punim
opterećenjem, programskim ugovorima.

Poticat će se programi u STEM području (stimuliranjem većim upisnim
kvotama, programskim ugovorima i sl.) koji će pripremiti stručnjake
sposobne odgovoriti na zahtjeve suvremenoga gospodarstva i javnog
sektora. U tu svrhu razradit će se poseban sustav stipendiranja studenata
na studijima za deficitarna zanimanja.

U suradnji s poslodavcima razvit će se dodatni mehanizmi potpore (finan-
ciranja) profesionalnog razvoja i usavršavanja, koji će omogućiti povećanje
broja studenata koji završavaju studije s djelomičnim opterećenjem, uz
istodobno povećanje njihove profesionalne kompetentnosti.

•  MJERA 2.8.1. Pravno regulirati studije s djelomičnim optereće-
njem. Izmjenama zakona potrebno je definirati ključne elemente za
uspješno izvođenje studija s djelomičnim opterećenjem, a posebice
sljedeće:

 — provođenje inicijalne akreditacije
 — priznavanje prethodne razine učenja i prije stečenih kvalifikacija

te rješavanje problema državne mature za starije polaznike (npr.
predvidjeti posebne kvote)

 — definiranje statusa studenata na studiju s djelomičnim
opterećenjem i ublažavanje razlika u odnosu na status redovnih
studenata

Viso
ko

o

brazo
van

je

156

 — definiranje ukupnog financiranja i školarina – predvidjeti
mogućnost sklapanja programskih ugovora za studije s
djelomičnim opterećenjem

 — predlaganje mehanizama odobravanja, nadzora i periodičnog
vrednovanja izvanrednih studijskih programa i dr.
NADLEŽNOST: MZOS
PROVEDBA: Radna grupa za pripremu zakona
POKAZATELJI PROVEDBE: Donesene izmjene zakona

•  MJERA 2.8.2. Osnovati centre za cjeloživotno učenje i obrazovanje
pri visokim učilištima kao potporu za poticanje i koordiniranje
aktivnosti vezanih uz cjeloživotno učenje i obrazovanje, koji bi
uključivali i studije s djelomičnim opterećenjem kao formalni oblik
cjeloživotnog obrazovanja koji završava odgovarajućom kvalifikaci-
jom
NADLEŽNOST: NVRLJP
PROVEDBA: MZOS, Rektorski zbor, Vijeće veleučilišta i visokih škola,
visoka učilišta
POKAZATELJI PROVEDBE: Izmjene zakona. Stupanj operativnosti
centara. Razina zadovoljstva korisnika.

•  MJERA 2.8.3. Donijeti izvedbene planove na razini visokih učilišta
koji će studentima s djelomičnim opterećenjem omogućiti posti-
zanje ishoda učenja studija uzimajući u obzir specifičnosti njihova
načina studiranja
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta
POKAZATELJI PROVEDBE: Doneseni izvedbeni planovi za studiranje
s djelomičnim opterećenjem

•  MJERA 2.8.4. Analizirati potrebe u javnim i gospodarskim subjek-
tima za programima u STEM području. Organizirati okrugle stolove
i slična događanja na temu studija u STEM području i na njih
pozivati predstavnike gospodarstva (službe za upravljanje ljudskim
resursima u većim tvrtkama, menadžere, vlasnike manjih tvrtki,
predstavnike javnih ustanova i dr.) i ugledne stručnjake iz ino-
zemstva koji imaju iskustva u organiziranju izvanrednih studija u
navedenu području. Program takvih događanja trebao bi uključivati
prezentaciju postojećeg stanja i prijedloge poboljšanja te primjere
dobre prakse na uglednim institucijama.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta
POKAZATELJI PROVEDBE: Provedena i objavljena analiza

•  MJERA 2.8.5. Detaljno analizirati i obnoviti postojeće programe
za studente s djelomičnim opterećenjem i predložiti nove s ciljem
oblikovanja takvih programa koji će privući potencijalne studente
dajući kao krajnji rezultat izvrsno obrazovane stručnjake sposobne
odgovoriti društvenim potrebama, zahtjevima suvremenog gospo-

Viso
ko

o

brazo
van

je

157

darstva i javnog sektora.
NADLEŽNOST: NVZVO, NVRLJP
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Revidirani studijski programi. Broj novih
studenata. Postotak zaposlenih na odgovarajućim radnim mjestima
unutar godine dana od završetka studija.

•  MJERA 2.8.6. Proširiti postojeći informacijski sustav uz uključiva-
nje podataka koji se odnose na studente koji studiraju s djelomič-
nim opterećenjem, aktivno promicati vrijednosti uključivanja u
takve studije za pojedinca, izvještavati o mogućnostima zapošljava-
nja polaznika takvih studija te upravljati njihovim karijerama

Ova mjera razrađena je detaljno u okviru Cilja 5. Osigurati zadovoljava-
juće prostorne i informacijsko-komunikacijske resurse visokih učilišta,
pod točkom 5.2.

•  MJERA 2.8.7. Osmisliti sustav dodatnih poticajnih financijskih
mjera za upisivanje na studije s djelomičnim opterećenjem STEM
područja te razraditi mehanizme stipendiranja studenata. U tom
smislu potaknuti suradnju s poslodavcima.
NADLEŽNOST: NVZVO, NVRLJP
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta, HUP, HGK
POKAZATELJI PROVEDBE: Broj sklopljenih ugovora o sufinanciranju
/stipendiranju. Stupanj operativnosti sustava. Razina suradnje s
poslodavcima.

cilj: OSIGURATI KVALITETNU KADROVSKU
STRUKTURU VISOKIH UČILIŠTA KAO OSNOVU ZA
UNAPREĐENJE KVALITETE VISOKOG OBRAZOVANJA

Do 2013. u sustavu visokog obrazovanja i znanosti ne postoji jasno osmi-
šljena i profilirana politika zapošljavanja te profesionalnog i stručnog
usavršavanja i napredovanja djelatnika. Politika zapošljavanja stihijska
je i ovisna o trenutnim ekonomskim kretanjima, osobnim inicijativama
i o odnosima različitih interesnih skupina i struktura.

U sustavu visokog obrazovanja u akademskoj godini 2011./2012. bilo je
zaposleno 16 594 djelatnika, od kojih je 12 200 u ekvivalentu punog radnog
vremena (FTE). Na ugovor o radu zaposleno je 10 377, a čak 6217 zaposlenih
radi na ugovor o djelu.101 U sustavu visokog obrazovanja nastavnici i su-
radnici u nastavi mogu predavati na dva i više visokih učilišta. Međutim,

101, prema podatcima MZOS

3.

Viso
ko

o

brazo
van

je

158

evidencije o njihovim angažmanima uglavnom se vode na razini visokih
učilišta. MZOS nema primjereno ažurirane i usustavljene podatke.

U strukturi sustava visokog obrazovanja u prosjeku je zaposleno oko 30 %
administrativnog te 70 % nastavnog osoblja. Takva struktura karakteristična
je za velik broj visokih učilišta i za različita područja znanosti, ali su razlike
između pojedinih visokih učilišta znatne. U strukturi rashoda visokih učili-
šta pretežu rashodi za zaposlene koji u prosjeku čine 80% ukupnih rashoda,
što je uglavnom posljedica strukture prihoda iz državnog proračuna.

Prosječni omjer nastavnik/student na sveučilištima je 1 : 21, a na veleu-
čilištima i visokim školama 1 : 45. Kako minimalni kriteriji za dobivanje
dopusnice za hrvatske institucije visokog obrazovanja koji svoje uporište
imaju u dokumentu Standardi i smjernice za osiguravanje kvalitete u eu-
ropskom visokom obrazovanju102 definiraju maksimalni dopušteni omjer
1 : 30,103 vidljivo je da broj nastavnika na sveučilištima zadovoljava, dok
veleučilišta i visoke škole nemaju dovoljan broj nastavnika zaposlenih u
punom radnom vremenu (prema podatcima MZOS-a za akad. god. 2011./12.,
od 14 veleučilišta za koja su prikupljeni podatci, samo je na dvama omjer
nastavnik/student povoljniji od 1 : 30).

Na buduće kadrovske potrebe visokih učilišta utjecat će osjetno i pro-
mjene u demografskoj slici Hrvatske. Postojeći demografski pokazatelji
jasno ukazuju na drastično smanjenje broja potencijalnih studenata.104
Svoju najnižu točku demografska kretanja dosežu u slučaju rođenih
2003. U toj je godini broj novorođenih za gotovo petinu manji u odnosu
na naraštaj koji se upisivao na visoka učilišta 2012. Demografska kretanja
mogu izravno utjecati na potrebe za zapošljavanjem na visokim učilištima
i na radno opterećenje zaposlenih. Na to će izravno utjecati i moguće
promjene u strukturi predtercijarnog obrazovanja.

Nije moguće predvidjeti priljev studenata iz drugih zemalja, ali ni odljev
naših studenata u inozemstvo. Poučeni iskustvima drugih europskih
zemalja visoka učilišta trebaju aktivno poticati privlačenje studenata iz
drugih zemalja uz jasnu strategiju internacionalizacije koja uključuje i
primjereno financiranje studija.

3.1. POVEĆATI ZNANSTVENU I NASTAVNU KVALITETU NASTAVNIKA

Jedan od najvažnijih preduvjeta za kvalitetno visoko obrazovanje jest
kvaliteta nastavnika. U postojećem sustavu ta se kvaliteta osigurava

102, Standardi i smjernice za osiguravanje kvalitete u europskom visokom obrazovanju,
http://www.unizg.hr/fileadmin/upravljanjekvalitetom/pdf/docsmjernice/esg.pdf
103, Pravilnik o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje
djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju visokih
učilišta, http://narodne-novine.nn.hr/clanci/sluzbeni/2010_02_24_575.html
104, Centar za politološka istraživanja, Kamo ide Hrvatska? Buduće kretanje broja sta-
novnika

Viso
ko

o

brazo
van

je

159

kriterijima za izbore u znanstveno-nastavna zvanja. Ti se kriteriji dijele
na kriterije vezane uz znanstveni rad nastavnika (znanstvenika) koje
propisuje Nacionalno vijeće za znanost, visoko obrazovanje i tehnolo-
gijski razvoj (odnosno do njegova konstituiranja Nacionalno vijeće za
znanost)105 i kriterije vezane uz nastavne i druge aktivnosti nastavnika
koje propisuje Rektorski zbor.106 I jedni i drugi kriteriji definiraju se kao
minimalni, a institucije visokog obrazovanja mogu za svoje nastavnike
propisati i više kriterije. Minimalni znanstveni kriteriji različito su de-
finirani za različita znanstvena područja i prilično su neujednačeni, a za
neka područja i neodgovarajući. Kriteriji Rektorskog zbora u pravilu se
zadovoljavaju lakše od znanstvenih pa je težište pri evaluaciji nastavni-
ka pomaknuto prema broju i kvaliteti objavljenih znanstvenih radova.
Osim toga, kriteriji Rektorskog zbora uglavnom su formalne naravi i
ne ocjenjuju, a time i ne potiču kvalitetu nastavnih i drugih aktivnosti
kandidata u postupku izbora.

Izbore nastavnika provodit će visoka učilišta temeljem istorazinskih
vrednovanja kandidata pri čemu će kriterije za izbor također utvrđivati
sama visoka učilišta u skladu s obvezom uvođenja i održavanja politike
kvalitete i obvezom da studentima osiguraju najkvalitetnije dostupne
nastavnike. Minimalne kriterije i dalje će propisivati Nacionalno vijeće
za znanost, visoko obrazovanje i tehnologijski razvoj ispunjavajući time
ulogu države u definiranju minimalne kvalitete visokog obrazovanja.
Nužnost konkurentnog razvoja visokih učilišta dovest će do postupnog
podizanja znanstvenih kriterija, posebno u znanstvenim područjima u
kojima su oni niži, čime će se postići razmjerno ujednačavanje. Definirat
će se odnos znanstvenih kriterija za znanstvenike koji se biraju u znan-
stveno-nastavna zvanja i onih u ekvivalentnim znanstvenim zvanjima
i redefinirat će se kriteriji za područja društvenih i humanističkih zna-
nosti. Posebno će se razraditi sustav kriterija u umjetničkom području
uvažavajući specifičnu narav umjetničkog djelovanja koja podrazumijeva
umjetničke dosege koji se ne valoriziraju samo doktorskim studijima i
znanstvenim radovima, nego i umjetničkom relevantnošću i praksom.
Posebno će se razraditi sustav kriterija u umjetničkom području. Redefi-
nirat će se i kriteriji koji se odnose na nastavne aktivnosti, a kojima treba
posvetiti više pozornosti i koji moraju neposrednije evaluirati kvalitetu,
a ne samo formalno ispunjavanje pojedinih aktivnosti. Na jednak će
se način redefinirati kriteriji za izbore u nastavna zvanja. Napokon, uz
znanstvene i nastavne kriterije pri evaluaciji nastavnika uzet će se u obzir
i druge društvene uloge detaljnije opisane u okviru Cilja 3.2.

U današnjem visokoobrazovnom sustavu većina nastavnika ne prolazi
posebno obrazovanje za stjecanje nastavničkih kompetencija, pa iako po-
sjeduju ekspertizu iz struke relevantnu za nastavu koju izvode, u metodici

105, Pravilnik o uvjetima za izbor u znanstvena zvanja, http://narodne-novine.nn.hr/
clanci/sluzbeni/289156.html
106, Odluka o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora
u nastavna zvanja, http://narodne-novine.nn.hr/clanci/sluzbeni/128118.html

Viso
ko

o

brazo
van

je

160

izvođenja nastave mogu se jedino osloniti na iskustva drugih kolega ili
vlastitu intuiciju ili talent. Stoga će se uvesti kontinuirano obrazovanje
nastavnika putem posebno osmišljenih kolegija koji bi bili preduvjet za
preuzimanje nastavničkih obveza, a i uvjet za izbor u znanstveno-na-
stavno zvanje. Takvi će se kolegiji organizirati u formi izravne nastave
ili putem e-učenja. Usto će biti organizirani i kraći tečajevi kojima bi se
nadograđivale kompetencije nastavnika, ne samo iz pedagoških nego i
iz drugih transverzalnih kompetencija, kao što su korištenje informa-
tičkih tehnologija ili načini pisanja i prijavljivanja projekata. Inicijalno
obrazovanje za stjecanje nastavničkih kompetencija bit će obvezno za
sve nastavnike koji ulaze u sustav i bit će jedan od minimalnih kriterija
pri prvom izboru u znanstveno-nastavno ili nastavno zvanje. Daljnje
kontinuirano obrazovanje nastavnika u transverzalnim kompetencijama
bit će uvjetovano planovima osiguravanja kvalitete samih visokih učilišta.

Za dodatno usavršavanje dijela nenastavnog osoblja postoje povremeni
tečajevi, ali će se ustrojiti sustav koji bi osiguravao trajnu edukaciju.

Kvaliteta nastavnika poticat će se i nagrađivati uvođenjem varijabilnog
vrednovanja rada u zadanim razmjerima putem varijabilnog dijela plaće.
Pritom će se rukovoditi kriterijima pravednosti i transparentnosti, koji
će biti definirani odgovarajućim aktima visokog učilišta.

Posebna pozornost bit će posvećena akademskoj i znanstvenoj čestitosti
kao jednom od temeljnih načela djelovanja nastavnika. Visoka učilišta
učinit će sve da spriječe korupciju i druge oblike neetičnog ponašanja.
Akademska zajednica mora postaviti standarde uzornog ponašanja stu-
dentima, ali i društvu u cjelini.

•  MJERA 3.1.1. Izraditi novi jedinstveni sustav kriterija za izbore u
znanstveno-nastavna, umjetničko-nastavna, nastavna i leksikograf-
ska zvanja temeljenih na istorazinskom vrednovanju
NADLEŽNOST: NVZVO
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, odgo-
varajuća radna skupina
POKAZATELJI PROVEDBE: Izrađen odgovarajući pravilnik. Postotak
nastavnika koji ispunjavaju kriterije za izbor u pojedina znanstve-
no-nastavna zvanja.

•  MJERA 3.1.2. Organizacija centara za pedagoško-psihološko-didak-
tičko-metodičku izobrazbu nastavnika u sustavu visokog obrazova-
nja
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta s odgovarajućom ekspertizom, AZVO
POKAZATELJI PROVEDBE: Stupanj operativnosti centara. Razina
zadovoljstva korisnika.

•  MJERA 3.1.3. Izrada, prihvaćanje i implementacija programa konti-
nuiranog obrazovanja nastavnika u sustavu visokog obrazovanja.

Viso
ko

o

brazo
van

je

161

U planiranju i izvođenju programa u najvećoj se mjeri koristiti
mehanizmima e-učenja.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta s odgovarajućom ekspertizom, radna
skupina za izradu zakona, AZVO, Srce
POKAZATELJI PROVEDBE: Razina provedbe programa kontinuiranog
obrazovanja nastavnika. Postotak nastavnika obuhvaćenih progra-
mom.

•  MJERA 3.1.4. Razraditi mehanizme varijabilnog vrednovanja rada
nastavnika i uvođenja odgovarajućeg varijabilnog dijela plaće
NADLEŽNOST: MZOS
PROVEDBA: radna skupina za izradu zakona, Rektorski zbor, Vijeće
veleučilišta i visokih škola, sindikati
POKAZATELJI PROVEDBE: Izmjene u zakonu. Stupanj implementaci-
je mehanizama.

•  MJERA 3.1.5. Razraditi sustav cjeloživotnog obrazovanja nenastav-
nog osoblja
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: visoka učilišta, AZVO, Srce
POKAZATELJI PROVEDBE: Stupanj implementacije programa dodat-
ne edukacije nenastavnog osoblja visokih učilišta

3.2. REDEFINIRATI MEHANIZME ODREĐIVANJA STRUKTURE
RADNOG VREMENA I RADNIH ZADAĆA VISOKOŠKOLSKIH
NASTAVNIKA

U posljednjih dvadesetak godina došlo je do ključnih promjena u strukturi
radnih obveza visoko-školskih nastavnika koje su uvjetovane omasovlje-
njem visokog obrazovanja, ubrzanom produkcijom znanja, implemen-
tacijom bolonjskog sustava, prilagodbom europskomu visokoškolskom
prostoru, uvođenjem nove komunikacijske tehnologije, novim zahtjevima
države i dionika u obrazovnom procesu. Povećan je opseg i komplek-
snost u tradicionalnim radnim sektorima visokoškolskih nastavnika,
nastavi i znanstvenom radu, čemu su pridodane brojne nove obveze iz
domene organizacijskih, upravljačkih i administrativnih poslova, kao
i zahtjevi šire zajednice. Te tendencije nije pratila kvalitetna potpora i
odgovarajuća regulativa praćenja i vrednovanja rada nastavnika.107 Ne
uzimaju se u obzir realni uvjeti i postojeća raznolikost u uvjetima rada,
kao ni organizacijski i stručni rad u akademskim tijelima niti angažman
u trećoj misiji visokoškolskih ustanova. Iz toga proizlazi potreba novog
definiranja radnog vremena i radnih zadaća nastavnika, strukture i su-
stavnih rješenja koja će uzimati u obzir promjene koje su se već dogodile,
odnosno nove uvjete rada na sveučilištima, veleučilištima i visokim ško-
lama te omogućiti optimalno korištenje postojećih ljudskih potencijala,

107, Kolektivni ugovor za znanost i visoko obrazovanje

Viso
ko

o

brazo
van

je

162

kvalitetnu evaluaciju rada, implementaciju kulture kvalitete i funkciju
održivog razvoja visokog obrazovanja.

Uloga se visokoškolskih nastavnika u društvu promijenila i obuhvaća
četiri segmenata aktivnosti: a) nastavne (obrazovne); b) znanstvene/umjet-
ničke; c) organizacijske, upravljačke i stručne aktivnosti u akademskim
tijelima; d) angažman u trećoj misiji ustanova visokog obrazovanja (dje-
latnost usmjerenu doprinosu razvoju i poboljšanju zajednice).

Postoji izrazita povezanost pojedinih komponenata radnih obveza na-
stavnika, pa bi one trebale objedinjavati sve navedene sastavnice u odre-
đenu omjeru ovisno o specifičnostima ustanove (znanstveno-nastavna
ili nastavna) i područja njezina djelovanja (specifičnosti struke i potrebe
regije u kojoj djeluje), statusa nastavnika, strategiji i misiji visokoškolske
ustanove, odnosno usmjerenosti njezine sastavnice i samog nastavnika.

Zbog toga će se redefinirati zadaće koje su izravno vezane uz nastavni
proces, a koje su se nakon uvođenja bolonjskog procesa promijenile/
povećale. Redefinirat će se i znanstvene/umjetničke radne zadaće, što
podrazumijeva određivanje minimalnih uvjeta za napredovanja u zvanja,
ali i dodatne zadaće koje proizlaze iz znanstvenog djelovanja visokoškol-
skih nastavnika. Pritom će se uzimati u obzir specifičnosti područja i
polja. Uvažavat će se razlike u definiranju pojedinih znanosti i evaluaciji
doprinosa znanstvenika u pojedinim znanstvenim područjima i poljima.
Posebno će se uvažavati specifičnosti u valorizaciji doprinosa nastavnika
u umjetničkom području.

Definirat će se aktivnosti koje su nužne za upravljanje i funkcioniranje
visokih učilišta da bi se rad u njima mogao evaluirati kao trajan, povre-
meni ili jednokratan angažman.

Treća misija postaje sve artikuliranijom zadaćom visokih učilišta. Ona
obuhvaća brojne poslove i angažmane usmjerene razvoju i poboljšanju
gospodarskog, kulturnog i civilnog života, a podrazumijeva i integrativni
koncept suradnje prema kojem je sveučilište dužno pridonositi svim
sektorima društva te civilnu misiju sveučilišta, usmjerenu obrazovanju
društveno odgovornih i aktivnih građana. Vrednovanje angažmana usmje-
renog doprinosu razvoja i poboljšanju zajednice treba biti pojašnjeno
aktima visokih učilišta.

•  MJERA 3.2.1. Utvrditi mehanizme vrednovanja rada visokoškol-
skih nastavnika temeljem četiriju segmenata aktivnosti, uvođenjem
odgovarajućih zakonskih izmjena. Utvrditi okvirne omjere poje-
dinih aktivnosti u skladu s misijama pojedinih visokih učilišta i
specifičnostima područja i struka; definirati mogućnosti promjene
omjera na razini visokog učilišta. U tom smislu provesti izmjene i
dopune pravnih akata.
NADLEŽNOST: MZOS, sindikati
PROVEDBA: radna skupina za pripremu kolektivnog ugovora

Viso
ko

o

brazo
van

je

163

POKAZATELJI PROVEDBE: Prihvaćene izmjene/dopune pravnih
akata. Razina usklađenosti okvirnih omjera s misijama pojedinih
visokih učilišta i specifičnosti područja, grana i struka.

•  MJERA 3.2.2. Razraditi zaštitne mehanizme maksimalnih optere-
ćenja visokoškolskih nastavnika po pojedinim segmentima radnih
zadaća. Razrađenim se popisom aktivnosti koristiti pri izradi kolek-
tivnog ugovora.
NADLEŽNOST: MZOS, sindikati
PROVEDBA: radna skupina za pripremu kolektivnog ugovora
POKAZATELJI PROVEDBE: Razina obuhvaćenosti zaštitnih mehani-
zama u kolektivnom ugovoru. Razina zadovoljstva visokoškolskih
nastavnika.

•  MJERA 3.2.3. Uspostaviti i implementirati mehanizam cjelovita
vrednovanja četiriju segmenata radnih zadaća visokoškolskih na-
stavnika. Pravilnicima na razini visokih učilišta normirati i vred-
novati utvrđene aktivnosti i ugovaranje dodatnih aktivnosti ovisno
o strateškom usmjerenju visokoškolske institucije. Osigurati
postupnost uvođenja promjena za poboljšanje sustava uz obvezno
osiguranje prihvatljivog razdoblja prilagodbe. Predvidjeti usklađi-
vanje radnih obveza visokoškolskih nastavnika s trajanjem ugovora
o radu u postojećim nastavnim i znanstveno-nastavnim statusima,
kao i osiguranje prijelaznog razdoblja za informiranje, prilagodbu i
implementaciju predloženog sustava.
NADLEŽNOST: MZOS, NVZVO
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Stupanj implementacije novog mehaniz-
ma evaluacije aktivnosti nastavnika. Razina usklađenosti sa stra-
teškim usmjerenjem visokoškolske institucije. Trajanje prijelaznog
razdoblja.

3.3. UTVRDITI STANDARDE KADROVSKE STRUKTURE VISOKIH
UČILIŠTA I DEFINIRATI USTROJ RADNIH MJESTA I POLITIKU
ZAPOŠLJAVANJA

Zbog velikih razlika u kadrovskoj strukturi različitih visokih učilišta, a
u cilju lakšeg i učinkovitijeg ugovaranja programskih ugovora, izradit
će se standard kadrovske strukture koji će definirati okvirne potrebe za
nastavnim i nenastavnim kadrom visokog učilišta s obzirom na programe
i broj studenata. Pritom će se uvažavati specifičnosti pojedinih programa
u cilju njihova optimalnog izvođenja.

Na visokim učilištima postoje izrazite razlike u strukturi nastavnika i
suradnika u nastavi, ali i administrativnog, stručnog i pomoćnog osoblja.
Postoje velike razlike u rasponu i distribuciji zaposlenih s obzirom na
zvanja. To je posebno važno pri usporedbi fakulteta, veleučilišta i visokih

Viso
ko

o

brazo
van

je

164

škola koji izvode studijske programe bliskih sadržaja i opsega. Postoje i
osjetne razlike u udjelu administrativnog, stručnog i pomoćnog osoblja u
strukturi zaposlenih u visokim učilištima. Te razlike rezultat su prevelike
fragmentiranosti sustava visokog obrazovanja u kojem institucionalnu
odgovornost za definiranje i upravljanje politikom zapošljavanja nisu
preuzela sveučilišta. Ustroj radnih mjesta na visokim učilištima defini-
rat će se na temelju: a) opsega obrazovnog, znanstvenog, umjetničkog ili
stručnog rada, b) standardnog opterećenja zaposlenika, c) standarda za
obavljanje djelatnosti visokog obrazovanja.

U aktualnom sustavu izbor nastavnika provodi se temeljem utvrđivanja
zadovoljava li kandidat zakonski regulirane minimalne kriterije za izbor
u zvanje. Iako se tom prigodom raspisuju javni natječaji, izbori su naj-
češće povezani s napredovanjem određenog nastavnika. Sustav izbora
nastavnika promijenit će se tako da se izbori provode vezano uz određeno
slobodno ili oformljeno radno mjesto, sukladno ustroju radnih mjesta
visokog učilišta, a uz poštovanje načela transparentnosti i obveze visokog
učilišta da studentima osigura najbolje nastavnike. Pritom i dalje treba
zadržati sustav minimalnih kriterija za izbore u zvanja uz uravnoteženje
doprinosa nastavnika u sva četiri oblika aktivnosti opisanih u prethodnoj
točki te zadržati sustav izbora u naslovna zvanja za nastavnike koji nisu
zaposlenici visokog učilišta na kojem izvode nastavu. Pri definiranju
kriterija za izbor potrebno je, kao i dosad, voditi računa o specifičnostima
pojedinih znanstvenih područja, te posebno umjetničkog područja koje
se značajno razlikuje u načinu valorizacije dosega nastavnika. U ustroj
radnih mjesta potrebno je uvrstiti i djelatnike u suradničkim zvanjima
koji mogu obavljati poslove asistenata, ali i druge poslove u skladu sa
specifičnim potrebama pojedinih visokih učilišta.

•  MJERA 3.3.1. Izraditi standarde kadrovske strukture prema vrsta-
ma i opsezima programa te na temelju standarda regulirati ustroj
radnih mjesta zaposlenika čija plaća tereti sredstva proračuna.
NADLEŽNOST: MZOS
PROVEDBA: Radna skupina za utvrđivanje kadrovskog standarda,
Rektorski zbor, Vijeće veleučilišta i visokih škola
POKAZATELJI PROVEDBE: Izrađen i prihvaćen odgovarajući doku-
ment o kadrovskim standardima. Izrađeni i prihvaćeni pravilnici o
ustroju radnih mjesta na visokim učilištima. Struktura nastavnika
visokih učilišta.

cilj: OSIGURATI UČINKOVIT I RAZVOJNO POTICAJAN
SUSTAV FINANCIRANJA VISOKIH UČILIŠTA

Odgovarajuće financiranje sustava visokog obrazovanja preduvjet je nje-
gova razvoja. Pritom treba voditi računa o razvojnim ciljevima u području
gospodarstva, kulture, obrazovanja i znanosti, ukupnim ulaganjima, o

4.

Viso
ko

o

brazo
van

je

165

raspodjeli sredstava i o učinkovitim mehanizmima praćenja realizacije
ciljeva. Osnovu djelotvornog sustava financiranja visokih učilišta, uz
uzimanje u obzir specifičnosti sveučilišta, veleučilišta i visokih škola,
trebaju biti programski ugovori s resornim ministarstvom.108 Programski
ugovori važan su instrument provođenja nacionalne politike visokog
obrazovanja i istraživanja uz uvažavanje autonomije i unutarnjeg sustava
osiguravanja kvalitete visokih učilišta. U sljedećem strateškom razdoblju
važno je uvesti cjelovite programske ugovore koji će obuhvaćati sve te-
meljne aktivnosti visokog učilišta, a koji će voditi računa o nacionalnim
strateškim prioritetima s jedne te autonomiji sveučilišta s druge strane.
Pritom treba razraditi specifične mehanizme ugovaranja i financiranja
ovisno o tipu visokih učilišta.

4.1. USPOSTAVITI SUSTAV ALOCIRANJA JAVNIH SREDSTAVA
VISOKIM UČILIŠTIMA PUTEM CJELOVITIH PROGRAMSKIH
UGOVORA UZ NJIHOVU POTPUNU AUTONOMIJU U RASPOLAGANJU
FINANCIJSKIM SREDSTVIMA, ŠTO PODRAZUMIJEVA I
ODGOVORNOST ZA OSTVARENE REZULTATE

Postojeći sustav financiranja visokih učilišta promijenit će se uvođenjem
cjelovitih programskih ugovora. Takav mehanizam financiranja bit će
povezan s postizanjem strateških ciljeva te će se rukovoditi načelima
transparentnosti, učinkovitosti, osiguravanja kvalitete i socijalne dimen-
zije visokog obrazovanja. Zajedničkim reguliranjem financiranja studija
i studijskih programa, financiranja studentskog standarda, financiranja
istraživanja i razvoja te financiranja troškova poslovanja osigurat će se
načelo cjelovitosti u javnom financiranju visokog obrazovanja.

Sustav će se temeljiti na modelima dobre prakse EU-a109 i koristit će se
instrumentima poput financiranja temeljenog na ulaznim i izlaznim
kriterijima te na projektnom financiranju. Programski ugovori bit će
temelj financiranja svih javnih visokih učilišta, a mogu poslužiti i u di-
jelu financiranja privatnih visokih učilišta ako za to postoji društveni
interes (u slučaju financiranja studenata koji studiraju s djelomičnim
opterećenjem, studiranje će biti financirano po jednakim kriterijima
neovisno o vrsti i osnivaču akreditirane ustanove). To znači da će dr-
žavna tijela, u skladu s odgovornošću koju država preuzima za sustav
visokog obrazovanja, javnim sredstvima financirati sustav javnih visokih
učilišta u cilju zadovoljavanja društvenih potreba za visokim obrazova-
njem, potičući istovremeno politiku kvalitete i njihovu konkurentnost u
granicama RH i izvan njih. Jedan od mehanizama osiguravanja kvalitete
svakako je i određivanje kapaciteta visokih škola. Zadaća AZVO-a je, na
temelju ljudskih, prostornih i materijalnih resursa odrediti kapacitete
visokih škola, odnosno broj studenata koji bi mogli studirati na pojedi-
noj visokoj školi. Takva procjena kapaciteta bila bi temelj za sklapanje

108, MZOS, Programski ugovori
109, EHEA, Bologna Process, Financing and Governance of Higher Education

Viso
ko

o

brazo
van

je

166

programskih ugovora. Ako javna visoka učilišta svojim kapacitetima ili
ponudom programa u nekom području ne mogu zadovoljiti društvene
potrebe, a odgovarajući program(i) postoje u ponudi privatnih visokih
učilišta, odnosno ako privatna visoka učilišta izvode programe od poseb-
nog društvenog interesa, pristupit će se sklapanju programskih ugovora s
privatnim visokim učilištem. Ovakav odnos javnih i privatnih institucija
i sustav njihova financiranja uobičajen je u većini europskih, a posebno
zapadnoeuropskih i nekih skandinavskih zemalja, iako pojam ‘privatno
visoko učilište’ nema u svim zemljama isto značenje.110

Programskim ugovorima financirat će se sve razine studijskih programa,
od preddiplomskih do doktorskih studija. Sustav financiranja razradit će
se temeljem broja upisanih studenata prema znanstvenim područjima
njihovih studijskih programa, što osigurava transparentnost te uzima
u obzir različite razine troškova izvođenja studija ovisno o studijskom
programu. Napose će se razraditi način ugovaranja i razine aktivnosti za
veleučilišta i visoke škole jer one nemaju istu razinu autonomije kao javna
sveučilišta. Sveučilišta i veleučilišta trebaju razraditi pravila provedbe
ciljeva programskih ugovora, a osobito alokacije sredstava sastavnicama
u skladu s postavljenim ciljevima. Financiranje po novom modelu uvodit
će se postupno da se ne ugrozi kontinuitet djelovanja visokih učilišta.

Dio financiranja visokih učilišta odnosit će se na financijske poticaje
visokim učilištima za postizanje strateških ciljeva u visokom obrazova-
nju koristeći se modelom financiranja prema izlaznim kriterijima i/ili
putem projektnog financiranja. U ovom dijelu financiranja javna će se
sredstva alocirati na visoka učilišta putem različitih ministarstava, a ne
samo ministarstva nadležnog za znanost i visoko obrazovanje. Tako će
i druga ministarstva sudjelovati u razvoju kadrova potrebnih za razvoj
djelatnosti u svojim resorima.

U postojećem sustavu od uprava se visokih učilišta očekuju rezultati, ali
uz nerazmjerno nisku autonomiju u raspolaganju financijskim sredstvi-
ma. Jačanje autonomije u raspolaganju financijskim sredstvima preduvjet
je učinkovita upravljanja visokim učilištima.111 Pritom je potrebno voditi
se načelima transparentnosti, učinkovitosti, osiguravanja kvalitete i
socijalne dimenzije.

Uz razradu novog modela financiranja potrebno je unaprijediti upravlja-
nje sustavom na razini države te na razini visokih učilišta radi informira-
nog, učinkovitog i transparentnog razvoja sustava visokog obrazovanja
u Hrvatskoj. U tu će se svrhu na institucionalnoj i nacionalnoj razini
unaprijediti sustav prikupljanja financijskih podataka koji će omogućiti
kvalitetno upravljanje i utemeljeno donošenje odluka.

110, ECA Paper: Private higher education institutions and quality assurance
111, Center for Higher Education Policy Studies, Progress in higher education reform
across Europe, Funding Reform

Viso
ko

o

brazo
van

je

167

•  MJERA 4.1.1. Razraditi i implementirati model financiranja pro-
gramskim ugovorima
NADLEŽNOST: MZOS, Rektorski zbor, Vijeće veleučilišta i visokih
škola
PROVEDBA: odgovarajuća radna skupina, visoka učilišta
POKAZATELJI PROVEDBE: Izrađen i prihvaćen odgovarajući doku-
ment. Stupanj operativnosti modela.

•  MJERA 4.1.2. Različita ministarstva razradit će sustav sufinancira-
nja visokog obrazovanja. Odrediti udjele pojedinih ministarstava u
financiranju visokog obrazovanja.
NADLEŽNOST: Vlada RH
PROVEDBA: resorna ministarstva
POKAZATELJI PROVEDBE: Izrađen i prihvaćen odgovarajući doku-
ment. Provedene odgovarajuće izmjene zakona. Postotak ispunja-
vanja financijskih obveza unutar određenog udjela kod pojedinog
ministarstva.

•  MJERA 4.1.3. Razraditi sustav prikupljanja i upravljanja financij-
skim podatcima za kvalitetno upravljanje i utemeljeno donošenje
odluka u visokom obrazovanju.

Ova mjera razrađena je detaljno u okviru glavnog Cilja 5. Osigurati za-
dovoljavajuće prostorne i informacijsko-komunikacijske resurse visokih
učilišta, posebnog Cilja 5.2. Unaprijediti informacijsko-komunikacijsku
infrastrukturu

4.2. POTICATI IZDVAJANJA ZA VISOKO OBRAZOVANJE IZ JAVNOG I
PRIVATNOG SEKTORA

Hrvatsko javno izdvajanje za visoko obrazovanje određeno kao postotak
BDP-a trenutno je među najnižima u Europi i iznosi 0,73 %. Tako nisko
izdvajanje onemogućuje svaku ozbiljniju reformu visokoobrazovnog
sustava. Stoga je jedan od najvažnijih ciljeva u budućem razdoblju pozi-
cioniranje Hrvatske među zemljama EU-a u razini izdvajanja za znanost
i visoko obrazovanje. To je ujedno i mjera stvarnog prepoznavanja ulo-
ge obrazovanja i istraživanja kao pokretača gospodarskog i društvenog
napretka i stvarne opredijeljenosti za društvo utemeljeno na znanju.
Minimalni cilj koji će Hrvatska postaviti u visini izdvajanja iz javnog sek-
tora jest dostizanje medijana europskih zemalja do 2020. Treba naglasiti
da se dostatna ulaganja moraju osigurati i za omogućivanje povlačenja
sredstava europskih fondova. Dio sredstava osigurat će se ulaganjem
dijela prihoda od prodaje državne imovine ili državnih koncesija u razvoj
visokog obrazovanja.

Jasno je da postizanje primjerenog financiranja institucija visokog ob-
razovanja nije moguće samo sredstvima državnog proračuna. Stoga je
potrebno razviti sustav kojim bi se osiguralo financiranje visokih učilišta

Viso
ko

o

brazo
van

je

168

i iz drugih izvora. Prije svega to se odnosi na gospodarski sektor koji je u
posljednjih dvadesetak godina u velikoj mjeri izgubio interes, a dijelom i
mogućnost ulaganja u visoko obrazovanje. Formiranje interesnih mreža u
koje bi se uključile gospodarske i akademske, ali i druge institucije poput
ministarstava, agencija, komora itd. koje djeluju u pojedinim sektorima,
moglo bi dovesti do znatnije suradnje između gospodarstva i visokih
učilišta, a time i povećanja ulaganja u visokoobrazovni sustav. Odgovara-
jućom poreznom politikom poticat će se ulaganja gospodarskog sektora u
visoko obrazovanje. Osnivanjem sektorskih interesnih mreža omogućio
bi se i veći kontinuirani utjecaj poslodavaca na studije, njihove sadržaje i
načine izvođenja, a posebno na elemente praktičnog dijela studija kao što
je stručna praksa. Dio sredstava koje visoka učilišta ostvaruju u prvom
redu istraživačkim radom dolazi iz međunarodnih projekata. Povezivanje
visokih učilišta u interesne mreže te povezivanje akademskog i gospodar-
skog sektora povećalo bi konkurentnost u natjecanju za međunarodne
projekte, a time bi se povećao i udio financiranja iz međunarodnih fondova.

•  MJERA 4.2.1. Postupno povećavati proračunska izdvajanja za viso-
ko obrazovanje do postizanja medijana EU-a
NADLEŽNOST: Vlada RH
PROVEDBA: Ministarstvo financija, MZOS
POKAZATELJI PROVEDBE: Postotak proračunskih izdvajanja u uspo-
redbi s medijanom EU-a

•  MJERA 4.2.2. Razraditi i implementirati sustav poreznih olakšica
za gospodarske subjekte i privatne osobe koji investiraju u visoko
obrazovanje
NADLEŽNOST: Vlada RH
PROVEDBA: Ministarstvo financija
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava. Razina
zadovoljstva korisnika.

•  MJERA 4.2.3. Razraditi sustav alociranja dijela sredstava upriho-
đenih prodajom državne imovine i/ili ostvarenih putem državnih
koncesija u visoko obrazovanje
NADLEŽNOST: Vlada RH
PROVEDBA: Ministarstvo financija, MZOS
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava. Postotak
sredstava alociranih u visoko obrazovanje.

•  MJERA 4.2.4. Formirati sektorske interesne mreže. U interesne
mreže potrebno je uključiti visoka učilišta, poslodavce, državna
tijela i druge zainteresirane dionike.
NADLEŽNOST: Stručno povjerenstvo Vlade RH za provedbu Strategije
PROVEDBA: resorna ministarstva, Rektorski zbor, Vijeće veleučilišta
i visokih škola, HUP, HGK
POKAZATELJI PROVEDBE: Broj formiranih interesnih mreža koje su
započele s redovitim aktivnostima. Razina uključenosti relevantnih
dionika.

Viso
ko

o

brazo
van

je

169

cilj: OSIGURATI ZADOVOLJAVAJUĆE PROSTORNE
I INFORMACIJSKO-KOMUNIKACIJSKE RESURSE
VISOKIH UČILIŠTA

Zakonom je propisan minimum prostora koje institucije visokog ob-
razovanja moraju imati da bi dobile dopusnicu za izvođenje nasta-
ve.112 Materijalni resursi na javnim institucijama visokog obrazovanja
veoma su različiti i na velikom broju institucija nedostatni za kvalitetno
ispunjavanje svih zadaća te za natjecanje u međunarodnom okružju.
Prostori pojedinih sastavnica ne zadovoljavaju ni najnužnije standarde
nastavnih i istraživačkih zahtjeva. Ustroj suvremenih institucija visokog
obrazovanja zahtijeva i odgovarajuću infrastrukturu koja će osigurati
izvrsnost u nastavi te njihov ravnopravan položaj u europskom viso-
koobrazovnom prostoru.

Nedvojbeno je da kvalitetni visokoobrazovni sustav te istraživačka izvr-
snost danas nisu mogući bez moderne i napredne informacijsko-komu-
nikacijske infrastrukture. Ona je nezaobilazan temelj za nove metode i
iskorake u istraživanjima te suradničko okružje i skup alata koji omoguću-
ju suradnju nastavnika, studenata i istraživača bez obzira na zemljopisnu
lokaciju i udaljenost od fizičkih istraživačkih resursa.

Osiguranje potrebnih prostornih resursa i infrastrukture bit će jedan od
prioriteta u području visokog obrazovanja i znanosti.

5.1. OSIGURATI PRIMJERENE PROSTORNE STANDARDE I
OPREMLJENOST

Uspostavit će se jasan odnos prostornih potreba i broja studenata, na-
stavnih programa i istraživačkih zahtjeva u skladu s područjima studi-
ranja/istraživanja. Razradit će se plan ulaganja u razvoj infrastrukture
uzimajući u obzir postojeće prostorne resurse, njihovu starost i funk-
cionalnost uz analizu održivosti novih prostornih kapaciteta s obzirom
na troškove njihova održavanja. Pri gradnji novih prostornih kapaciteta
potrebno je funkcionalno i programski povezati prostorne resurse da
bi se osiguralo njihovo optimalno korištenje te održivost. Prigodom
projektiranja i izgradnje objekata poticat će se energetski učinkovita i
održiva gradnja.

Četiri veća hrvatska sveučilišta provela su analizu potreba za novim
prostornim kapacitetima i u posljednjih nekoliko godina već pristu-
pila gradnji kampusa kojima je cilj ne samo proširenje prostora nego
i funkcionalno povezivanje fakulteta i podizanje kvalitete studiranja.

112, Pravilnik o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje
djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju visokih
učilišta, http://narodne-novine.nn.hr/clanci/sluzbeni/2010_02_24_575.html

5.

Viso
ko

o

brazo
van

je

170

Usto, takvi sveučilišni kampusi imaju širi utjecaj na lokalnu zajednicu i
važan su instrument ostvarenja velikog broja ciljeva definiranih i ovom
Strategijom.

•  MJERA 5.1.1. Provesti detaljnu analizu postojećih prostornih
kapaciteta visokih učilišta i utvrditi nacionalne prioritete ulaganja
s realnim vremenskim planovima. U ovu mjeru treba uključiti i
postojeće podatke kojima raspolaže MZOS te prikupiti dodatne
podatke koji omogućuju informirano donošenje nacionalnih
prioriteta.
NADLEŽNOST: MZOS, NVZVO
PROVEDBA: odgovarajuća radna skupina
POKAZATELJI PROVEDBE: Provedena i objavljena analiza. Objav-
ljeni nacionalni prioriteti ulaganja. Stupanj korištenja rezultata
analize pri određivanju prioriteta. Razina učinkovitosti korištenja
resursa.

•  MJERA 5.1.2. Izgraditi nove i obnoviti postojeće kapacitete visokih
učilišta. Nacionalni prioriteti trebaju uzeti u obzir i već započete
projekte unapređenja prostornih kapaciteta.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Izgrađeni i obnovljeni prostori visokih
učilišta. Razina učinkovitosti korištenja resursa.

5.2. UNAPRIJEDITI INFORMACIJSKO-KOMUNIKACIJSKU
INFRASTRUKTURU

Suvremena informacijsko-komunikacijska infrastruktura preduvjet je
funkcioniranja visokog učilišta na svim razinama, od tehničko-admini-
strativne do nastavne. Poseban naglasak potrebno je staviti na tehničke
predispozicije za razvoj e-učenja i učenja na daljinu u skladu s aktualnim
svjetskim trendovima i potrebama različitih podzastupljenih skupina.
Postojeća informatička podrška visokim učilištima nije dostatna. Dvije
velike informatičke mreže, ISVU113 i MOZVAG,114 formirane su neovisno i
ne korespondiraju međusobno, a i ne sadržavaju sve podatke potrebne
za informirano donošenje odluka u procesu upravljanja visokim učilišti-
ma. Nedostaju informatički alati potrebni za rad stručnih službi visokih
učilišta povezani s postojećim informacijskim sustavima. Nužno je za
sve postojeće i nove sustave osigurati interoperabilnost.

Informatičko-komunikacijska tehnologija premalo se koristi u nastavi, a
broj, način izvođenja i ukupna važnost e-kolegija vrlo su neujednačeni
među visokim učilištima i pojedinim studijskim programima. Nužno je

113, http://www.isvu.hr/javno/hr/index.shtml
114, http://mozvag.srce.hr/

Viso
ko

o

brazo
van

je

171

osigurati slobodan pristup što većem dijelu nastavnih sadržaja, uklju-
čujući i udžbenike, priručnike i ostalu nastavnu literaturu da bi na taj
način studentima bilo dostupno više kvalitetnije literature uz istodobno
smanjenje troška studiranja. Inicijalno ulaganje u takav razvoj zahtjevno
je u financijskom smislu, ali i u smislu osiguravanja educiranih kadrova.

•  MJERA 5.2.1. Izraditi plan razvoja informacijsko-komunikacijske
infrastrukture za razdoblje do 2020. godine
NADLEŽNOST: MZOS
PROVEDBA: CARnet, Srce, NSK, AZVO, visoka učilišta
POKAZATELJI PROVEDBE: Izrađen i prihvaćen plan

•  MJERA 5.2.2. Nadograditi i proširiti informacijsko-komunikacij-
sku infrastrukturu.

Ova je mjera detaljno razrađena u dijelu Strategije koji se odnosi na
razvoj znanosti.

•  MJERA 5.2.3. Nadograditi i povezati postojeće informacijske su-
stave iz domene visokog obrazovanja, te ih povezati sa sustavima iz
domene znanosti i cjeloživotnog obrazovanja, na način da osigura-
vaju cjelovite i kvalitetne informacije potrebne za donošenje odluka
vezanih uz sustav visokog obrazovanja i znanosti
NADLEŽNOST: MZOS
PROVEDBA: CARnet, Srce, NSK, AZVO, visoka učilišta
POKAZATELJI PROVEDBE: Stupanj implementacije jedinstvenog
informacijsko-komunikacijskog sustava visokog obrazovanja i
znanosti. Razina korištenja rezultata pri donošenju odluka. Razina
povezanosti s podatcima iz područja znanosti i cjeloživotnog učenja.

•  MJERA 5.2.4. Izraditi paket programskih alata za upravljanje viso-
kim učilištima.
NADLEŽNOST: MZOS
PROVEDBA: mjeru provesti putem javne nabave
POKAZATELJI PROVEDBE: Stupanj implementacije informacijske
podrške.

•  MJERA 5.2.5. Definirati modele i izgraditi sustave za izradu i upo-
rabu otvorenih obrazovnih sadržaja, uključujući nastavnu literaturu
i druge nastavne sadržaje u otvorenom pristupu
NADLEŽNOST: MZOS
PROVEDBA: CARnet, Srce, NSK, sveučilišne knjižnice, visoka učilišta
POKAZATELJI PROVEDBE: Stupanj implementacije sustava slobod-
nog pristupa. Postotak potrebnih nastavnih materijala dostupnih u
slobodnom pristupu.

Viso
ko

o

brazo
van

je

172

cilj: UNAPRIJEDITI STUDENTSKI STANDARD
UZ POSEBNU SKRB ZA SOCIJALNU DIMENZIJU
STUDIRANJA

Ulaganje u studentski standard i socijalnu dimenziju studiranja u ne-
posrednoj je vezi s jednim od glavnih strateških ciljeva po kojem visoko
obrazovanje treba biti dostupno svima u skladu s osobnim sposobno-
stima. Od Praškog priopćenja iz 2001.115 do Priopćenja iz Bukurešta iz
2012.116 ministri obrazovanja 47 zemalja potpisnica potvrdili su važnost
osiguravanja pravednosti uvodeći pojam socijalne dimenzije visokog
obrazovanja. Socijalna dimenzija definirana je kao proces i cilj prema
kojem socijalni profil studentskog tijela koje ulazi u visoko obrazovanje,
u njemu sudjeluje i uspješno ga završava, odgovara heterogenom socijal-
nom profilu šireg stanovništva (Londonsko priopćenje 2007.).117

Glavni nalazi istraživanja EUROSTUDENT118 provedenog 2010. upućuju na
sljedeće probleme u području socijalne dimenzije visokog obrazovanja
u Hrvatskoj:

 — postoji nejednakost u pristupu visokom obrazovanju, posebice za
osobe nižega socioekonomskog statusa, mlade sa zdravstvenim
teškoćama i invalidnošću, djecu bez roditeljske skrbi te djecu
romske nacionalnosti

 — ranjive skupine u visokom obrazovanju imaju veće financijsko
i radno opterećenje od drugih studenata (osim spomenutih, to
su studenti s djecom, stariji studenti te studenti koji su završili
strukovnu školu)

 — uvjeti studiranja/života koji mogu negativno utjecati na iskustvo
studiranja i na obrazovne ishode jesu plaćanje školarina, status
izvanrednog studenta, rad uz studij i stanovanje u skupljem
smještaju

 — studenti stručnih studija studiraju pod nepovoljnijim uvjetima
od onih na sveučilišnim studijima jer su većinom u izvanrednom
statusu i rade uz studij te stoga imaju slabiji pristup studentskim
domovima i stipendijama.

6.1. REFORMIRATI SUSTAV STUDENTSKOG STANDARDA U CILJU
VEĆE PRAVEDNOSTI

Studentski je standard podržan izravnim i neizravnim mjerama i poti-
cajima od strane države, lokalne i regionalne samouprave kao i zainte-

115, Praško priopćenje, http://zagreb.idi.hr/bolonjski_dokumenti/Praska%20deklaraci-
ja%20Hr.doc
116, Priopćenje iz Bukurešta, http://www.ehea.info/Uploads/(1)/Bucharest%20Commu-
nique%202012(2).pdf
117, Londonsko priopćenje, http://www.ond.vlaanderen.be/hogeronderwijs/Bologna/do-
cuments/mdc/London_Communique18May2007.pdf
118, http://www.eurostudent.eu/

6.

Viso
ko

o

brazo
van

je

173

resiranih društvenih i privatnih tvrtki i organizacija. Izravna se potpora
studentskom standardu uglavnom provodi na centralnoj razini, za razliku
od država koje imaju odvojene javne institucije za upravljanje progra-
mima potpore. Studenti ostvaruju izravne potpore u obliku stipendija,
a neizravne u obliku subvencioniranja školarine, smještaja, prehrane,
zdravstvenog osiguranja, prijevoza te poreznih olakšica. Prema podat-
cima MZOS-a u razdoblju od 2005. do 2010. prosječno godišnje ulaganje
u izravne i neizravne oblike potpore studentskom standardu iznosilo je
oko 500 milijuna kuna.

Trenutno, oko 4200 studenata ostvaruje aktivnu potporu u okviru dr-
žavnih stipendija (oko 2,8 % redovnih studenata).119 Studenti, korisnici
državne stipendije ostvaruju to pravo za cijelo vrijeme redovnog studi-
ranja. Usto, sveučilišta dodjeljuju određen broj sveučilišnih stipendija za
najbolje studente i studente lošijeg socioimovinskog stanja te studente s
invalidnošću. Osim MZOS-a, i ostala ministarstva stipendijskim progra-
mima pružaju potporu studentskom standardu i visokoobrazovnom su-
stavu. Prema dostupnim podatcima ukupno se, na razini državne potpore,
dodjeljuje oko 9000 stipendija (oko 6% ukupne studentske populacije).
Stipendije često dodjeljuju i jedinice lokalne i regionalne samouprave.
Kako je sustav studentske potpore u većoj mjeri centraliziran, pojavljuje
se problem birokratizacije, ali i nedovoljnog broja službenika, što često
rezultira neosjetljivošću za individualne studentske potrebe, ali i velikim
vremenskim odmakom u realizaciji i isplati studentskih potpora.

Neizravna financijska potpora studentskom standardu regulirana je Zako-
nom o znanstvenoj djelatnosti i visokom obrazovanju. Njime su regulirana
prava redovnih studenata koji imaju pravo na subvencioniranje školarine,
zdravstveno osiguranje te subvencioniranu prehranu i smještaj za vrijeme
studija. Subvencija školarina regulirana je tzv. Pilot programskim ugovo-
rima, sklopljenim u prosincu 2012. između MZOS-a i visokih učilišta. Pilot
programskim ugovorima MZOS se obvezuje u razdoblju 2012. do 2015. sub-
vencionirati participaciju školarine za sve redovne studente koji upisuju
prvu godinu studija na prvoj i drugoj razini te na integriranim studijima,
kao i za redovne studente viših godina studija koji redovito napreduju
tijekom studija i ostvaruju minimalno 55 ECTS bodova u prethodnoj go-
dini studija. Visoka su se učilišta obvezala, za trajanja Pilot programskih
ugovora,120 unaprijediti sustav studiranja ostvarivanjem najmanje četiriju
ciljeva iz skupine predloženih obveznih i posebnih ciljeva.

Studenti koji nisu obuhvaćeni subvencijom participacije školarine plaćaju
participaciju prema modelu koji neovisno donose visoka učilišta i koji
se međusobno razlikuju.

MZOS je odgovoran za provedbu neizravne financijske potpore za pre-
hranu, smještaj i studentske programe, dok je provedba i ostvarivanje

119, podatci MZOS
120, MZOS, Programski ugovori

Viso
ko

o

brazo
van

je

174

studentskih prava u nadležnosti studentskih centara koji su u vlasništvu
visokoobrazovnih institucija. Cijene smještaja određuju se na razini
studentskih centara i razlikuju se od sveučilišta do sveučilišta. MZOS na
temelju javnog natječaja subvencionira i studente koji stanuju u privat-
nom smještaju. Kriteriji ostvarivanja prava na studentski smještaj jesu
kombinacija uspješnosti i socijalnih kriterija, a subvencije su ograničene
smještajnim kapacitetima studentskih domova i brojem subvencioni-
ranih mjesta u privatnom smještaju. Prehrana redovnih studenata u
studentskim restoranima u najvećoj je mjeri subvencionirana. Troškovi
prijevoza (osim za studente s invalidnošću) dijelom su subvencionirani i
iz državnog proračuna u nekoliko gradova (Rijeka, Split, Osijek), a češće
na razini lokalnog prijevoza od strane lokalne samouprave.

Iz navedene analize proizlazi da se u Hrvatskoj sustav studentskih potpo-
ra pretežno oslanja na neizravne potpore, dok izravnu državnu potporu
dobiva razmjerno malen broj studenata. U izdvajanjima za neizravnu
potporu dominira subvencija za studentsku prehranu. Takav sustav
potpore neracionalan je i socijalno nepravedan jer neizravne potpore, s
iznimkom potpore za stanovanje, ne uključuju socioekonomski status
studenata. Stoga će se u idućem razdoblju osmisliti nov model u kojem
bi više sredstava bilo usmjereno izravnom subvencioniranju studenata
po načelima stvarnih potreba, racionalnosti i transparentnosti. Pažnja
će se napose posvetiti stimuliranju srednjoškolaca romske nacionalne
manjine da nastave obrazovanje na visokim učilištima, jer je sadašnji
broj od 20 upisanih studenata Roma neprihvatljivo nizak.

•  MJERA 6.1.1. Na temelju komparativne analize sustava student-
skog standarda u Hrvatskoj i europskih sustava izraditi projekt
reforme sustava
NADLEŽNOST: MZOS
PROVEDBA: javni instituti s potrebnom ekspertizom
POKAZATELJI PROVEDBE: Izrađena i objavljena komparativna anali-
za studentskog standarda. Pripremljen projekt reforme sustava.

•  MJERA 6.1.2. Uspostaviti nov nacionalni sustav financijske potpo-
re koji bi u većoj mjeri bio temeljen na izravnoj potpori studentima
putem stipendija kao osnovnog oblika potpore i subvencioniranih
studentskih kredita kao dopunskog oblika te koji bi bio dostupan
svim studentima uključujući i studente s djelomičnim optere-
ćenjem. Sustav financijske potpore treba temeljiti na kriteriju
potrebe (npr. socioekonomskog statusa ili drugih kriterija za ranjive
skupine) te na temelju tog kriterija utvrditi visinu i vrstu potpore.
Smanjiti neizravne potpore u obliku subvencionirane prehrane te
povećati neizravne potpore za studentski smještaj kroz izgradnju i
obnovu studentskih domova.
NADLEŽNOST: MZOS
PROVEDBA: Radna skupina za izradu nacionalnog sustava financij-
ske potpore studentima, Rektorski zbor, Vijeće veleučilišta i visokih
škola, studentski zborovi

Viso
ko

o

brazo
van

je

175

POKAZATELJI PROVEDBE: Stupanj implementacije nacionalnog
sustava. Dužina prijelaznog razdoblja. Postotak stipendija i stu-
dentskih kredita od ukupnog ulaganja. Postotak studenata s djelo-
mičnim opterećenjem uključenih u sustav. Postotak financijskih
potpora koje se temelje na kriteriju potrebe (i čija se visina i vrsta
temeljem toga određuju). Postotak smanjenja neizravnih potpora
u obliku subvencionirane prehrane. Postotak povećanja neizravnih
potpora za studentski smještaj.

6.2. IZRADITI PROGRAM UNAPREĐENJA SOCIJALNE DIMENZIJE
UZ ANALIZU PRISTUPA I USPJEHA PODZASTUPLJENIH SKUPINA U
VISOKOM OBRAZOVANJU

Uključivanje podzastupljenih skupina u sustav visokog obrazovanja je-
dan je od prioriteta razvoja europskoga visokoobrazovnog prostora.121 U
Hrvatskoj će se razviti sustavna politika uključivanja podzastupljenih
skupina.

•  MJERA 6.2.1. U skladu s praksom u drugim europskim zemljama
ustanoviti međusektorsku Nacionalnu skupinu za unapređenje so-
cijalne dimenzije visokog obrazovanja. Skupina treba djelovati kao
savjetodavno tijelo Vlade RH, MZOS-a, Rektorskog zbora i Vijeća
veleučilišta i visokih škola.
NADLEŽNOST: MZOS
PROVEDBA: resorna ministarstva, Rektorski zbor, Vijeće veleučilišta
i visokih škola, predstavnici studentskih zborova
POKAZATELJI PROVEDBE: Ustrojeno tijelo prema uzoru na druge
europske zemlje

•  MJERA 6.2.2. Identificirati podzastupljene i ranjive skupine u
visokom obrazovanju i utvrditi čimbenike koji pridonose slabijem
uključivanju studenata iz tih skupina
NADLEŽNOST: MZOS
PROVEDBA: Nacionalna skupina za unapređenje socijalne dimenzije
visokog obrazovanja.
POKAZATELJI PROVEDBE: Izrađen i objavljen odgovarajući doku-
ment

•  MJERA 6.2.3. Izraditi i implementirati nacionalni akcijski plan
za unapređenje socijalne dimenzije visokog obrazovanja, vodeći
računa o potrebi koordiniranih mjera na svim razinama sustava
obrazovanja. Razraditi i pokrenuti sustav nacionalnog programa
stipendiranja podzastupljenih ili ranjivih skupina studenata

121, Publicdata.eu, Participation of Under-Represented Groups in Higher Education,
http://publicdata.eu/dataset/participation-of-under-represented-groups-in-higher-edu-
cation

Viso
ko

o

brazo
van

je

176

NADLEŽNOST: MZOS
PROVEDBA: Nacionalna skupina za unapređenje socijalne dimenzije
visokog obrazovanja
POKAZATELJI PROVEDBE: Stupanj implementacije akcijskog plana
i sustava nacionalnog programa stipendiranja podzastupljenih ili
ranjivih skupina studenata

•  MJERA 6.2.4. Razviti integrirani sustav praćenja upisa, dinamike
i uspješnosti završavanja studija za studente iz podzastupljenih i
ranjivih skupina
NADLEŽNOST: AZVO, NVZVO
PROVEDBA: visoka učilišta, Srce, Državni zavod za statistiku
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava praćenja
upisa, dinamike i uspješnosti završavanja studija za studente iz
podzastupljenih i ranjivih skupina. Razina integriranosti u informa-
cijsko-komunikacijski sustav visokih učilišta.

6.3. PROŠIRITI SMJEŠTAJNE MOGUĆNOSTI ZA STUDENTE, IZGRADITI
NOVE I OBNOVITI POSTOJEĆE KAPACITETE

Studija koju je u okviru europskog projekta ACCESS za Hrvatsku proveo In-
stitut za razvoj obrazovanja uz potporu i prikupljene podatke sa svih hrvat-
skih sveučilišta pokazala je da u ukupnim troškovima studenta dominiraju
troškovi smještaja.122 Posebno je izražen trošak stanovanja kod studenata
čiji je ukupni trošak studiranja veći, dok je kod kategorija studenata s nižim
ukupnim troškom studiranja udio troškova za smještaj manji. To zapravo
pokazuje da postoji velika razlika u troškovima studiranja studenata koji
žive u studentskim domovima i onih koji stanuju u iznajmljenim stam-
benim prostorima. Stoga se i subvencioniranjem rashoda za stanovanje
može najviše utjecati na studentski standard. To je posebno važno jer je
subvencioniranje smještaja socijalno osjetljivo, odnosno zahtjevi za sobe
u studentskim domovima rješavaju se uz uzimanje u obzir načela socio-
ekonomskog statusa studenta. Trenutno samo 11% studenata stanuje u
studentskim domovima, dok ih čak 31 % živi u podstanarskim stanovima.
Zato će se povećati kapaciteti domova uz obnovu i uređenje postojećih.

•  MJERA 6.3.1. Razraditi i provesti plan izgradnje novih i obnove
postojećih smještajnih kapaciteta u studentskim domovima. Poseb-
no treba voditi računa da se pri planiranju i izgradnji nove infra-
strukture visokih učilišta u okviru nastajućih kampusa planiraju i
izgrade i smještajni kapaciteti za studente.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola
POKAZATELJI PROVEDBE: Stupanj implementacije plana izgradnje
novih i obnove postojećih smještajnih kapaciteta u studentskim
domovima; broj dostupnih mjesta u studentskim domovima

122, Access, http://www.tempus-access.info/

Viso
ko

o

brazo
van

je

177

6.4. OSIGURATI MINIMALNE STANDARDE PRISTUPAČNOSTI
VISOKIH UČILIŠTA STUDENTIMA S INVALIDNOŠĆU

Postoje znatne razlike u pristupačnosti pojedinih visokih učilišta studen-
tima s invalidnošću. Na nekim je institucijama proteklih desetak godina
učinjeno mnogo da bi se postigla uključenost studenata s invalidnošću,
dok je na drugima to još uvijek velik problem. Stoga će se ujednačiti
uvjeti pristupa studiranju na nacionalnoj razini u skladu s ciljem koji
definira omogućivanje visokog obrazovanja svima. Osigurat će se pro-
vedba smjernica i implementacije standarda izrađenih u okviru Tempus
projekta EDUQuality,123 u kojem su sudjelovala sva hrvatska sveučilišta,
a koje je već podržao Rektorski zbor.

•  MJERA 6.4.1. Osigurati nacionalni sustav financiranja za postiza-
nje veće razine pristupačnosti studenata s invalidnošću
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Stupanj implementacije nacionalnog
sustava financiranja. Razina zadovoljstva korisnika.

•  MJERA 6.4.2. Prijavne i upisne procedure na visokim učilištima prila-
goditi osobama s invalidnošću. Sve potrebne informacije o upisu na
visoka učilišta trebaju biti jednako dostupne osobama s invalidnošću.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Razina prilagođenosti procedura. Razina
zadovoljstva korisnika.

•  MJERA 6.4.3. Izvođenje nastave i provjeru znanja, vještina i spo-
sobnosti prilagoditi studentima s invalidnošću i omogućiti im da na
pravedan način dokažu postizanje definiranih ishoda učenja. U tom
smislu provesti edukaciju nastavnika.
NADLEŽNOST: AZVO
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Razina prilagođenosti izvođenja nastave i
dokazivanja postizanja ishoda učenja. Postotak educiranih nastav-
nika. Razina zadovoljstva korisnika.

•  MJERA 6.4.4. Osigurati pomoćnu tehnologiju i asistente u nastavi
za studente s invalidnošću
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta

123, Eduquality, http://www.eduquality-hr.com/index.php?option=com_content&view=-
section&layout=blog&id=9&Itemid=124&lang=hr

Viso
ko

o

brazo
van

je

178

POKAZATELJI PROVEDBE: Postotak osigurane pomoćne tehnologije
na visokim učilištima i asistenata u nastavi za studente s invalid-
nošću u odnosu na potrebe

•  MJERA 6.4.5. Osigurati rad institucionalnih službi i stručnih tijela
za potporu studentima s invalidnošću
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Stupanj operativnosti i postotak institucija
s uredima ili stručnim službama za osobe s invalidnošću

•  MJERA 6.4.6. Osiguravanjem prostorne pristupačnosti i primjenom
univerzalnog dizajna omogućiti svim studentima, uključujući i studen-
te s invalidnošću, dostupnost svih resursa namijenjenih studentima
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Razina dostupnosti svih prostora visokih
učilišta osobama s invalidnošću

•  MJERA 6.4.7. Osigurati prilagođeni prijevoz studentima s invalid-
nošću. Institucionalne službe potpore za studente s invalidnošću
pri visokim učilištima svake akademske godine trebaju iskazivati
potrebe studenata za prilagođenim prijevozom.
NADLEŽNOST: MZOS
PROVEDBA: tijela lokalne uprave, udruge pružatelji socijalnih usluga
POKAZATELJI PROVEDBE: Postotak studenata s invalidnošću koji se
koriste prilagođenim prijevozom

•  MJERA 6.4.8. Sustavno prikupljati podatke o studentima s invalid-
nošću koji ostvaruju prava i koriste se oblicima potpore u sustavu
visokog obrazovanja u cilju praćenja tijeka studija i unapređenja
potpore studentima s invalidnošću
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Stupanj operativnosti sustava praćenja upi-
sa, dinamike i uspješnosti završavanja studija za studente s invalid-
nošću. Razina integriranosti u informacijsko-komunikacijski sustav
visokih učilišta. Razina korištenja dobivenih podataka u procesima
unapređenja potpora.

6.5. POTICATI SADRŽAJE I PROGRAME KOJI OBOGAĆUJU KULTURNI,
SPORTSKI I DRUŠTVENI ŽIVOT STUDENATA

Uz studijske aktivnosti studentima je potrebno osigurati i izvanstudijske
sadržaje koji su u najvećem dijelu naših visokih učilišta vrlo slabo zastuplje-

Viso
ko

o

brazo
van

je

179

ni. Tako Sveučilište u Zagrebu raspolaže sa samo 5 sportskih dvorana,
nema kazališta ni dvorane prikladne za glazbene priredbe itd. Zbog toga će
se uz izgradnju ili preuređenje zgrada visokih učilišta planirati i prostori
za sadržaje koji obogaćuju kulturni, sportski i društveni život studenata,
što je posebno važno prigodom izgradnje studentskih kampusa. U okvi-
ru studentskih smještajnih kapaciteta treba voditi računa o specifičnim
potrebama studenata umjetničkih studija. Također, potrebno je u okviru
studentskih kampusa omogućiti interakciju studenata umjetničkih stu-
dija s drugim studentima u cilju osmišljavanja novih kulturnih sadržaja
dostupnih svim studentima.

•  MJERA 6.5.1. Razraditi i provesti plan izgradnje novih i obnove
postojećih sadržaja za potrebe kulturnog, sportskog i društvenog
života studenata
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, stu-
dentski zborovi
POKAZATELJI PROVEDBE: Stupanj implementacije plana izgradnje
novih i obnove postojećih sadržaja za potrebe kulturnog, sportskog
i društvenog života studenata. Broj novih i obnovljenih sadržaja za
potrebe kulturnog, sportskog i društvenog života studenata.

cilj: INTERNACIONALIZIRATI VISOKO OBRAZOVANJE
I JAČE GA INTEGRIRATI U EUROPSKI I SVJETSKI
VISOKOOBRAZOVNI PROSTOR

Globalizacija visokoobrazovnog prostora proces je koji se u posljednjih
dvadesetak godina osjetno intenzivirao. To je posebno očevidno u Europi
gdje je uvođenje bolonjskog procesa te Europskoga kvalifikacijskog okvira
između ostalog postavilo i imperativ uklanjanja mnogih administrativnih i
akademskih prepreka mobilnosti studenata, nastavnika i istraživača. Sustav
europskih okvirnih znanstvenih projekata dodatno je potaknuo suradnju
među europskim i svjetskim visokoobrazovnim i znanstvenim institucijama
u planiranju i izvedbi znanstvenih istraživanja. Europska su visoka učilišta
prihvatila proces internacionalizacije, što je dovelo do ukupnog povećanja
kvalitete obrazovanja i ubrzanog razvoja znanstvenih istraživanja, pa je stoga
internacionalizacija hrvatskih visokih učilišta strateški cilj njihova razvoja.124

7.1. POVEĆATI DOLAZNU I ODLAZNU MOBILNOST STUDENATA I
NASTAVNIKA

Povećanje međunarodne mobilnosti studenata i nastavnika trend je koji
snažno obilježava europsko visoko obrazovanje proteklih godina, a sva

124, EC, Education & Training, Mobility and lifelong learning instruments

7.

Viso
ko

o

brazo
van

je

180

kvalitetna visoka učilišta europskoga visokoobrazovnog prostora prepo-
znaju internacionalizaciju visokog obrazovanja kao jedan od najvažnijih
mehanizama poboljšanja ukupne kvalitete ne samo provođenja studijskih
programa nego i ukupnoga obrazovnog djelovanja.125 League of European
Research Universities (LERU), asocijacija koja okuplja 21 najkvalitetnije
europsko sveučilište,126 u svom izdanju od travnja 2013. detaljno obra-
zlaže važnost mobilnosti studenata i nastavnika te razmatra mogućnost
uvođenja mobilnosti kao obveznog dijela kurikuluma usprkos visokim
troškovima vezanim uz takav potez.

Iako već postoji sustavno financiranje mobilnosti studenata i nastavnika
putem programa mobilnosti kao što su ERASMUS,127 CEEPUS128 i sl., ana-
lize pokazuju da se premalen broj hrvatskih studenata preddiplomskih
i diplomskih studija koristi tim mogućnostima (odlazna mobilnost za
vrijeme trajanja studija na razini je oko 1%). Najveći i najvažniji program
mobilnosti studenata i nastavnika zemalja članica EU-a predstavlja ERA-
SMUS kao potprogram Programa za cjeloživotno učenje, a koji od 2014.
kao Erasmus+ poprima novu dimenziju objedinjavanjem više postojećih
programa.129 Proteklih godina vidljiv je trend znatnog povećanja sredstava
koje Hrvatska izdvaja za ERASMUS. Gotovo sva sredstva izdvojena za mo-
bilnost iskorištena su, što pokazuje da postoji interes hrvatskih studenata
za međunarodnu mobilnost. Zato je potrebno provoditi mjere kojima
bi Hrvatska doprinijela ostvarivanju cilja od 20 % studenata koji u 2020.
stječu kvalifikaciju na području europskoga visokoobrazovnog prostora,
a koji su proveli određeno razdoblje studiranja u inozemstvu. U okviru
semestralnih mobilnosti putem ERASMUS-a, CEEPUS-a ili sličnih mreža
mobilnosti do 2025. trebalo bi ostvariti odlaznu mobilnost od najmanje
10% i dolaznu od 5% studenata. No treba naglasiti da se najveći broj se-
mestralnih mobilnosti ostvaruje putem programa ERASMUS+ o povećanju
čijih kapaciteta ne odlučuje samostalno RH. Te su prognoze zasnovane na
aktualnim europskim trendovima po kojima se kvote mobilnosti putem
ERASMUS-a povećavaju svakim novim ciklusom.

Postoji potreba da, slično drugim europskim zemljama, Hrvatska uvede
stipendije za strane polaznike hrvatskih doktorskih studija i strane post-
doktorande, koje ne bi bile ograničene na pojedinačne bilateralne spora-
zume među visokim učilištima. Na taj bi se način povećao ukupan broj
doktoranada i postdoktoranada i njihova kompetitivnost, a to bi dovelo
i do internacionaliziranja pojedinih istraživačkih skupina i, posljedično,
do jačanja međunarodne suradnje i kvalitete znanstveno-nastavnih ak-
tivnosti. Treba uvesti i stipendije za hrvatske studente koji će doktorske
studije upisati u inozemstvu, uz obvezu povratka nakon stjecanja stupnja
doktora znanosti. Potrebno je povećati broj ostvarivih i dostatno finan-

125, EUA, Annual Report 2012
126, http://www.leru.org/index.php/public/home/
127, http://ec.europa.eu/education/lifelong-learning-programme/erasmus_en.htm
128, www.ceepus.info/
129, eu2013.ie, A Presidency Explainer: Erasmus+

Viso
ko

o

brazo
van

je

181

ciranih bilateralnih ugovora o suradnji između hrvatskih visokih učilišta
i stranih partnera, posebno iz zemalja koje nisu obuhvaćene europskim
mrežama suradnje.

Posebnu pozornost potrebno je posvetiti inozemnim boravcima hrvat-
skih mladih znanstvenika koji će svoju znanstveno-nastavnu karijeru
nastaviti na hrvatskim visokim učilištima. Kako je za kvalitetu nastavnika
boravak na priznatim inozemnim visokim učilištima neprocjenjivo va-
žan, potrebno je mobilnost nastavnika valorizirati sustavno. Boravci na
eminentnim inozemnim visokim učilištima ili znanstvenim institutima
bit će kao obvezni uključeni u kriterije za izbor u zvanje docenta i/ili za
daljnja napredovanja u zvanju.

Sustavno će se stipendirati boravci eminentnih stranih znanstvenika u
Hrvatskoj kao i hrvatskih znanstvenika koji rade na priznatim svjetskim
visokim učilištima, a tijekom kojih bi oni prenosili svoja znanja kolegama
u Hrvatskoj, utjecali na sustav organizacije znanstvenog i znanstveno-na-
stavnog rada u institucijama domaćinima i s njima uspostavljali trajne veze.

Sveučilišne nastavnike i znanstvenike koji u obliku dolazne mobilnosti
posjećuju Hrvatsku ne može se administrativno tretirati jednako kao
druge strane radnike koji se kod nas zapošljavaju. Kako se radi o osobama
koje daju važan doprinos razvoju znanosti i visokog obrazovanja, admini-
strativne postupke vezane uz njihov dolazak i boravak treba maksimalno
pojednostavniti. Iako se u tom segmentu stanje popravilo ulaskom Hr-
vatske u EU, slično treba učiniti i za znanstvenike koji u Hrvatsku dolaze
iz zemalja izvan Europske unije.

•  MJERA 7.1.1. Povećati izdvajanja za mobilnost studenata i nastavnika
da bi se do 2020. osigurala odlazna mobilnost studenata od 10% i
dolazna mobilnost od 5%, što uključuje i semestralnu mobilnost i
mobilnost za stjecanje cjelovite kvalifikacije. Izraditi plan povećavanja
izdvajanja za mobilnost. Ukupno povećanje sredstava za programe
mobilnosti trebalo bi rasti po prosječnoj stopi od 17% do 2020. godi-
ne. Sredstva za mobilnost nastavnika i studenata potrebno je ugraditi
u programske ugovore za ESF − operativni program za učinkovite
ljudske potencijale 2014. – 2020, te potaknuti visoka učilišta na prija-
vu na natječaje programa Erasmus+ koji predviđaju ovu aktivnost.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta, AMPEU
POKAZATELJI PROVEDBE: Razina odlazne i dolazne mobilnost stude-
nata i nastavnika. Razina izdvajanja za mobilnost.

•  MJERA 7.1.2. Ukloniti interne prepreke mobilnosti na visokim
učilištima. Potrebno je ukloniti prepreke mobilnosti na samim
visokim učilištima vezanim uz priznavanje ECTS bodova ostvarenih
putem mobilnosti i na primjeren način organizirati sustav poticanja
studenata na mobilnost.

Viso
ko

o

brazo
van

je

182

NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola
PROVEDBA: uredi za međunarodnu suradnju, ECTS koordinatori
POKAZATELJI PROVEDBE: Izrađeni i prihvaćeni pravilnici o prizna-
vanju ECTS bodova stečenih temeljem mobilnosti. Postotak uklo-
njenih prepreka. Razina zadovoljstva korisnika.

•  MJERA 7.1.3. Uvesti obvezu međunarodnog usavršavanja nastav-
nika kao kriterij za izbor u znanstveno-nastavna zvanja.
NADLEŽNOST: NVZVO
PROVEDBA: Područna vijeća, Rektorski zbor, Vijeće veleučilišta i
visokih škola, visoka učilišta
POKAZATELJI PROVEDBE: Uvedena obveza. Postotak nastavnika koji
su se usavršavali na inozemnim visokoobrazovnim institucijama.

•  MJERA 7.1.4. Osigurati sustav stipendija za strane polaznike
doktorskih škola hrvatskih visokih učilišta. Osigurati financijske
potpore za strance, polaznike hrvatskih doktorskih škola za raz-
doblje od 3 do 4 godine. Financijsku potporu potrebno je uključiti
u programske ugovore i ESF − Operativni program za učinkovite
ljudske potencijale, a vezati uz znanstvene projekte.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Broj stranih polaznika hrvatskih doktor-
skih škola. Postotak stranih polaznika s financijskom potporom.

•  MJERA 7.1.5. Osigurati sustav stipendija za hrvatske polaznike
inozemnih doktorskih škola. Osigurati financijske potpore za
znanstvene novake s hrvatskih visokih učilišta, polaznike doktor-
skih škola na eminentnim europskim i svjetskim sveučilištima
za razdoblje od 3 do 4 godine. Financijsku potporu potrebno je
uključiti u programske ugovore i ESF − Operativni program za
učinkovite ljudske potencijale, a vezati uza znanstvene projekte uz
obvezu povratka znanstvenog novaka u Hrvatsku nakon završetka
doktorske škole.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Broj hrvatskih polaznika doktorskih škola
na prestižnim europskim sveučilištima. Postotak hrvatskih pola-
znika inozemnih doktorskih škola koji primaju financijsku potporu.
Razina uključenosti financijske potpore u programske ugovore.
Postotak povratka znanstvenih novaka u Hrvatsku nakon završetka
doktorske škole.

•  MJERA 7.1.6. Osigurati sustav jednogodišnjih stipendija za strane
znanstvenike na hrvatskim visokim učilištima. Stipendije je potreb-
no uključiti u programske ugovore, a vezati uz znanstvene projekte.
Visoka učilišta treba potaknuti na prijavu na natječaje programa EU

Viso
ko

o

brazo
van

je

183

‘Obzor 2020.« koji predviđaju ovu aktivnost.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta, AMPEU
POKAZATELJI PROVEDBE: Broj gostujućih nastavnika na hrvatskim
visokim učilištima. Postotak gostujućih nastavnika koji primaju
financijsku potporu.

•  MJERA 7.1.7. Osnažiti kapacitete ureda za međunarodnu suradnju
visokih učilišta
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta, AMPEU
POKAZATELJI PROVEDBE: Broj i kadrovska struktura ureda za među-
narodnu suradnju. Razina zadovoljstva korisnika.

7.2. POTICATI UVOĐENJE NASTAVE NA STRANIM JEZICIMA

Veća dolazna mobilnost studenata moguća je jedino ako hrvatska visoka
učilišta povećaju ponudu kolegija/modula, odnosno čitavih studija na
engleskom (ili nekom drugom) jeziku. Uvođenje pojedinačnih kolegija
na engleskom jeziku dobar je početak unapređivanja mobilnosti, ali on
dugoročno treba dovesti do ponude zaokruženih cjelina od po 30 ECTS
bodova koje student može prikupiti tijekom jednog semestra. Nadalje,
važno je osigurati i ponudu cjelokupnih studija na stranim jezicima u
svim područjima.

•  MJERA 7.2.1. Osigurati financijsku potporu nastavi koja se izvodi
na stranom jeziku. Postupno uvoditi kolegije/module, a zatim i
doktorske i diplomske studije na stranom (engleskom ili drugom)
jeziku. Razraditi i osigurati sustav financijske potpore za izvođenje
nastave na stranom jeziku. Financijsku potporu potrebno je uklju-
čiti u programske ugovore i ESF − Operativni program za učinkovite
ljudske potencijale te potaknuti visoka učilišta na prijavu na natje-
čaje programa Erasmus+ koji predviđaju ovu aktivnost.
NADLEŽNOST: MZOS
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Broj studijskih programa koji se izvode
na stranom jeziku. Postotak studijskih programa koji se izvode na
stranom jeziku s financijskom potporom.

7.3. POTICATI FORMIRANJE ZDRUŽENIH STUDIJA S EMINENTNIM
EUROPSKIM I SVJETSKIM VISOKIM UČILIŠTIMA

Posljednjih godina u zemljama EU-a sve je izraženiji trend formiranja
združenih studija među institucijama visokog obrazovanja. Prema Bologna

Viso
ko

o

brazo
van

je

184

Process – Implementation Report 2012130 Hrvatska je u kategoriji zemalja
u kojoj manje od 5% institucija visokog obrazovanja sudjeluje u združe-
nim studijima. U većini razvijenih europskih zemalja broj institucija koje
izvode združene studije prelazi 50 %. Združeni studiji omogućuju visokim
učilištima da se u pojedine studije uključe u skladu sa svojim strateškim
prioritetima, odnosno specifičnostima. Na taj način povećava se ukupna
kvaliteta studija jer student na svakom visokom učilištu prolazi onaj dio
obrazovnog procesa za koji je to visoko učilište specijalizirano. U taj trend
moraju se uključiti i hrvatska visoka učilišta u skladu sa svojim definiranim
strateškim usmjerenjima. Međunarodna suradnja izvođenjem zajedničkih
studija može biti posebno važna za manja sveučilišta i veleučilišta kod
kojih je specijalizacija u pojedinim znanstvenim poljima posebno važna.131

•  MJERA 7.3.1. Izraditi plan uključivanja u združene studije na svim
razinama. Identificirati strateške partnere visokih učilišta i prove-
sti pregovore o formiranju združenih studija. Usvojiti mehanizme
akreditacije studijskih programa za združene studije. Usvojiti
sustav internih pravila visokih učilišta za uključivanje u združene
studije.
NADLEŽNOST: Rektorski zbor, Vijeće veleučilišta i visokih škola,
AZVO
PROVEDBA: visoka učilišta
POKAZATELJI PROVEDBE: Stupanj implementacije plana uključiva-
nja u združene studije; doneseni odgovarajući podzakonski akti.

•  MJERA 7.3.2. Uspostaviti sustav poticanja uključivanja hrvatskih
visokih učilišta u združene studije. Osigurati dodatne financijske
potpore za mobilnost studenata i nastavnika (izvan programa ERA-
SMUS+), ponajprije kroz ESF − Operativni program za učinkovite
ljudske potencijale i uključiti ih u programske ugovore.
NADLEŽNOST: MZOS
PROVEDBA: NVZVO, Rektorski zbor, Vijeće veleučilišta i visokih
škola, visoka učilišta
POKAZATELJI PROVEDBE: Razina mobilnosti na združenim studi-
jima. Stupanj operativnosti sustava. Razina dodatne financijske
potpore.

•  MJERA 7.3.3. Izraditi studijske programe u suradnji sa stranim
partnerima u združenim studijima. Započeti izvođenje programa
združenih studija.
NADLEŽNOST: NVZVO
PROVEDBA: Rektorski zbor, Vijeće veleučilišta i visokih škola, visoka
učilišta
POKAZATELJI PROVEDBE: Broj združenih studija u koje su uključena
hrvatska visoka učilišta

130, EUA, Annual Report 2012
131, Academic Cooperation Association, Promoting Innovation and Internalisation, http://
www.aca-secretariat.be/index.php

Viso
ko

o

brazo
van

je

185

7.4. POVEĆATI BROJ INOZEMNOG AKADEMSKOG OSOBLJA NA
VISOKIM UČILIŠTIMA

Kvaliteta visokog obrazovanja u najvećoj mjeri ovisi o kvaliteti visokoškol-
skih nastavnika. Zato sustav visokog obrazovanja mora težiti osiguranju
najboljih dostupnih nastavnika, pri čemu se ne smije ograničiti na hrvat-
ski nastavni kadar. U aktualnom sustavu visokoškolski se nastavnici u
pravilu regrutiraju iz redova vlastitih asistenata, dakle iz vrlo uskoga kruga
potencijalnih kandidata. Takav način odabira ne potiče konkurenciju ni
individualnu izvrsnost mladih znanstvenika u suradničkim zvanjima.
Ne potiče se ni njihova usporedivost s mladim znanstvenicima u širem
znanstvenom okružju. Po uzoru na druge visokoobrazovne sustave, za-
pošljavanje nastavnika mora postupno dobiti međunarodnu dimenziju.
Institucije visokog obrazovanja uz obveznu transparentnost odabira novih
nastavnika moraju svojim studentima osigurati najbolje nastavnike bez
obzira na zemlju iz koje dolaze. Takav trend mora biti uključen u stra-
teške odrednice visokih učilišta da bi se do 2025. postiglo zapošljavanje
najmanje 3% stranih nastavnika na hrvatskim visokim učilištima. Pritom
zapošljavanje stranih nastavnika ne smije biti administrativna mjera
kojom bi se diskriminirali hrvatski nastavnici, nego mora biti isključivo
u funkciji povećanja kvalitete nastave.

•  MJERA 7.4.1. Izraditi strategiju zapošljavanja stranih nastavnika
na pojedinim visokim učilištima. Plan kadrova potrebno je ažurirati
svake godine. U planu kadra potrebno je za svako visoko učilište
postaviti realan postotak stranih nastavnika koji bi se postigao
do 2025. i približnu dinamiku njegove realizacije uz identifikaciju
radnih mjesta za koja bi se predvidjeli strani nastavnici.
NADLEŽNOST: Rektorski zbor
PROVEDBA: sveučilišta
POKAZATELJI PROVEDBE: Izrađene i prihvaćene strategije. Stupanj
implementacije i ažuriranosti planova.

cilj: OSIGURATI PRIMJERENU VAŽNOST KULTURE
KVALITETE I NAČELA ODGOVORNOSTI U VISOKOM
OBRAZOVANJU

Zakonski okvir i odgovarajući prateći dokumenti na razmjerno zadovolja-
vajući način pružaju temelj za uspostavu i promociju kulture kvalitete u
području znanosti i visokog obrazovanja.132 Za daljnje unapređenje kvalitete
potrebno ih je na odgovarajući način nadopuniti. Pritom se očekuje da svi
dionici sustava obrate pozornost da kulturi kvalitete pridonosi europski

132, Zakon o osiguravanju kvalitete u visokom obrazovanju, http://narodne-novine.nn.hr/
clanci/sluzbeni/2009_04_45_1031.html

8.

Viso
ko

o

brazo
van

je

186

i nacionalni okvir koji ju promovira133, 134 također i institucije uključene u
visoko obrazovanje koje promiču, njeguju i poštuju načela kvalitete, ali i svi
pojedinci uključeni u sustav visokog obrazovanja (nastavnici, znanstvenici,
administrativno osoblje i dr.). U sljedećem strateškom razdoblju skrb o ra-
zvoju kulture kvalitete bit će nacionalni, institucijski i individualni prioritet.

8.1. POTICATI AUTONOMIJU INSTITUCIJA VISOKOG OBRAZOVANJA
U NJIHOVU PROFILIRANJU I RAZVOJU KULTURE KVALITETE UZ
PREUZIMANJE ODGOVORNOSTI VEZANE UZ PITANJA OSIGURAVANJA
KVALITETE I POSTIZANJA STRATEŠKIH CILJEVA INSTITUCIJE

Skrb za razvoj kulture kvalitete preuzet će institucije visokog obrazovanja
u okviru svoje autonomije, nastojeći uspostaviti optimalnu ravnotežu
između autonomije i odgovornosti. Visoka učilišta razvit će institucio-
nalne strategije kao jedan od uvjeta u procesima osiguravanja kvalitete i
procesima akreditacije. Programe uspostave politike kvalitete potrebno
je ugraditi u programske ugovore.

•  MJERA 8.1.1. Osmisliti i provesti projekt(e) i promotivne aktivno-
sti u svrhu podizanja svijesti o kulturi kvalitete i stavljanja naglaska
na akademske vrijednosti i usklađenost postupaka osiguravanja
kvalitete sa strateškim ciljevima
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZVO i HZZ (osiguravanje sredstva za projekte),
visoka učilišta (prijave, provođenje i sufinanciranje projekta)
POKAZATELJI PROVEDBE: Broj provedenih projekata / promotivnih
aktivnosti. Razina svijesti o kulturi kvalitete i stavljanja naglaska
na akademske vrijednosti i usklađenost postupaka osiguravanja
kvalitete sa strateškim ciljevima.

8.2. RAZVITI CJELOKUPNO PROGRAMSKO FINANCIRANJE KOJE
UZIMA U OBZIR NACIONALNE PRIORITETE TE IH POVEZUJE S
OSIGURAVANJEM KVALITETE I OSTVARIVANJEM STRATEŠKIH
CILJEVA INSTITUCIJE VISOKOG OBRAZOVANJA

Uspostavit će se veza između rezultata vrednovanja i programskog fi-
nanciranja institucija u području visokog obrazovanja.

•  MJERA 8.2.1. Uvesti programsko financiranje visokih učilišta.

Ova mjera razrađena je detaljno u okviru Cilja 4. Osigurati učinkovit i
razvojno poticajan sustav financiranja visokih učilišta, Mjera 4.1.1. Ra-
zraditi i implementirati model financiranja programskim ugovorima.

133, Standards and Guidelines for Quality Assurance in the European Higher Education
Area, http://www.eqar.eu/fileadmin/documents/e4/050221_ENQA_report.pdf
134, http://www.azvo.hr/images/stories/kvaliteta/ESG_HR_final.pdf

Viso
ko

o

brazo
van

je

187

•  MJERA 8.2.2. Sustavno pratiti provedbe programskih ugovora
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZVO, Rektorski zbor, Vijeće veleučilišta i viso-
kih škola, visoka učilišta
POKAZATELJI PROVEDBE: Razina realizacije programskih ugovora.
Kvaliteta procesa praćenja. Razina zadovoljstva dionika.

8.3. DOPUNITI POSTOJEĆI NORMATIVNI OKVIR

Pri spomenutim izmjenama i dopunama dokumenata koji se odnose na
sustave osiguravanja kvalitete u visokom obrazovanju potrebno je doraditi
dokumente da bi se razradili kriteriji za područje znanstvenoistraživačkog
rada i administrativnih službi te uspostaviti iste minimalne kriterije za
sveučilišta i veleučilišta i visoke škole (npr. omjer nastavnik: student,
pokrivenost nastavnog opterećenja programa vlastitim nastavnicima) te
javne i privatne znanstvene institucije. U tom je smislu potrebno revidi-
rati Pravilnik o uvjetima za izdavanje dopusnice za obavljanje znanstvene
djelatnosti, uvjetima za reakreditaciju znanstvenih organizacija i sadržaju
dopusnice te Pravilnik o sadržaju dopusnice, uvjetima za izdavanje dopu-
snice za obavljanje djelatnosti visokog obrazovanja, izvođenje studijskih
programa i reakreditaciju visokih učilišta.135

•  MJERA 8.3.1. Ujednačiti minimalne inicijalne kriterije za sve insti-
tucije visokog obrazovanja, odnosno znanosti bez obzira na to radi li
se sveučilištima, veleučilištima i visokim školama, odnosno javnim
ili privatnim znanstvenim institucijama. Pritom voditi računa da
se pri donošenju kriterija udjela sudjelovanja stalno zaposlenih
nastavnika u nastavi uzima u obzir specifičnost stručnih studija.
Izmjene regulirati pravilnikom koji treba propisati i dodatne speci-
fične minimalne kriterije koji će uzimati u obzir vrstu programa od-
nosno istraživanja koje institucija izvodi (preddiplomski, diplomski,
integrirani preddiplomski i diplomski studijski programi, sveučiliš-
ni ili stručni, temeljna, primijenjena istraživanja i sl.).
NADLEŽNOST: MZOS
PROVEDBA: AZVO
POKAZATELJI PROVEDBE: Izrađen i donesen novi pravilnik

•  MJERA 8.3.2. Razraditi postupak akreditacije zajedničkih i združe-
nih studijskih programa
NADLEŽNOST: MZOS
PROVEDBA: AZVO
POKAZATELJI PROVEDBE: Izrađen i donesen novi pravilnik koji defi-
nira postupak akreditacije zajedničkih i združenih programa.

135, Pravilnik o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje
djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju visokih
učilišta, http://narodne-novine.nn.hr/clanci/sluzbeni/2010_02_24_575.html

Viso
ko

o

brazo
van

je

188

8.4. RACIONALIZIRATI POSTUPKE VREDNOVANJA

Zakon o osiguravanju kvalitete u znanosti i visokom obrazovanju pred-
viđa sljedeća vrednovanja: a) inicijalnu akreditaciju; b) reakreditaciju;
c) tematska vrednovanja i d) vanjsku neovisnu periodičnu prosudbu
unutarnjeg sustava osiguravanja kvalitete. Uvest će se kontinuirano
praćenje institucija nakon inicijalne akreditacije jer je uočeno da u
razdoblju od inicijalne akreditacije do reakreditacije dolazi do znat-
nih nepoželjnih pojava poput neispunjavanja minimalnih kriterija
za izvođenje studijskih programa i obavljanje znanstvene djelatnosti.
U akademskoj godini 2015./2016. završava prvi ciklus reakreditacije
institucija visokog obrazovanja. Nakon prvog ciklusa analizirat će se
rezultati te će se na temelju istih izraditi prijedlog racionalizacije po-
stupka vrednovanja.

•  MJERA 8.4.1. Izraditi skupne analize provedenih reakreditacijskih
postupaka visokoškolskih institucija i postupaka vanjskog vredno-
vanja sustava osiguravanja kvalitete te izraditi racionalni plan za
drugi ciklus vrednovanja institucija koji je utemeljen na rezultati-
ma prethodnog
NADLEŽNOST: AZVO
PROVEDBA: Akreditacijski savjet
POKAZATELJI PROVEDBE: Izrađena i objavljena sumarna analiza
provedenih reakreditacijskih postupaka. Stupanj implementacije
plana. Razina korištenja rezultata analize pri implementaciji plana.

•  MJERA 8.4.2. Kontinuirano pratiti institucije u razdoblju između
dvaju vrednovanja, odnosno nakon inicijalne akreditacije
NADLEŽNOST: AZVO
PROVEDBA: Akreditacijski savjet
POKAZATELJI PROVEDBE: Stupanj implementacije kontinuiranog
praćenja.

8.5. POVEZATI POSTOJEĆE INFORMACIJSKE SUSTAVE U VISOKOM
OBRAZOVANJU I ZNANOSTI KAKO BI BILI INTEROPERABILNI I
SLUŽILI PRIKUPLJANJU I ANALIZI PODATAKA TE KAO PODLOGA ZA
INFORMIRANE ODLUKE.

Uspostavljeno je nekoliko informacijskih sustava za područje znanosti
i visokog obrazovanja koji služe prikupljanju, pohranjivanju i analizi
podataka. Velik je nedostatak da oni međusobno ne komuniciraju, odno-
sno ne razmjenjuju podatke. Nužno je doraditi postojeći informacijski
sustav da omogući razmjenu podataka, analizu i pripremu podloga za
donošenje informiranih strateških odluka.

•  MJERA 8.5.1. Nadograditi i povezati postojeće informacijske
sustave za područje znanosti i visokog obrazovanja u jedinstveni
sustav.

Viso
ko

o

brazo
van

je

189

Ova mjera razrađena je detaljno u okviru Cilja 5. Osigurati zadovoljava-
juće prostorne i informacijsko-komunikacijske resurse visokih učilišta,
pod točkom 5.2.

191

OBRAZOVANJE ODRASLIH

Obrazovanje odraslih u mnogim je zemljama prihvaćeno kao važan sa-
stavni dio cjeloživotnog učenja. Stoga je unutar sustava obrazovanja
odraslih nužno razvijati te izvoditi programe formalnog i neformalnog
obrazovanja, osposobljavanja i usavršavanja te nuditi i druge raznolike
oblike učenja usmjerenih postizanju dviju glavnih skupina ciljeva:

 — Stjecanje transverzalnih kompetencija pojedinca – inicijativnost
i poduzetnost, učiti kako učiti, kulturno izražavanje, društvena
uključenost (volonterski, ekološki, politički i slični aktivizmi,
usvajanje te primjena demokratskih vrijednosti i stavova),
roditeljske vještine, kreativno i umjetničko vrednovanje i
izražavanje, razvijanje osnovne ekonomske, financijske i medijske
pismenosti dr.

 — Usvajanje znanja i vještina koje ciljano omogućuju zapošljivost,
veću prilagodljivosti, tj. pokretljivost na tržištu rada.

Dio ciljeva, smjernica i mjera vezanih uz obrazovanje odraslih, odnosi se
i na formalne (uključujući i programe učenja stranih jezika) i posebice
neformalne programe za osobe mlađe od 15 godina.

Za obrazovanje odraslih specifično je, u odnosu na inicijalno formalno
obrazovanje, da postoji jača i izravnija veza sa socijalnom politikom, po-
trebama i zahtjevima tržišta rada, gospodarskim razvojem, demografskim
kretanjima i sl. Važnost obrazovanja, osposobljavanja i usavršavanja
odraslih sve je veća zbog demografskog trenda starenja stanovništva u
RH i EU-u te neprilagođenosti postojeće obrazovne strukture tržištu rada
i očekivanim novim zahtjevima radi smanjenja nezaposlenosti.

U Hrvatskoj je znatan udio građana bez završene osnovne škole (62 092
osobe starije od 15 godina prema popisu iz 2011. godine) i samo sa za-
vršenom osnovnom školom (773 489). Dodatno 283 867 građana nema
potpuno završenu osnovnu školu. U radno sposobnoj zaposlenoj i neza-
poslenoj populaciji najviše je osoba sa završenim srednjoškolskim, naj-
većim dijelom strukovnim, obrazovanjem (više od 1,9 milijuna građana).
Dakle, sveukupno se radi o velikom broju građana bez kvalifikacija, s
nižim kvalifikacijama ili općenito s niskom razinom obrazovanosti, tj.
bez stečenih ključnih kompetencija za cjeloživotno učenje. To upućuje
na potrebu usklađivanja ponude programa za nadogradnju kompeten-
cijskog potencijala te za njihovu neprestanu prilagodbu promjenjivim i
sve zahtjevnijim potrebama gospodarstva i društva.

O
brazo

van
je

o
draslih

192

Prilagodljivost obrazovnog sustava potrebama gospodarstva, ali i osob-
nim stremljenjima i sposobnostima pojedinaca u Hrvatskoj je na niskoj
razini. Kako se mijenjala struktura gospodarstva, tako se mijenjala i po-
tražnja za znanjima i vještinama. Premda dolazi do izmjena u obrazovnim
programima, posebno u privatnoj ponudi obrazovnih usluga, još nema
sustavnog praćenja i brzog prilagođavanja sadašnjim, a osobito budućim
potrebama gospodarstva. Poslodavci velikim dijelom očekuju da redovno
obrazovanje pruži mladima ona znanja i vještine potrebne za rad na rad-
nom mjestu, i ne smatraju se odgovornima čak ni za pružanje praktičnih
znanja za rad. U takvu okružju postupno je sve više pojedinaca isključeno
iz tržišta rada ili se pojavljuje raskorak između strukture ponude radne
snage i potražnje. Taj je fenomen vidljiv u nezaposlenosti mladih koji
imaju kvalifikacije koje nisu tražene ili je potražnja mala, u dugotrajnoj
nezaposlenosti osoba koje izgube posao, u slobodnim radnim mjestima
koja se ne mogu popuniti unatoč visokoj nezaposlenosti te preprekama
za investitore koje su posljedica nedostatka odgovarajuće radne snage.

Radi dosezanja bitno višeg stupnja uključenosti odraslih građana u pro-
grame obrazovanja poduzet će se niz aktivnosti i mjera koje će poslužiti
prevladavanju trenutnih strukturnih, situacijskih i psiholoških prepreka
pristupu i sudjelovanju građana u programima obrazovanja. Trenut-
no nezadovoljavajući stupanj uključenosti građana dijelom je, osim fi-
nancijskim razlozima, uvjetovan i aktualnom obrazovnom ponudom te
njezinom kvalitetom. U tom smislu naglasak je u Strategiji stavljen na
unapređenje kvalitete i relevantnosti ponude, kao i na poticanje visokih
učilišta da se aktivnije uključe u obrazovanje odraslih, osobito kroz studije
s djelomičnim opterećenjem (izvanrednim studijima) u STEM području
te osobito kroz programe koji nisu dio redovnih studija. Ključna zadaća
visokih učilišta mora biti sustavno organiziranje seminara, radionica i
programa za specijalističko usavršavanje visokoobrazovanih stručnjaka.
Takve djelatnosti visokih učilišta dio su njihove treće misije te za njih
postoje strateška uporišta na međunarodnoj razini.

Omogućit će se pristup visokokvalitetnim programima obrazovanja
odraslih te će se strukturirati i akreditirati sada vrlo raznovrsna i široka
ponuda programa formalnog i neformalnog obrazovanja, osobito u dijelu
osposobljavanja i usavršavanja. Propise bi trebalo promijeniti tako da
MZOS i dalje odobrava programe, ali sukladno propisima kojima se regu-
lira provedba HKO-a, da bi se ujednačili i po mogućnosti standardizirali
obvezni ishodi učenja te uvjeti vrednovanja za pojedine kvalifikacije ili
skupove ishoda učenja. Izgradit će se cjelovit sustav osiguravanja kvalitete
obrazovanja odraslih koji će uz postojeće mehanizme HKO-a uključivati i
dodatne elemente i postupke. Svi programi koji zadovoljavaju navedene
uvjete osiguravanja kvalitete u sustavu obrazovanja odraslih smatrat će
se formalnim, a uz njih mogu postojati i neformalni programi. Suklad-
no Zakonu o HKO-u programe mogu donositi ustanove za obrazovanje
odraslih prema odobrenim standardima kvalifikacija i pritom bi morale
osigurati usklađenost naziva kvalifikacije i sadržaja programa.

O
brazo

van
je

o
draslih

193

Ciljevi, aktivnosti i mjere vezane uz obrazovanje odraslih se u nekim se
dijelovima izvode, nadograđuju i nastavljaju na realizirane ili planirane
aktivnosti iz Strategije obrazovanja odraslih (2004.) i pripadajućeg Ak-
cijskog plana.136

Na temelju analize postojećeg stanja u RH i u EU-u izvedena su četiri
glavna cilja i pripadajuće mjere za njihovo provođenje:

 — osigurati preduvjete za povećanje uključenosti odraslih građana u
procese cjeloživotnog učenja i obrazovanja

 — unaprijediti i proširiti učenje, obrazovanje, osposobljavanje i
usavršavanje kroz rad

 — uspostaviti sustav osiguravanja kvalitete u obrazovanju odraslih
 — poboljšati organiziranost, financiranje i upravljanje procesima

obrazovanja odraslih.

cilj: OSIGURATI PREDUVJETE ZA POVEĆANJE
UKLJUČENOSTI ODRASLIH U PROCESE
CJELOŽIVOTNOG UČENJA I OBRAZOVANJA

Prema anketi radne snage u Hrvatskoj (2012.) udio je odrasle populacije
(dob: 25 – 64) koja sudjeluje u nekim aktivnostima obrazovanja, osposo-
bljavanja ili usavršavanja nezadovoljavajuće nizak (2,4 %) u odnosu prema
prosjeku 27 zemalja EU-a (9%). U cilju dosezanja poželjnog stupnja uklju-
čenosti više od 5% do 2020. nužno je poduzeti niz aktivnosti i mjera koje
će poslužiti prevladavanju trenutnih prepreka pristupu i sudjelovanju
odraslih u programima formalnog i neformalnog obrazovanja. Navedene
se prepreke mogu podijeliti u tri veće skupine:

Strukturne prepreke – strukturni elementi koji utječu na smanjivanje
sudjelovanja ili neuključivanje odraslih u programe cjeloživotnog učenja.
U RH se ističu regionalno neujednačeno razvijena ponuda suvremenih,
relevantnih, kvalitetnih i privlačnih programa; neučinkovita i neracionalna
ponuda sličnih programa, nefleksibilno izvođenje i organizacija; nedostatak
financijskih poticaja korisnicima, organizatorima i provoditeljima programa
obrazovanja odraslih. Izostaje dobra koordinacija između MZOS-a, ASOO-a
i ustanova obrazovanja odraslih pri predlaganju i verifikaciji novih zahtjeva
za kvalifikacijama od strane poslodavaca ili ustanova obrazovanja odraslih.

Situacijske prepreke – elementi proizašli iz osobnih situacija pojedinaca
poput dobi, obrazovne razine, obiteljskih situacija (npr. roditeljstvo, ne-
povoljno ekonomsko stanje, puno zaposlenje, migracije).

136, Strategija i akcijski plan obrazovanja odraslih, 2004., Povjerenstvo za obrazovanje
odraslih; http://www.mzos.hr/Download/2004/07/27/Strategija_obrazovanja_odraslih_i_
akcijski_plan.doc

1.

O
brazo

van
je

o
draslih

194

Psihološke prepreke – osobna iskustva pojedinaca i njihovi mogući ot-
pori i nevoljkost za uključivanjem u programe cjeloživotnog obrazovanja.
Za dio građana uzrok su negativna iskustva s obrazovanjem i školskim
okružjem, nedostatak samopouzdanja i samopoštovanja te osjećaj druš-
tvene isključenosti.

Osim povećanja sudjelovanja odraslih u programima obrazovanja i ospo-
sobljavanja, poželjno je, uz uključenost u formalno redovno obrazovanje,
povećavati i sudjelovanje mladih osoba u različitim usporednim oblicima
učenja i obrazovanja.

Ključni su preduvjeti za veće uključivanje odraslih u programe obrazova-
nja odraslih snažnija gospodarska aktivnost i razvoj. Programi obrazova-
nja odraslih usko su vezani uz tržište rada, pa polaznici upisuju programe
namjeravajući poboljšati vlastiti status zapošljivosti. Dakako da obrazo-
vanje odraslih sadrži i intrinzične motive, no u vremenu gospodarske
krize i velike nezaposlenosti itekako je ključna perspektiva zapošljavanja
nakon uspješno završenih programa. Trenutno nezadovoljavajući stupanj
uključenosti građana, osim nepovoljnoga gospodarskog stanja i iz finan-
cijskih razloga, dijelom može biti uvjetovan stupnjem razvoja sustava
obrazovanja odraslih i aktualnom obrazovnom ponudom te njezinom
kvalitetom. Budući razvoj neće biti usmjeren na povećanje kapaciteta
(broj ustanova i programa) u naseljima u kojima ih ima dovoljno i gdje
je razmjerno visok udio obrazovanih građana, nego ponajprije na organi-
ziranje obrazovanja odraslih u ruralnim i manje razvijenim područjima
zemlje, i to u postojećim ustanovama za obrazovanje. Želi se unaprijediti
kvaliteta i relevantnost postojeće ponude programa, uvesti financijske
potpore i olakšice za pojedince i poslodavce te poticati visokoškolske
ustanove da se snažnije i kvalitetno uključe u obrazovanje odraslih.

Uspostavit će se procesi i koherentan sustav priznavanja neformalno
i informalno stečenih znanja i vještina, koji predviđaju HKO i strateški
EU dokumenti. Ostvarenjem tog dugoročnog cilja nastoji se postići veća
prohodnost kroz sustav cjeloživotnog učenja.

Vrlo raznolike programe sada provode metodički nedovoljno educirani
nastavnici koji su pretežno stručnjaci za pojedina područja na koje se pro-
gram odnosi. Stručnjaci posjeduju bogato iskustvo u pojedinoj djelatnosti
te su korisni andragoški djelatnici, no većinu je nužno dodatno obrazovati
u metodici rada s odraslim osobama. Nedostatak andragoške metodike
vidljiv je i kod educiranih nastavnika. Naime, nastavnici pripravnici
koji žele raditi u ustanovi za obrazovanje odraslih svoj pripravnički staž
obavljaju sukladno propisima koji reguliraju redovnu djelatnost odgoja
i obrazovanja i polažu metodiku pojedinog područja s mladima i djecom
u okviru redovnog obrazovanja, bez posebnih uvida u metode i pristup
obrazovanju odraslih osoba.

Stoga se za nastavnike osnovnoškolskih programa predlaže obvezno
stjecanje dodatnih psihološko-metodičkih znanja za rad s odraslima,

O
brazo

van
je

o
draslih

195

što će biti kriterij za njihovo licenciranje, a za nastavnike u ostalim for-
malnim programima zasad je to poželjan način profesionalnog usavrša-
vanja. Navedeno ima svrhu i cilj poboljšati kompetentnost te kvalitetu
poučavanja andragoških djelatnika i povećati motiviranost polaznika za
uspješno završavanje programa. Predlaže se uspostava projekta koji bi
definirao organizacijske, sadržajne i financijske preduvjete za formiranje
sustava trajnog profesionalnog razvoja i licenciranja svih djelatnika u
obrazovanju odraslih.

Potaknut će se formiranje centara kompetentnosti te uspostaviti mreže
postojećih laboratorija, radionica i centara za praktičnu nastavu i vježbe
unutar pojedinih područja i za suvremene tehnologije. Pri osnivanju
novih centara naglasak će biti na samoodrživosti, da bi se s obzirom
na dostatnost postojećih kapaciteta izbjegla ulaganja u izgradnju in-
frastrukture. Kod njihove će se uspostave voditi računa i o potrebnom
kadru. Mjerama za privlačenje polaznika iz čitave RH u spomenute centre
kompetentnosti poticat će se mobilnost polaznika.

Predlaže se definiranje i razvoj prioritetnih standarda zanimanja i
kvalifikacija i njima odgovarajućih programa obrazovanja odraslih te
osiguravanje financijske podrške za to iz sredstava državnog i lokalnih
proračuna ili EU fondova. Cilj je osposobiti dovoljne ljudske kapacitete
za stručno, inovativno i poduzetničko ponašanje vezano uz nova po-
dručja gospodarskih aktivnosti, tj. za suvremene tehnologije i razvoj
inovativnih usluga. Takvi bi se programi trebali definirati na temelju
ciljeva utvrđenih u budućoj Strategiji razvoja Hrvatske, Strategiji regi-
onalnog razvoja, Strategiji pametnih specijalizacija, Strategiji razvoja
poduzetništva u Republici Hrvatskoj 2013. – 2020., Strategiji industrije
i strategijama razvoja pojedinih sektora. Preliminarno to bi primjerice
mogli biti programi vezani uz: zdravstveni i lovni turizam, skrb o sta-
rijim osobama, proizvodnju organske hrane i bioekonomiju, korištenje
obnovljivih izvora energije i razvoj pripadajuće opreme, primjenu in-
formacijsko-komunikacijske tehnologije, kulturnu/kreativnu industriju,
stjecanje vještina i tehnologija za zaštitu okoliša, recikliranje i održanje
bioraznolikosti. Na temelju javnih natječaja za takve programe odabirale
bi se akreditirane ustanove, koje bi bile odgovorne za njihovu razradu
i izvođenje.

Da bi se učinkovito djelovalo na uklanjanje strukturnih, situacijskih
i psiholoških prepreka, nužno je utjecati na podizanje opće svijesti o
potrebi neprestanog učenja, obrazovanja i fleksibilne promjene kvali-
fikacija i zanimanja putem stjecanja novih znanja i vještina. Građane i
poslodavce treba na različite načine ohrabrivati te financijski i drugačije
motivirati, ali i pozitivnim primjerima ukazivati na potrebu i isplativost
ulaganja u razvoj, obnovu i nadogradnju ključnih kompetencija za cje-
loživotno učenje.

Poticat će se uključivanje u procese obrazovanja odraslih osoba nižeg
stupnja obrazovanosti, nezaposlenih, socijalno i drugačije marginali-

O
brazo

van
je

o
draslih

196

ziranih osoba, starijih i osoba treće životne dobi, useljenika te napose
nezaposlenih mladih i onih čije postojeće kompetencije i kvalifikacije
nisu tražene na tržištu rada, a izgledno je da to neće ni biti.

Unaprijedit će se korisniku usmjereni procesi informiranja i savjeto-
vanja o mogućnostima cjeloživotnog učenja i obrazovanja, i to putem
integralnog internetskog portala, širenja već uspostavljenih promotiv-
nih aktivnosti (npr. Tjedan cjeloživotnog učenja ili Međunarodni dan
pismenosti) i uspostavljanja novih javnih manifestacija i drugih oblika
medijskih prezentacija programa.

Snažnijim i širim uvođenjem novih pomagala za učenje na daljinu te otvo-
renim i slobodnim pristupom postojećim i novim digitalnim resursima
znanja i obrazovnim pomagalima racionalizirat će se, učiniti kvalitetnijim
i ubrzati procesi obrazovanja, osposobljavanja i usavršavanja odraslih.

Prva skupina mjera usmjerena je na ostvarivanje strukturnih preduvjeta
za veće sudjelovanje:

 — unapređenjem kvalitete i relevantnosti programa obrazovanja
odraslih

 — izgradnjom koherentnog, kvalitetnog i prilagodljivog sustava
cjeloživotnog obrazovanja odgojitelja, učitelja, nastavnika,
ravnatelja, savjetnika, trenera i mentora

 — poticanjem uvođenja vrednovanja i priznavanja neformalnog i
informalnog učenja odraslih.

•  MJERA 1.1.1. Uvesti nove standarde zanimanja i kvalifikacija te
poticati razvoj i provođenje relevantnih i novih akreditiranih pro-
grama za područja od strateškog interesa za razvoj RH.
Razvijati i provoditi relevantne i nove akreditirane programe za
područja od strateškog interesa za razvoj RH.
NADLEŽNOST: ministarstva, državne agencije, zavodi za zapošljava-
nje, srednje škole, ustanove obrazovanja odraslih, visoka učilišta
PROVEDBA: zavodi za zapošljavanje, srednje škole, ustanove obrazo-
vanja odraslih, visoka učilišta
POKAZATELJI PROVEDBE: Broj akreditiranih i uvedenih programa te
broj polaznika. Iznos financijskih ulaganja u razvoj programa

•  MJERA 1.1.2. Kontinuirano evaluirati i definirati standarde zani-
manja i kvalifikacija i prilagođavati ih društvenim, gospodarskim,
kulturnim i umjetničkim potrebama pojedinaca i zajednice
NADLEŽNOST: Ministarstva, agencije, zavodi za zapošljavanje, usta-
nove obrazovanje odraslih
PROVEDBA: Zavodi za zapošljavanje, ustanove obrazovanje odraslih
POKAZATELJI PROVEDBE: Postotak evaluiranih i prilagođenih stan-
darda zanimanja i kvalifikacija. Broj novih standarda zanimanja i
kvalifikacija. Razina obuhvaćenosti pojedinih društvenih, gospodar-
skih, kulturnih i umjetničkih potreba pojedinaca i zajednice.

O
brazo

van
je

o
draslih

197

•  MJERA 1.1.3. Definirati sustav cjeloživotnog profesionalnog razvo-
ja i licenciranja andragoških djelatnika.
Razviti standarde kvalifikacija za andragoške djelatnike.
NADLEŽNOST: MZOS.
PROVEDBA: Projekt (visoka učilišta, agencije nadležne za obrazova-
nje odraslih, strukovne andragoške udruge). Moguće financiranje iz
ESF-a.
POKAZATELJI PROVEDBE: Uvjeti i postupci licenciranja, programi
za dodatno obrazovanje andragoških djelatnika. Broj razvijenih
standarda kvalifikacija za andragoške djelatnike.

•  MJERA 1.1.4. Definirati i provoditi programe za psihološko, didak-
tičko-metodičko, andragoško i stručno dodatno cjeloživotno obra-
zovanje, osposobljavanje postojećih i budućih odgojitelja, učitelja,
nastavnika i stručnih suradnika (savjetnika, mentora i trenera)
NADLEŽNOST: MZOS i Agencije za obrazovanje.
PROVEDBA: Ustanove obrazovanja odraslih. Visoka učilišta. Stru-
kovne andragoške udruge. Moguće financiranje iz ESF-a.
POKAZATELJI PROVEDBE: Izmijenjen Zakon o obrazovanju odraslih
i pripadajući Pravilnici. Broj programa. Broj polaznika programa.
Postotak odgojitelja, učitelja, nastavnika i stručnih suradnika uklju-
čenih u programe. Razine stečenih ishoda učenja i kompetencija
polaznika programa.

•  MJERA 1.1.5. Uspostaviti projekt koji bi definirao procese i sustav
za vrednovanje prethodno neformalno i informalno stečenih zna-
nja i vještina u obrazovanju odraslih.
Poticati primjenu vrednovanja prethodno stečenih znanja i vještina
u obrazovanju odraslih.
NADLEŽNOST: MZOS i agencije za obrazovanje
PROVEDBA: Moguće financiranje projekta iz ESF-a. Provedbu finan-
cirati iz državnog proračuna.
POKAZATELJI PROVEDBE: Odobren i financiran projekt. Pripremljen
i odobren Pravilnik o vrednovanju prethodno neformalno stečenih
znanja i vještina u obrazovanju odraslih. Broj građana s priznatim
neformalno stečenim znanjima i vještinama. Broj međunarodno
priznatih certifikata. Razina zadovoljstva građana.

•  MJERA 1.1.6. Analizirati resurse postojećih laboratorija, radionica
i edukacijskih središta za izabrane skupine ili vrste programa.
U suradnji gospodarstva, regionalne i lokalne samouprave te
obrazovnih ustanova projektnim financiranjem pokretati osni-
vanje i razvoj regionalnih i nacionalnih centara kompetentnosti
i njihovih mreža, koristeći se isključivo postojećim prostornim
kapacitetima.
Centri trebaju biti mjesta za stjecanje praktičnih iskustava, verifi-
ciranje i certificiranje znanja, vještina i kompetencija nastavnika,
mentora, trenera i polaznika obrazovanja i strukovnog osposoblja-
vanja i usavršavanja.

O
brazo

van
je

o
draslih

198

Definirati uvjete suradnje centara i korištenja resursa kao i procese
izvođenja programa za različite korisnike.
Napomena: mjera je povezana s realizacijom podcilja 7.1. – Uspo-
staviti optimalnu mrežu odgojno-obrazovnih ustanova i odgovara-
jućim mjerama za srednjoškolsko strukovno obrazovanje i osposo-
bljavanje te s visokoškolskim obrazovanjem.
NADLEŽNOST: NVRLJP
PROVEDBA: Projekt (ustanove obrazovanja odraslih, srednje stru-
kovne škole, visoka učilišta).
Moguće financiranje projekta iz ESF-a. Provedba financirana iz
državnog proračuna.
POKAZATELJI PROVEDBE: Pripremljena studija o stanju resursa za
stjecanje praktičnih znanja i vještina. Broj verificiranih i financira-
nih projekta za osnivanje centara i stvaranje mreža.

•  MJERA 1.1.7. Razraditi uvjete i kriterije uključivanja te modele
financijskih poticaja i olakšica za djelomično zapošljavanje radno
neaktivnih visokoobrazovanih i/ili profesionalno iskusnih građana

– kao nastavnika, mentora ili trenera u ustanovama za obrazovanje
odraslih. Time bi se povećao kapacitet i kompetentnost poučava-
teljskih resursa te povećala socijalna uključenost, osobito starijih
građana.
Pratiti učinke uključivanja novih davatelja usluga.
NADLEŽNOST: NVRLJP i nadležna ministarstva
PROVEDBA: Agencije, zavodi za zapošljavanje, ustanove i institucije
za obrazovanje odraslih
POKAZATELJI PROVEDBE: Odobreni uvjeti, kriteriji i modeli. Broj
novouključenih nastavnika, mentora ili trenera, a prije radno neak-
tivnih.

•  MJERA 1.1.8. Razvijati i primjenjivati računalne i ekspertne susta-
ve i sadržaje za e-poučavanje odraslih
Organizirati stvaranje otvorenih obrazovnih sadržaja i pomagala s
mogućnošću slobodnog pristupa i poticati korištenje njima.
NADLEŽNOST: Nadležna ministarstva i agencije
PROVEDBA: Projekti (CARNet, Srce, ustanove obrazovanja odraslih,
visoka učilišta i poslodavci). Moguće financiranje iz ESF-a i držav-
nog proračuna.
POKAZATELJI PROVEDBE: Broj novorazvijenih e-sustava. Broj
sadržaja instaliranih u baze znanja. Broj korisnika sustava i razina
zadovoljstva učincima takvih oblika poučavanja.

Drugom skupinom mjera potiče se veće uključivanje građana u različite
oblike stjecanja suvremenih nestrukovnih kompetencija i potrebnih kva-
lifikacija. Za posebne ciljne skupine – građane nižih razina obrazovanosti,
mlade nezaposlene, roditelje, marginalizirane i socijalno isključene, osobe
s invalidnošću, starije i osobe treće životne dobi te useljenike izradit će
se i/ili prilagoditi te provoditi specifični programi.

O
brazo

van
je

o
draslih

199

•  MJERA 1.2.1. Poticati provođenje programa formalnog i nefor-
malnog obrazovanja, koji bi uključivali razvijanje ekonomske i
financijske pismenosti, roditeljskih vještina, građanske, kulturne,
političke i ekološke osviještenosti, potrošačke i medijske pismeno-
sti te poticanje i razvijanje kreativnosti, umjetničkog i kulturnog
izražavanja
NADLEŽNOST: Nadležna ministarstva, Nacionalna zaklada za razvoj
civilnog društva
PROVEDBA: Ustanove obrazovanja odraslih, kulturne i umjetničke
ustanove, organizacije civilnog društva, profesionalne udruge za
obrazovanje odraslih
POKAZATELJI PROVEDBE: Broj poticajnih mjera za provođenje
programa. Broj polaznika programa. Ishodi učenja i obrazovanja u
odnosu na postojeće stanje.

•  MJERA 1.2.2. Izraditi i provoditi prioritetne programe formalnog i
neformalnog obrazovanja za građane bez osnovne obrazovanosti, s
nižim razinama obrazovanosti, za socijalno marginalizirane i isklju-
čene, za osobe s invalidnošću, za starije i osobe treće životne dobi te
useljenike
NADLEŽNOST: NVRLJP, lokalna samouprava, Hrvatski zavod za
zapošljavanje, Nadležna ministarstva, Agencija nadležna za obrazo-
vanje odraslih
PROVEDBA: Ustanove obrazovanja odraslih. Kulturne i umjetničke
ustanove, organizacije civilnog društva, profesionalne udruge za
obrazovanje odraslih.
POKAZATELJI PROVEDBE: Broj programa. Broj polaznika programa.
Ishodi učenja i obrazovanja u odnosu na postojeće stanje – ankete i
istraživanja stavova polaznika.

•  MJERA 1.2.3. Motivirati i financijski stimulirati osobe niže razine
obrazovanosti i kvalifikacija, socijalno marginalizirane i isključene,
osobe s invalidnošću, starije i osobe treće životne dobi te useljenike
za sudjelovanje u obrazovanju odraslih.
Medijski informirati i promicati moguće načine pristupa obrazova-
nju za te skupine građana.
NADLEŽNOST: Ministarstva i agencije. Tijela lokalne uprave.
PROVEDBA: Ustanove obrazovanja odraslih. Zavodi za zapošljavanje.
Javni mediji.
POKAZATELJI PROVEDBE: Postotak građana bez osnovne obrazova-
nosti ili s nižim razinama, socijalno marginaliziranih, osoba s inva-
lidnošću, starijih i osoba treće životne dobi te useljenika uključenih
u programe. Iznos financijskih poticaja po polazniku obrazovanja.

•  MJERA 1.2.4. Financijski poticati, razvijati i provoditi programe
obrazovanja odraslih u manjim naseljima, nerazvijenim i ruralnim
područjima
NADLEŽNOST: Ministarstva i agencije. Tijela lokalne uprave.
PROVEDBA: Ustanove obrazovanja odraslih

O
brazo

van
je

o
draslih

200

POKAZATELJI PROVEDBE: Broj provedenih programa i broj polazni-
ka. Iznos financijskih ulaganja. Broj zaposlenih od ukupnog broja
polaznika.

•  MJERA 1.2.5. Osigurati besplatno osnovno obrazovanje odraslih.
Osobito poticati starije građane da završe osnovno obrazovanje.
NADLEŽNOST: MZOS
PROVEDBA: Ustanove za obrazovanje odraslih.
Financiranje iz državnog proračuna, a moguće i iz ESF-a.
POKAZATELJI PROVEDBE: Postotak odraslih sa završenim osnovnim
obrazovanjem. Broj polaznika. Iznos financijskih ulaganja. Vredno-
vani ishodi učenja.

•  MJERA 1.2.6. Financijski poticati uključivanje nezaposlenih osoba
u programe formalnog obrazovanja kojima se stječe osnovna, viša
razina kvalifikacije ili druga kvalifikacija.
Posebne ciljne skupine jesu: nezaposleni mladi sa završenim gi-
mnazijskim obrazovanjem, srednjoškolskim strukovnim ili visokoš-
kolskim kvalifikacijama koje nisu tražene na tržištu rada.
NADLEŽNOST: HZZ, ministarstva
PROVEDBA: Ustanove za obrazovanje odraslih
Financiranje iz državnog proračuna, a moguće i iz ESF-a.
POKAZATELJI PROVEDBE: Postotak nezaposlenih uključenih u pro-
grame. Vrednovani ishodi učenja. Broj zaposlenih od ukupnog broja
polaznika. Iznos financijskih ulaganja.

Treća skupina mjera usmjerena je na prevladavanje psiholoških i si-
tuacijskih prepreka za veće sudjelovanje građana u programima. One
obuhvaćaju:

 — osvještavanje nužnosti ulaganja u ljudske potencijale i poticanje
motiviranosti građana za cjeloživotno obrazovanje

 — razvijanje učinkovitih i korisnicima usmjerenih procesa
informiranja i savjetovanja o mogućnostima obrazovanja odraslih

 — poticanje mobilnosti u obrazovanju odraslih.

•  MJERA 1.3.1. Širiti i unapređivati postojeće manifestacije koje do-
prinose promociji cjeloživotnog učenja i obrazovanja te uvesti nove
oblike i načine promocijskih aktivnosti
NADLEŽNOST: Agencije
PROVEDBA: Ustanove obrazovanja odraslih, zavodi za zapošljavanje,
organizacije civilnog društva, strukovne udruge
POKAZATELJI PROVEDBE: Promjena percepcije učenja i obrazova-
nja kod ciljnih skupina. Broj realiziranih promotivnih aktivnosti i
medijskih prezentacija.

•  MJERA 1.3.2. Razvijati nove i specifične procese savjetovanja na
svim razinama odgoja i obrazovanja te zapošljavanja.
Proširiti mjesta i službe za savjetovanje i profesionalno usmjerava-
nje i umrežiti ih.

O
brazo

van
je

o
draslih

201

Osnivati središta i službe za savjetovanje tako da budu regionalno
odgovarajuće raspoređene i lako dostupne svim građanima, posebi-
ce mladima.
NADLEŽNOST: Zavodi za zapošljavanje, agencije, nadležna ministar-
stva, visoka učilišta
PROVEDBA: Projekti (Hrvatski zavod za zapošljavanje, agencije, ško-
le, visoka učilišta). Implementacija i održavanje: agencije, ustanove i
institucije za obrazovanje odraslih, Zavodi za zapošljavanje, nadlež-
na ministarstva, visoka učilišta. Moguće financiranje iz ESF-a i/ili iz
državnoga proračuna.
POKAZATELJI PROVEDBE: Broj novorazvijenih i primijenjenih vodi-
ča, testova za procjenu sposobnosti i potencijala, mrežnih stranica
za savjetovanje i usmjeravanje. Razina korištenja procesa i zadovolj-
stva korisnika. Broj novootvorenih mjesta za informiranje, savjeto-
vanje i usmjeravanje. Razina umreženosti i regionalne pokrivenosti.
Postotak stanovnika/mladih koji koriste usluge i razina zadovolj-
stva uslugama.

•  MJERA 1.3.3. Poboljšati strukturu, ažurnost i korisničke mogućno-
sti postojećega Andragoškog upisnika podataka (AZUP) u Agenciji
za strukovno obrazovanje i obrazovanje odraslih i učiniti ga javno
dostupnim. Razviti integralni internetski portal te aplikacije za
mobilne uređaje za informiranje o mogućnostima obrazovanja
odraslih: programi, institucije, savjetodavne službe, uvjeti, financij-
ski poticaji, ishodi i sl.
NADLEŽNOST: Agencije
PROVEDBA: Projekt za moguće financiranje iz ESF-a.
Implementacija i održavanje: agencije, ustanove obrazovanja odra-
slih, zavodi za zapošljavanje.
POKAZATELJI PROVEDBE: Broj institucija i programa uključenih u
informacijski sustav u odnosu na njihov ukupan broj. Ažurnost
podataka u bazama podataka. Broj korisnika informacijskog sustava.

•  MJERA 1.3.4. Uspostaviti projekte za povećanje unutarnje pro-
storne mobilnosti u obrazovanju odraslih. Pojačano informirati
potencijalne polaznike o mogućnostima unutarnje i međunarodne
mobilnosti. Različitim financijskim i drugim poticajima utjecati na
povećanje mobilnosti sudionika cjeloživotnog učenja i obrazovanja
odraslih, unutar zemlje i na međunarodnom planu u funkciji stjeca-
nja specijaliziranih znanja i vještina.
NADLEŽNOST: Agencije, zavodi za zapošljavanje
PROVEDBA: Projekti (agencije, ustanove obrazovanja odraslih, zavo-
di za zapošljavanje).
Moguće financiranje iz ESF-a.
POKAZATELJI PROVEDBE: Broj programa mobilnosti i broj korisnika
uključenih u te programe

O
brazo

van
je

o
draslih

202

cilj: UNAPRIJEDITI I PROŠIRITI UČENJE,
OBRAZOVANJE, OSPOSOBLJAVANJE I USAVRŠAVANJE
KROZ RAD

Poslodavci i javna uprava moraju više voditi računa o stanju i unapređenju
svojih ljudskih potencijala, da se time stvaraju preduvjeti za neprestanu
konkurentnu prilagodbu na tržištima i za povišenje kvalitete javnih uslu-
ga. Poslodavci, posebno veći, danas se koriste različitim, pa i inovativnim
metodama obrazovanja na radnom mjestu i s radnog mjesta, pri čemu
su, međutim, ukupna količina ulaganja i stupanj uključenosti osjetno
ispod prosjeka EU-a. Posljedica je toga znatno smanjenje fleksibilnosti
radne snage, što ne pridonosi konceptu ‘fleksigurnosti’, koji je ugrađen
u strateške dokumente EU-a i inicijative poput Europe 2020 Strategy i
Agenda for new skills and jobs te kroz Common Principles of Flexicurity.

Inicijativama većih poslodavaca, koji su razvili interne obrazovne kapa-
citete i materijale koje upotrebljavaju za školovanje vlastitih zaposlenika,
pomoći će se u akreditaciji takvih programa putem HKO-a. Pravilnikom
o Registru HKO-a propisano je tko će provoditi akreditaciju. Zaposlenici
će internim obrazovnim programima stjecati kreditne bodove, odnosno
dobivati prenosive potvrde o stjecanju i/ili vrednovanju skupova ishoda
učenja, što će dugoročno pridonijeti transparentnom razvoju ljudskih
potencijala. Manja i srednja poduzeća često imaju premalo razvijenu svi-
jest i definirane potrebe za novim znanjima i vještinama, ali i nedovoljno
financijskih mogućnosti za obrazovanje svojih zaposlenika. Njima će se
sustavno nuditi suvremeni programi osposobljavanja i usavršavanja za
postojeće i nove kvalifikacije i zanimanja.

Financijskim olakšicama i drugim poticajima poslodavci će biti ohrabreni,
ali i obvezni svoje djelatnike neprestano i smišljeno osposobljavati za nova
zanimanja te proširivati i usavršavati njihove kompetencije. Očekuje se i
jači utjecaj sindikata na procese i zahtjeve vezane uz obrazovanje odraslih.

Organiziranje kvalitetnih praksa kod poslodavaca važan je dio potpore
cijelom obrazovnom sustavu i iznimno je važno za podizanje stupnja
kompetentnosti gotovo svih zanimanja, osobito strukovnih, a unutar njih
napose za obrtnička koja se upravo i stječu putem intenzivnih progra-
ma naukovanja. U takvim okolnostima važni su stavovi poslodavaca te
njihova spremnost da primaju mlade na stručnu praksu i da se kod njih
provodi praktična nastava. Financijskim potporama i olakšicama poslo-
davce će se potaknuti za osposobljavanje savjetnika i mentora za vođenje
učenika, studenata i pripravnika obavljanjem prakse na radnome mjestu.

U mnogim srednjim i visokim učilištima te u kompanijama postoje su-
vremeno opremljeni laboratoriji, radionice i edukativni centri, koji su
danas pretežno namijenjeni potrebama učenika i studenata koji polaze
programe u tim ustanovama. U takvim središtima radi iskusno osoblje,
spremno prenositi znanja i vještine ne samo učenicima i studentima u

2.

O
brazo

van
je

o
draslih

203

redovnom obrazovanju, nego i polaznicima te nastavnicima programa
cjeloživotnog obrazovanja. Mnoge od postojećih centara certificirale
su međunarodne organizacije za izdavanje određenih potvrda, atesta
i drugih vrsta verificiranih dokumenata. Budući da u RH ne postoji, po
pojedinim područjima, pregled i analiza tih kapaciteta, identificirat će se
takva središta u srodnim područjima, međusobno umrežiti, a iskusne
stručnjake osposobiti za edukativne i certifikacijske aktivnosti. Za ona
područja koja su važna za gospodarski razvoj RH razradit će se projekti
za formiranje novih centara kompetentnosti.

Visoka učilišta, stručne udruge, centri za transfer tehnologija, regional-
ni razvojni centri i slične institucije moraju u većem opsegu razvijati i
nuditi akreditirane programe osposobljavanja i usavršavanja za nova
visokotehnološka znanja i vještine.

•  MJERA 2.1. Razraditi specifične prioritetne programe obrazovanja,
osposobljavanja i usavršavanja za manja i srednja poduzeća, za po-
stojeće i potencijalne poduzetnike, pozivima na ponudu programa
na temelju dogovorenih kompetencija i ishoda učenja.
Objaviti javni poziv za nadmetanje programa koji će nuditi definira-
ne kompetencije i ishode učenja. Akreditirani izvoditelji obrazovnih
usluga trebaju ponuditi programe obrazovanja malim i srednjim
poduzećima.
NADLEŽNOST: NVRLJP. Zavodi za zapošljavanje. Hrvatska gospodar-
ska komora. Hrvatska udruga poslodavaca.
PROVEDBA: Projekti: agencije, ustanove i institucije za obrazovanje
odraslih, visoka učilišta, Hrvatski zavod za zapošljavanje, Hrvatska
gospodarska komora, Hrvatska obrtnička komora, Hrvatska udruga
poslodavaca, Regionalni centar za razvoj poduzetničkih kompeten-
cija za zemlje jugoistočne Europe (SEECEL) i drugi.
Moguće financiranje iz ESF-a i od strane poslodavaca.
POKAZATELJI PROVEDBE: Broj novih programa za mala i srednja
poduzeća, broj programa za poduzetnike. Broj polaznika programa
i iznosi financiranja po polazniku. Razina zadovoljstva polaznika i
poslodavaca.

•  MJERA 2.2. (veza s mjerom 1.1.6.) Definirati jednostavnije uvjete
i postupke poticanja suradnje između ustanova za obrazovanje
odraslih i gospodarstvenika te lokalne uprave s ciljem unapređenja
uvjeta u kojima se izvodi nastava, stručna praksa i vježbe u progra-
mima obrazovanja odraslih.
Predvidjeti poticaje poslodavcima za osposobljavanje i poticanje
mentora za prakse.
U tom smislu prilagoditi postojeću zakonsku regulativu u područ-
ju radnog zakonodavstva i Zakona o obrazovanju odraslih da bi se
omogućilo nesmetano i legalno izvođenje nastave i stručne prakse
u obrazovanju odraslih na području cijele Hrvatske.
NADLEŽNOST: Ministarstva, agencije, Hrvatska udruga poslodavaca.
Hrvatska gospodarska komora. Promjena zakonodavstva.

O
brazo

van
je

o
draslih

204

PROVEDBA: Ustanove obrazovanja odraslih, Hrvatska gospodarska
komora, Hrvatska obrtnička komora, poslodavci.
POKAZATELJI PROVEDBE: Definirane mjere, uvjeti i postupci
izvođenja praksa. Broj mjesta za obavljanje vježba i stručne prakse.
Ukupno trajanje praktične nastave.

cilj: USPOSTAVITI SUSTAV OSIGURAVANJA
KVALITETE U OBRAZOVANJU ODRASLIH

U obrazovanju odraslih razlikuju se programi formalnog i neformalnog
obrazovanja, koje provode ustanove registrirane za djelatnost obrazova-
nja odraslih, a za njih ne postoji definiran i uveden sustav osiguravanja
kvalitete.

Neformalno obrazovanje odraslih u užem smislu označava organizirane
procese učenja usmjerene na osposobljavanje odraslih osoba za rad, za
različite socijalne aktivnosti te za osobni razvoj. U širem smislu podrazu-
mijeva organiziranu aktivnost učenja čiji je cilj stjecanje i unapređivanje
kompetencija za osobne, društvene i profesionalne potrebe, a ne dokazuje
se javnom ispravom. Broj ustanova koje nude neformalne programe
u stalnom je porastu u proteklom desetljeću. Ti se programi provode
bez mogućnosti provjere kvalitete i suglasnosti nadležne institucije, o
njima se ne vode evidencije te su izvan sustava osiguravanja kvalitete.
Takvi su programi u velikoj mjeri usmjereni komercijalnom nuđenju
trenutno atraktivnih dopunskih znanja i vještina, a korisnici nisu cjelo-
vito upoznati s mogućnostima verifikacije dobivenih potvrda i isprava
pri zapošljavanju. Za mnoge od takvih kraćih programa dodjeljuju se
bodovi prema odlukama strukovnih udruga i komora, ali oni uglavnom
služe samo za formalno evidentiranje sudjelovanja u cjeloživotnom
obrazovanju kod poslodavaca. Pritom nitko ne provjerava korisnost i
ishode takvih procesa.

Programi formalnog obrazovanja odraslih jesu oni koje je verificiralo
nadležno ministarstvo (MZOS) temeljem procjene ispunjavanja kriterija
(trajanje i način izvođenja), ispunjenosti prostornih, kadrovskih i mate-
rijalnih uvjeta određenih Pravilnikom (čl. 23. ‒ 41.) i pozitivnog mišljenja
ASOO-a te očevida MZOS-a, za koje postoji podloga za razvoj sustava osi-
guravanja kvalitete. Neki uočeni problemi i izazovi, kao osnova i prostor
za razvoj kvalitete obrazovanja odraslih, jesu:

 — Ustanove same donose programe obrazovanja odraslih, a programe
osnovne i srednje škole donosi ministar. Sadržaj programa osnovne
škole nije prilagođen obrazovanju odraslih, program je sažet, ali ne
na temelju procjene potrebnih kompetencija i vremena potrebnih
za njihovo stjecanje, nego su izbačeni određeni sadržaji i predmeti
u cijelosti – polaznici, iako imaju formalne preduvjete, vrlo teško
mogu nastaviti obrazovanje.

3.

O
brazo

van
je

o
draslih

205

 — Ne postoji rok valjanosti izdanog rješenja (reakreditacija).
 — Obveza za vođenjem evidencija postoji, ali ne i mjere

sankcioniranja.

Ne postoje standardi kvalifikacija i skupova ishoda učenja koji bi postavili
minimalne kriterije i standardizirali ishode (HKO).

 — Kriteriji za izdavanje mišljenja o programu i uvjetima nisu dovoljno
propisani i razrađeni.

Zbog navedenih nedostataka u postojećem sustavu obrazovanja odra-
slih, uspostava sustava osiguravanja kvalitete temeljit će se na načelima
HKO-a, i to:

 — izradom obrazovnih programa temeljenih na ishodima učenja i
usklađenih s potrebama tržišta rada usklađivanjem s odgovarajućim
standardima zanimanja i standardima kvalifikacija

 — izradom jasnih kriterija i postupaka za vrednovanje standarda
kvalifikacija i skupova ishoda učenja te akreditacijom programa i
institucija u Registru HKO-a.

Osiguravanje kvalitete u obrazovanju odraslih provodit će nadležne agen-
cije sukladno razini programa obrazovanja odraslih, pri čemu će njihov
rad u dijelu osiguravanja kvalitete biti dopunjen osiguravanjem kvalitete
stjecanja kvalifikacija ili skupina ishoda učenja, što dosad nije bio slučaj.

Obrazovni programi u obrazovanju odraslih koji se pripremaju za po-
trebe stjecanja formalnih kvalifikacija moraju omogućiti polaznicima
stjecanje ishoda učenja propisanih u odgovarajućem Standardu kva-
lifikacije iz Registra HKO-a. Takve programe predlažu zainteresirane
obrazovne ustanove, a oni moraju proći postupak inicijalne akreditacije
(sada verifikacije) te periodičke postupke reakreditacije, kao dio sustava
osiguravanja kvalitete. Nadležna agencija za obrazovanje odraslih (sada
ASOO) provodit će inicijalno vrednovanje programa na razini od 2 do 5
HKO-a, ne uključujući kratke programe u visokom obrazovanju. AZVO će
provoditi postupke vrednovanja za programe obrazovanja odraslih na
razinama HKO-a od 5 do 8. Agencije daju mišljenje i preporuku MZOS-u
o programima, a ono donosi odluku o njihovu akreditiranju/verificiranju.

Za uspostavu sustava osiguravanja kvalitete u obrazovanju odraslih po-
trebno je:

 — organizirati institucionalnu strukturu za razvoj i provedbu
osiguravanja kvalitete s jasnom podjelom nadležnosti među
uključenim institucijama

 — osnažiti funkcije nadležnih agencija vezane uz osiguravanje
kvalitete, standarde kvalifikacija, kriterije i postupke vrednovanja
obrazovnih programa i ustanova za obrazovanje odraslih

 — osposobiti ustanove koje provode formalno akreditirane programe
obrazovanja odraslih za uspostavu unutarnjeg osiguravanja
kvalitete, a u skladu sa Zakonom o HKO-u.

O
brazo

van
je

o
draslih

206

•  MJERA 3.1.1. Napraviti analizu ponude programa obrazovanja
odraslih i učinkovitosti svih sudionika u sustavu stvaranja novih
programa te na temelju procjene razina prema HKO-u propisati
nadležnosti agencija u osiguravanju i razvoju kvalitete programa
te razvoju novih programa obrazovanja i stručnog usavršavanja
odraslih
NADLEŽNOST: MZOS
PROVEDBA: MZOS, agencije, visoka učilišta
POKAZATELJI PROVEDBE: Revidirani propisi kojima se reguliraju
nadležnosti u osiguravanju kvalitete obrazovanja odraslih.

•  MJERA 3.1.2. Izraditi i usvojiti procedure nadležnih agencija u
osiguravanju kvalitete programa obrazovanja odraslih uvažavajući
specifičnosti razina i vrsta obrazovanja
NADLEŽNOST: MZOS
PROVEDBA: MZOS, agencije
POKAZATELJI PROVEDBE: Revidirani propisi kojima se reguliraju
procedure u osiguravanju kvalitete programa obrazovanja odraslih

•  MJERA 3.2.1. Doraditi smjernice i upute za izradu programa obra-
zovanja odraslih i odgovarajućih standarda kvalifikacija temeljenih
na ishodima učenja i usklađenih s odgovarajućim standardima zani-
manja, sukladno HKO-u i eventualnim promjenama u propisima
NADLEŽNOST: MZOS
PROVEDBA: MZOS, agencije
POKAZATELJI PROVEDBE: Prilagođene smjernice i upute

•  MJERA 3.2.2. Izraditi unaprijeđene kurikulume i programe
osnovnog i srednjoškolskog obrazovanja odraslih sa sadržajima
prilagođenim odraslim polaznicima te sažetim na temelju procjene
potrebnih temeljnih kompetencija i vremena potrebnog za njihovo
stjecanje da bi polaznici bili u isto vrijeme osposobljeni za izlazak
na tržište rada, ali i za nastavak obrazovanja.
NADLEŽNOST: MZOS
PROVEDBA: MZOS, agencije
POKAZATELJI PROVEDBE: Pripremljeni programi osnovnog i sred-
njoškolskog obrazovanja odraslih

•  MJERA 3.2.3. Unaprijediti kriterije i provedbu efikasne savjetodav-
ne pomoći agencija obrazovnim ustanovama u procesu akreditacije
i reakreditacije programa obrazovanja odraslih
NADLEŽNOST: MZOS
PROVEDBA: MZOS, agencije
POKAZATELJI PROVEDBE: Revidirani propisi u obrazovanju odraslih.
Razina pripremljenosti agencija.

•  MJERA 3.2.4. Uspostaviti nacionalni informacijski sustav obrazo-
vanja odraslih, koji bi sadržavao podatke o programima, polaznici-
ma, andragoškim djelatnicima i financiranju akreditiranih pro-

O
brazo

van
je

o
draslih

207

grama obrazovanja odraslih te bio povezan s AZUP-om, Registrom
ljudskih potencijala i Registrom HKO-a.
NADLEŽNOST: MZOS, ASOO
PROVEDBA: Projekt (moguće financiranje iz ESF-a)
POKAZATELJI PROVEDBE: Uspostavljen nacionalni informacijski
sustav

•  MJERA 3.2.5. Prikupljati informacije o zapošljivosti kandidata koji
su prošli akreditirane programe obrazovanja odraslih namijenjene
tržištu rada te ih koristiti u analizi učinkovitosti programa i kvalite-
te rada ustanova
NADLEŽNOST: NVRLJP. Agencije.
PROVEDBA: Agencije, ustanove za obrazovanje odraslih. Zavodi za
zapošljavanje.
POKAZATELJ PROVEDBE: Postotak anketiranih polaznika programa
obrazovanja odraslih. Razina korištenja informacija o zapošljivosti
u analizi učinkovitosti.

•  MJERA 3.3.1. Razraditi smjernice za akreditaciju unutarnjih susta-
va osiguravanja kvalitete u akreditiranim ustanovama obrazovanja
odraslih po uzoru na ESG (European Standards and Guidelines for
Quality Assurance) smjernice u visokom obrazovanju
Uspostaviti sustav unutarnjeg osiguravanja kvalitete u ustanovama
obrazovanja odraslih koji su predmet vanjskog vrednovanja nadlež-
nih agencija.
NADLEŽNOST: MZOS
PROVEDBA: MZOS, agencije, ustanove za obrazovanje odraslih
POKAZATELJI PROVEDBE: Pripremljene smjernice i stupanj opera-
tivnosti sustava

cilj: POBOLJŠATI ORGANIZIRANOST, FINANCIRANJE I
UPRAVLJANJE PROCESIMA OBRAZOVANJA ODRASLIH

Nedovoljna učinkovitost sustava obrazovanja odraslih, mjerena izni-
mno slabom uključenošću, dijelom je posljedica neusklađenih procesa
upravljanja između različitih nadležnih ministarstava, agencija, zavoda
za zapošljavanje i drugih državnih i lokalnih institucija, dok je drugim
dijelom posljedica nedovoljnog financiranja ili nepoticajnih financijskih
mjera za polaznike obrazovanja, poslodavce i druge sudionike u sustavu.
Poticaji trebaju biti ponajprije usmjereni:

 — građanima – za stjecanje osnovnog obrazovanja i ključnih
kompetencija za cjeloživotno učenje

 — građanima – za stjecanje prve, djelomične (dokvalifikacije) ili druge
kvalifikacije (prekvalifikacije) usmjerene potrebama društva i
gospodarstva.

4.

O
brazo

van
je

o
draslih

208

Javnim natječajima i dostupnim sredstvima smišljeno će se poticati
opremanje i razvoj postojećih te po potrebi osnivanje novih ustanova za
obrazovanje odraslih u manjim naseljima i ruralnim područjima ako za
to postoji opravdanost. Za razvoj mreže ustanova obrazovanja odraslih
treba više koristiti javne srednje škole koje i danas provode velik broj
jednog dijela programa obrazovanja odraslih.

Agencije moraju pratiti i objedinjavati podatke o verificiranim (akrediti-
ranim) programima, o svim ulaganjima u programe obrazovanja odraslih,
inicijalnim akreditacijama i periodičkim reakreditacijama programa i
institucija te o nadzoru u sustavu osiguravanja kvalitete. Rezultati ana-
liza tako prikupljenih podataka bit će osnovom za racionalizaciju broja
ustanova i njihovo umrežavanje, vrsta i broja programa te za njihov razvoj.

Predlaže se unapređenje kapaciteta za daljnji razvoj i provedbu politike
obrazovanja odraslih u nadležnim tijelima.

Visoka učilišta, osobito sveučilišta, moraju, u skladu sa svojom trećom
misijom, preuzeti nove obveze u organizaciji cjeloživotnog učenja i ob-
razovanja odraslih, projektiranju i izvođenju novih programa, u obrazo-
vanju nastavnika za te programe, programiranju i izvođenju studija s
djelomičnim opterećenjem, karijernom usmjeravanju i savjetovanju, u
razvoju e-pomagala te u organiziranju i oblikovanju otvorenih digitalnih
obrazovnih sadržaja, znanja i pomagala. Zato je u dijelu Strategije veza-
nom uz visoko obrazovanje predloženo osnivanje centara za cjeloživotno
obrazovanje.

Nužno je definirati prioritetne programe obrazovanja odraslih, odnosno
prioritetne kvalifikacije koje se njima stječu te načine njihove financijske
podrške iz javnih sredstava državnog proračuna ili EU fondova. Sufinan-
cirat će se polaznici samo onih programa koji su traženi na tržištu rada
ili su važni za predvidive potrebe. Planiranje i usmjeravanje financijskih
ulaganja i poticaja mora se unaprijediti boljim identificiranjem predlo-
ženih projekata i financiranjem programa čija je važnost za zajednicu,
odnosno polaznike takvih programa najveća.

Iako su se povećala sredstva za programe i projekte obrazovanja odraslih
u RH, još uvijek je gotovo nemoguće dobiti pouzdan uvid u ukupan iznos
i strukturu tih rashoda. To se posebice odnosi na razine lokalnih i regi-
onalnih uprava i samouprava. Znatna sredstva planirana i izdvojena za
obrazovanje odraslih nisu prikazana pod MZOS-om i/ili ASOO-om, nego
su uključena u druga ministarstva i tijela.

U Hrvatskoj postoje različiti oblici financiranja obrazovanja odraslih,
koji su evidentirani u Zakonu o obrazovanju odraslih, no ovaj Zakon ne
precizira obveze pojedinih financijera.

Potrebno je predvidjeti načine izbjegavanja nelojalne konkurenciju iz-
među ponuđača akreditiranih programa obrazovanja odraslih, koja može

O
brazo

van
je

o
draslih

209

biti rezultat izvođenja programa u više ili manje povlaštenim uvjetima.
Primjerice, za razliku od privatnih ponuđača javni se koriste prostorom
i opremom koji su većinom financirani iz javnih sredstava, pa je nužno
utvrđivanje komercijalne cijene izvođenja takvih programa ispod koje
se programi ne bi smjeli nuditi.

Prva skupina aktivnosti potrebnih za ostvarenje zadanog cilja odnosi se
na povećavanje koherentnosti, organiziranosti i upravljanja procesima
obrazovanja odraslih.

•  MJERA 4.1.1. Definirati postupke analize pokazatelja provedbe
Strategije, odlučivanja, upravljanja i nadzora.
Utvrditi nadležnosti i odgovornosti ministarstava, agencija, zavoda
za zapošljavanje i drugih državnih i lokalnih institucija.
Ustanoviti odgovarajuću službu u MZOS-u nadležnu za obrazovanje
odraslih.
NADLEŽNOST: Agencije, nadležna ministarstva
PROVEDBA: Redovita aktivnost agencija i nadležnih ministarstava.
Dopune, izmjene zakona i pravilnika i njihovo međusobno usklađi-
vanje.
POKAZATELJI PROVEDBE: Odobreni hodogrami aktivnosti. Defini-
rani postupci analize i nadležnosti. Stupanj operativnosti službe za
obrazovanje odraslih. Vrijeme potrebno za akreditaciju i realizaciju
programa. Broj novoakreditiranih programa. Utrošak javno ulože-
nih sredstava po polazniku.

•  MJERA 4.1.2. Definirati postupke koordiniranja državnih i ne-
državnih sudionika u usklađivanju i razvoju sustava obrazovanja
odraslih i uključivanje predstavnika civilnog društva u rasprave o
promjenama zakona i podzakonskih akata.
Utvrditi kriterije i postupke definiranja programa obrazovanja odra-
slih od prioriteta za gospodarski i društveni razvoj.
NADLEŽNOST: NVRLJP
PROVEDBA: Ministarstva, uredi Vlade RH, strukovne udruge, nacio-
nalne asocijacije udruga
POKAZATELJI PROVEDBE: Revidirani oblici partnerstva državnih i
nedržavnih sudionika te predstavnika civilnog društva u sustavu
obrazovanja odraslih

Drugom skupinom mjera želi se unaprijediti koordiniranost u financi-
ranju, upravljanju i nadzoru nad trošenjem sredstava među različitim
nadležnim ministarstvima i tijelima.

•  MJERA 4.2.1. Definirati postupke koordiniranja u financiranju
među različitim nadležnim ministarstvima, državnim i lokalnim
tijelima.
Identificirati programe za financiranje, usmjeravati sredstva iz dr-
žavnog i lokalnih proračuna prema kriterijima prioriteta za zajedni-
cu, koordinirati financiranje i učinkovito trošenje sredstava.

O
brazo

van
je

o
draslih

210

NADLEŽNOST: Ministarstva i agencije
PROVEDBA: Redovita aktivnost agencija, nadležnih ministarstava
POKAZATELJI PROVEDBE: Iznosi financijskih ulaganja iz različitih
izvora. Iskorištenost sredstava u odnosu na planirana. Stupanj
koordinacije i zadovoljavanja kriterija prioriteta za zajednicu.

•  MJERA 4.2.2. Predložiti pokazatelje učinkovitosti provedbe ciljeva
programa obrazovanja odraslih za potrebe nadzora i upravljanja
financiranjem.
Podnositi godišnje izvještaje od strane nadležnih državnih i lokal-
nih tijela te izvoditelja obrazovanja odraslih, objedinjene i meto-
dološki sređene prema definiranim pokazateljima, koji trebaju dati
uvid u broj polaznika, programe, provoditelje i utrošena sredstva.
NADLEŽNOST: Ministarstva i agencije
PROVEDBA: Redovita aktivnost agencija, nadležnih ministarstava.
Lokalna uprava, agencije, ustanove i institucije za obrazovanje
odraslih.
POKAZATELJI PROVEDBE: Potpunost izvještaja i kvaliteta definira-
nih pokazatelja (stupanj iskoristivosti dobivenih podataka). Broj
polaznika programa. Utrošak sredstava u odnosu na učinak.

•  MJERA 4.2.4. Uskladiti i dopuniti propise koji reguliraju djelatnost
obrazovanja odraslih u dijelu koji se odnosi na financiranje. Defini-
rati poreznu politiku vezanu uz oporezivanje dobiti koja vodi izjed-
načavanju ustanova za obrazovanje odraslih bez obzira na osnivača.
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS, MINF
POKAZATELJI PROVEDBE: Izmjene i dopune propisa

U cilju razrade i odabira optimalnog modela novih financijskih poticaja
za sudjelovanje u programima za građane i poslodavce, predlaže se slje-
deća mjera:

•  MJERA 4.3.1. Predložiti optimalan model financijskog poticanja
pojedinaca i poslodavaca na temelju analize mogućnosti i opravda-
nosti uvođenja sljedećih načina financijskih poticaja i olakšica:

 — modela osobnih obrazovnih računa i vaučera koje (su)financira
država ili lokalna zajednica za obrazovanje odraslih

 — slobodnih dana za zaposlenike koji se obrazuju
 — poreznih olakšica pojedincima za stjecanje temeljnih kompetencija
 — kredita za obrazovanje odraslih, u dogovoru sa socijalnim

partnerima
 — osnivanje fonda za osposobljavanje, usavršavanje i obrazovanje

odraslih.
Uvesti optimalan model financijskog poticanja pojedinaca i poslo-
davaca, sukladno provedenim analizama.
NADLEŽNOST: Ministarstva i agencije
PROVEDBA: Ustanove obrazovanja odraslih. Zavodi za zapošljavanje.
Potrebne su izmjene i dopune zakona.

O
brazo

van
je

o
draslih

211

POKAZATELJI PROVEDBE: Provedene analize i razina iskorištenosti
dobivenih rezultata. Stupanj operativnosti modela financijskih po-
ticaja. Visina financijskih poticaja polaznicima. Razina iskorištenih
poticaja. Broj novih polaznika obrazovanja odraslih.

213

ZNANOST I TEHNOLOGIJA

Znanje i primjena znanja glavni su uvjet uspješnosti Republike Hr-
vatske u današnjem svijetu.137 Stoga se znanost i tehnologija strateški
razrađuju težeći postavljanju obrazovanja, istraživanja i inovacija u
središte nacionalne strategije razvoja, vodeći računa o europskom pro-
gramskom okviru za istraživanje i inovacije Obzor 2020.138 Temeljne
su pretpostavke za ostvarenje tog cilja promjene u hrvatskoj znanosti
i promjene za znanost u Hrvatskoj. Potrebne su promjene i strukturna
preobrazba hrvatske znanosti kako bi u najvećoj mogućoj mjeri pridono-
sila globalnom fondu znanja, ali i društvenom i gospodarskom napretku,
stvaranju radnih mjesta, poboljšanju kvalitete života i općim javnim
dobrima u Hrvatskoj.139 Hrvatska je svrstana u najvišu skupinu zemalja
vrlo visokog razvoja po Indeksu ljudskog razvoja (Human Development
Index, HDI) kojim Program Ujedinjenih naroda za razvoj (UNDP) mjeri
kakvoću života i u toj skupini treba napredovati.140 Promjene koje će
omogućiti takvu ulogu znanosti zahtijevaju jačanje inovativnoga gos-
podarstva i društvenih djelatnosti te postupno povećanje sredstava
za istraživanje i razvoj prema 3 % bruto domaćeg proizvoda. Ulaganje
u istraživanje i inovacije ulaganje je u budućnost Hrvatske, pri čemu
treba osigurati da se svakom kunom ostvari najveća moguća dobrobit
za hrvatske građane.

U svim dokumentima Europske unije, a posebice u strategiji pametnog,
održivog i uključujućeg rasta Europa 2020.,141 pridruženim stožernim
inicijativama Inovacijska unija142 i Digitalna agenda za Europu143 te pro-
gramskom okviru Obzor 2020., povezuju se istraživanja i inovacije i
razrađuje trokut znanja između obrazovanja, istraživanja i inovacija, što
treba postići u svim hrvatskim strateškim dokumentima te na toj osnovi

137, Hrvatska temeljena na znanju i primjeni znanja, Hrvatska akademija znanosti i um-
jetnosti, Zagreb, 2004.
138, Horizon 2020 – The Framework Programme for Research and Innovation, European
Commission, studeni 2011.
139, Važnost znanja i primjene znanja za izlazak iz krize i razvoj Hrvatske, Hrvatska aka-
demija znanosti i umjetnosti, 30. studenog 2011.
140, Summary Human Development Report 2013 – Rise of the South: Human Progress
in a Divers World, United Nations Development Programme, 2013.
141, Europe 2020 A strategy for smart, sustainable and inclusive growth, European Commis-
sion, ožujak 2010.
142, Europe 2020 Flagship Initiative Innovation Union, European Commission, studeni
2010.
143, Europe 2020 Digital Agenda for Europe, European Commission, kolovoz 2010.

214

Zn
an

o
st i

teh
n

o
lo

gija

graditi učinkovit sustav visokog obrazovanja, znanosti i tehnološkog
razvoja. Potrebno je definirati nacionalne prioritete i nacionalne izazove
te ih povezati s europskima da bi se postigli sinergijski učinci ulaganja u
znanost i tehnologiju iz nacionalnih, regionalnih i međunarodnih izvora,
uključujući sredstva fondova Europske unije.

U Hrvatskoj je potreba za promjenama prepoznata na vrijeme, ulagani
su napori u unapređenje znanosti i tehnologije, posebice u posljednjih
desetak godina, ali postavljeni ciljevi nisu u potpunosti ostvareni.144, 145,

146, 147, 148 Članstvo u Europskoj uniji otvara nove mogućnosti koje se
ne mogu iskoristiti bez brzog pokretanja promjena u sustavu visokog
obrazovanja i znanosti. Slabosti istraživanja i inovacija te upravljanja
institucijama u sustavu visokog obrazovanja i znanosti upućuju na nuž-
nost promjena koje treba provesti vodeći se u prvom redu međunarodno
prihvaćenim kriterijima kvalitete, relevantnosti i racionalnosti, kao što
je navedeno u Smjernicama za strategiju odgoja obrazovanja, znanosti
i tehnologije.149 Obrazovanje, znanost, istraživanje, razvoj i inovacije u
Hrvatskoj ne mogu se unaprijediti izvan trokuta znanja i bez promjena u
znanosti, obrazovanju i gospodarstvu te promjene njihovih međusobnih
odnosa, za što su potrebni politička predanost, odgovornost, kontinuitet
i koordiniranost, što je dosad izostajalo.

Istraživači su temeljna vrijednost hrvatskog sustava visokog obrazo-
vanja i znanosti, a hrvatske neiskorištene razvojne pretpostavke jesu
umreženost, suradnja i sinergija, uz jače povezivanje znanstvenog i
umjetničkog djelovanja s društvom, obrazovanjem, tehnologijom i
proizvodnjom da bi se u punoj mjeri iskoristili raspoloživi ljudski i
materijalni resursi i stvarali novi.

144, Strategija razvitka Republike Hrvatske ‘Hrvatska u 21. stoljeću’ – Znanost, Narodne
novine, 108/2003., 26. kolovoza 2003.
145, Znanstvena i tehnologijska politika Republike Hrvatske 2006. – 2010., Ministarstvo
znanosti, obrazovanja i športa, listopad 2006.
146, Akcijski plan za poticanje ulaganja u znanost i istraživanje, Ministarstvo znanosti,
obrazovanja i športa, travanj 2008.
147, Akcijski plan za podizanje apsorpcijskog kapaciteta Republike Hrvatske za Sedmi
okvirni program za istraživanje i razvoj 2009. – 2010, Ministarstvo znanosti, obrazovanja
i športa, prosinac 2008.
148, Akcijski plan za mobilnost istraživača 2011. – 2012., Ministarstvo znanosti, obrazovanja
i športa, prosinac 2010.
149, Smjernice za strategiju odgoja obrazovanja, znanosti i tehnologije, Ministarstvo
znanosti, obrazovanja i sporta, travanj 2012.

215

Zn
an

o
st i

teh
n

o
lo

gija
cilj: BRZO POKRETANJE PROMJENA U SUSTAVU
VISOKOG OBRAZOVANJA I ZNANOSTI

HRVATSKA I EUROPSKI KONTEKST ISTRAŽIVANJA I INOVACIJA

Znanost i tehnološki razvoj odvijaju se u globalno izmijenjenim okolnosti-
ma koje obilježavaju recesija, još uvijek dominantna uloga SAD-a te rast
azijskih i drugih novih gospodarstava, koja imaju sve veću ulogu svjetskoj
znanosti i tehnologiji. Europska unija, suočena s potrebom za preobraz-
bom, donosi strategiju Europa 2020. Programskim okvirom Obzor 2020.,
koji je ključno sredstvo za provedbu stožerne inicijative Inovacijska unija,
definira prioritete koji uključuju izvrsnu znanost, industrijsko vodstvo i
sljedeće društvene izazove: zdravlje, demografske promjene i blagostanje;
sigurnost hrane, održivu poljoprivredu, istraživanje mora i pomorstva
te bioekonomiju; sigurnu, čistu i učinkovitu energiju; pametan, zeleni i
integrirani transport; klimatske promjene, učinkovito trošenje resursa i
sirovina; uključujuće, inovativno i promišljeno društvo; sigurno društvo.
Obzor 2020. interdisciplinarni je, multidisciplinarni i transdisciplinarni
istraživački program u kojem su svi društveni izazovi protkani jakom
sastavnicom humanističkih i društvenih znanosti.

Izvrsna znanost obuhvaća granična istraživanja (frontier research). Taj
pojam odražava novo razumijevanje temeljnih istraživanja. S jedne se
strane označava da temeljna istraživanja u znanosti i tehnologiji imaju
presudnu važnost za gospodarsku i društvenu dobrobit, a s druge da
su istraživanja na granici i preko granica razumijevanja rizičan pothvat
usmjeren novim i posebno izazovnim područjima, a obilježena su brisa-
njem granica među disciplinama.150

Tehnologija se u europskim prioritetima vezuje uz istraživanja: budu-
će tehnologije i tehnologije u nastajanju (Future and Emerging Technolo-
gies, FET) uz izvrsnu znanost, a omogućujuće i industrijske tehnologije
(enabling and industrial technologies) s istraživanjima za industrijsko vodstvo.

Nadalje, povezuju se istraživanja i inovacije, s potporom od ideje do
tržišta, a ostvarenju sveukupnih ciljeva strategije Europa 2020. na-
mijenjeni su višegodišnji financijski okvir te sredstava Europskih
strukturnih i investicijskih fondova (European Structural and Investment
Funds, ESIF) uključenih u Zajednički strateški okvir (Common Strategic
Framework, CSF): Kohezijski fond (Cohesion Fund, CF), Europski fond za
regionalni razvoj (European Regional Development Fund, ERDF), Europski
socijalni fond (European Social Fund, ESF), Europski poljoprivredni fond
za ruralni razvoj (European Agricultural Fund for Rural Development, EAFRD)
i Europski fond za pomorstvo i ribarstvo (European Maritime and Fishe-

150, Definicija: European Research Council (ERC)

1.

216

Zn
an

o
st i

teh
n

o
lo

gija

ries Fund,EMFF).151 Kao prvi tematski cilj definira se ‘jačanje istraživanja,
tehnološkog razvoja i inovacija’. Pritom se na nov način otvaraju mo-
gućnosti svima – mladima, perspektivnim znanstvenicima, izvrsnim
istraživačima i inovatorima.

Za porast ulaganja u istraživanje i razvoj u razdoblju 2014. – 2020. u Re-
publici Hrvatskoj, uz vlastita sredstva, na raspolaganju će biti i sredstva
europskih fondova za koja su definirani prioriteti i ex ante uvjeti koji
uključuju definiranje nacionalne strategije istraživanja i inovacija za
pametnu specijalizaciju.152 Za Hrvatsku je tematski cilj ‘jačanje istraživa-
nja, tehnološkog razvoja i inovacija’ obuhvaćen prioritetnim područjem
ulaganja u ‘jačanje konkurentnosti gospodarstva’.

HRVATSKI TROKUT ZNANJA

Hrvatska treba razvijati nacionalni trokut znanja povezan s europskim
i svjetskim znanjem, a ostvaren suradnjom obrazovnog i istraživačkog
s poslovnim sektorom, posebice industrijom, i tako stvarati Hrvatski
visokoobrazovni i istraživački prostor u kojem djeluju javne i privatne
visokoobrazovne i istraživačke institucije te surađuju s gospodarstvom
i društvenim djelatnostima. Nije riječ samo o novim zahtjevima, nego i
novim mogućnostima koje se otvaraju hrvatskim istraživačima i hrvatskoj
znanosti te istraživanju i inovacijama u Hrvatskoj.

S obzirom na članstvo Hrvatske u Europskoj uniji stvorena je potreba
za prezentiranjem hrvatske humanistike izvan naših granica u svrhu
osiguravanja hrvatske prisutnosti i prepoznatljivosti u multinacionalnoj
uniji. S druge strane, nije nestala potreba za neprekidnim redefiniranjem
hrvatskog identiteta unutar Hrvatske. Stalno proučavanje nacionalne i
svjetske kulturne baštine i povijesti nužnost je društva koje svoj identitet
gradi na rezultatima znanosti. Nužni čimbenik izgradnje identiteta jest i
svijest o prostornim obilježjima Hrvatske, njenim prirodnim i kulturnim
krajolicima.

Prijeko su potrebne promjene u sustavu visokog obrazovanja i znanosti.
Promjene će se pokrenuti odmah.

Istraživanje i inovacije postavit će se u središte nacionalne strategije
razvoja i tako pridonijeti razumijevanju i općem prihvaćanju njihove
društvene i gospodarske uloge i zadaća, a uspješnost hrvatske znanosti
mjerit će se ne samo doprinosom globalnom fondu znanja, nego i druš-
tvenom i gospodarskom razvoju Hrvatske. Pritom će se voditi računa

151, Elements for a Common Strategic Framework 2014 to 2020 the European Regional
Development Fund, the European Social Fund, the Cohesion Fund, the European Agri-
cultural Fund for Rural Development and the European Maritime and Fisheries Fund,
European Commission, ožujak 2012.
152, Position of the Commission Services on the development of Partnership Agreement
and programmes in the Republic of Croatia for the period 2014. – 2020.

217

Zn
an

o
st i

teh
n

o
lo

gija
o zadaćama visokog obrazovanja i znanosti koje su šire od trenutačnih
i kratkoročnih potreba društva i gospodarstva te ulozi poduzetništva u
stvaranju inovacija.

Odgovornost za istraživanje i razvoj uvest će se u programe svih mini-
starstava uz djelotvornu međuresornu koordinaciju. Unaprijedit će se
korištenje svih državnih izvora javnog financiranja istraživanja i razvoja.
Jačat će se suradnja javnih poduzeća, komunalnih društava i državnih
institucija sa sveučilištima i znanstvenim institutima na istraživanju i
razvoju vezanom uz društvene izazove. Europska unija objedinjuje sve
dosadašnje istraživačke i inovacijske programe. To će učiniti i Hrvatska
i dopuniti ih onima koji dosad nisu uspostavljeni, a pretpostavka su
razvoja znanosti i tehnologije, ali i društvenog i gospodarskog napretka.

Unaprijedit će se institucijski okvir visokog obrazovanja, znanosti i teh-
nologije koji je u nekim dijelovima dobro postavljen, ali nedovršen i ne-
dovoljno financiran, a u nekim je dijelovima tek u začetcima, prije svega
u području strateškog upravljanja istraživanjem, razvojem i inovacijama.
Razvijat će se sve četiri sastavnice institucijskog okvira: strateško uprav-
ljanje putem izrade politika, ponajprije u domeni Vlade, dodjela javnih
sredstava putem institucijskog financiranja i kompetitivnog financiranja
koje provode zaklade i agencije, osiguranje i nezavisna ocjena kvalitete
te samo istraživanje, razvoj i inovacije na sveučilištima, znanstvenim
institutima, poslovnom sektoru i društvenim djelatnostima. Jasno će
se definirati i u provedbi razgraničiti uloge, zadaće i odgovornosti svih
nadležnih tijela i ustanova, jačati autonomija i odgovornost u njihovu
djelovanju, kao i nacionalna i međunarodna evaluacija njihova rada.

Odmah će započeti strukturne promjene kojima će se veća javna sveu-
čilišta razvijati kao istraživačka sveučilišta i stvarati istraživačke jezgre
na manjima te restrukturirati javne znanstvene institute putem uklju-
čivanja u sveučilišta, stvaranja asocijacija instituta ili osposobljavanja za
samostalno ostvarivanje misije i društvene uloge.

UNAPREĐENJE PRIKUPLJANJA, OBRADE, INTERPRETACIJE
I OBJAVE STATISTIČKIH I DRUGIH POKAZATELJA
ISTRAŽIVANJA, RAZVOJA I INOVACIJA

Službena statistika Republike Hrvatske obuhvaća osnovne statističke
informacije o istraživanju, razvoju i inovacijama, prema uredbama Vi-
jeća Europske unije. Strateško planiranje, izrada odgovarajućih politika
i akcijskih planova te praćenje učinaka strateških mjera i ostvarivanja
Strategije zahtijevaju vjerodostojne i primjerene pokazatelje.

Stoga će se unaprijediti prikupljanje, obrada, interpretacija i objava sta-
tističkih i drugih pokazatelja istraživanja, razvoja i inovacija. Uz osnovne
uvest će se dodatni pokazatelji koji će omogućiti detaljan uvid u ulaganja
u istraživanje i razvoj, zaposlenost i ljudske resurse te produktivnost

218

Zn
an

o
st i

teh
n

o
lo

gija

i konkurentnost istraživanja i razvoja, sukladno primjerima dobre eu-
ropske prakse.153

Potrebni su pokazatelji stanja i trendova ulaganja u istraživanje i razvoj u
visokom obrazovanju i znanstvenim institutima (proračunska ulaganja i
njihova struktura po organizacijskoj i funkcijskoj klasifikaciji; struktura
rashoda; ulaganja u kompetitivne programe i projekte; bruto domaći
izdatci i izvori sredstava) i u poslovnom sektoru (bruto domaći izdatci po
veličini i vlasništvu poduzeća te sektoru djelatnosti; udjel javnih poduzeća
i komunalnih društava; struktura rashoda; prodaja, izvoz i zaposlenost
zasnovani na istraživanju i razvoju; inovacijske aktivnosti po veličini
poduzeća i s njima povezani prihod od novih proizvoda i izvoza; izvori
financiranja istraživanja, razvoja i inovacija), podatci o razvoju ljudskog
kapitala (upis i završetak preddiplomskog, diplomskog i doktorskog studi-
ja; usmjerenost na prirodoslovlje, tehnologiju, inženjerstvo i matematiku;
prvo zaposlenje prema sektoru djelatnosti; broj istraživača i struktura
po sektorima) te istraživačkim, razvojnim i inovacijskim aktivnostima
(sudjelovanje u programima EU-a i iznos financiranja; suradnja poslovnog
sektora i društvenih djelatnosti sa sveučilištima i znanstvenim instituti-
ma; registrirani žigovi, prijavljeni i registrirani patenti, licenčni ugovori,
znanstvene publikacije i citiranost). Statistički pokazatelji posebno će
obuhvatiti industriju visoke tehnologije i usluge zasnovane na znanju.

•  MJERA 1.1. U programe svih ministarstava uvesti odgovornost za
istraživanje i razvoj te kompetitivno financiranje projekata, uz dje-
lotvornu međuresornu koordinaciju kojom će se postići učinkovito
korištenje svih državnih izvora financiranja istraživanja i razvoja
NADLEŽNOST: Vlada RH
PROVEDBA: sva ministarstva, lokalna i područna samouprava
POKAZATELJI PROVEDBE: Državni proračun: godišnje izdvajanje
za istraživanje i razvoj u okviru proračunskih stavki svih ministar-
stava (iznos,% BDP-a). Godišnje izdvajanje za istraživanje i razvoj
lokalne i područne samouprave (iznos,% BDP-a).

•  MJERA 1.2. Uspostaviti strateško upravljanje visokim obrazova-
njem i znanošću i započeti strukturne promjene u sustavu visokog
obrazovanja i znanosti istraživačkom preobrazbom javnih sveučili-
šta i restrukturiranjem javnih instituta
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, AZVO, Rektorski zbor, javna sveučilišta i javni
instituti
POKAZATELJI PROVEDBE: Donesen akcijski plan strukturnih pro-
mjena u sustavu visokog obrazovanja i znanosti.

•  MJERA 1.3. Unaprijediti prikupljanje, obradu, interpretaciju i obja-
vu statističkih i drugih pokazatelja istraživanja, razvoja i inovacija

153, Strategy for Science, Technology and Innovation Indicators, Forfás, Republika Irska,
prosinac 2011.

219

Zn
an

o
st i

teh
n

o
lo

gija
NADLEŽNOST: Državni zavod za statistiku
PROVEDBA: MZOS, MFIN, HAMAG BICRO, AZVO, Državni zavod za
intelektualno vlasništvo, Državni zavod za statistiku – u suradnji s
javnim institutima i sveučilištima
POKAZATELJI PROVEDBE: Razina usklađenosti prikupljanja podata-
ka te obrade, interpretacije i objave statističkih i drugih pokazatelja
istraživanja, razvoja i inovacija s odredbama EU-a, uz uvođenje
dodatnih, posebice za istraživanje i razvoj u poslovnom sektoru,
uključujući visokotehnološku industriju i usluge zasnovane na
znanju. Izdavanje godišnjeg statističkog izvještaja MZOS-a s cjelo-
vitim podatcima o istraživanju, razvoju i inovacijama u Hrvatskoj,
uključujući sve pokazatelje obuhvaćene ovom Strategijom.

cilj: MEĐUNARODNO KOMPETITIVNA JAVNA
SVEUČILIŠTA I JAVNI ZNANSTVENI INSTITUTI
U HRVATSKOME VISOKOOBRAZOVNOM I
ISTRAŽIVAČKOM PROSTORU KOJI STVARAJU
NOVU ZNANSTVENU, DRUŠTVENU, KULTURNU I
GOSPODARSKU VRIJEDNOST

ISTRAŽIVANJE U JAVNOM SEKTORU

Hrvatski sveučilišni sustav sadržava sedam javnih sveučilišta. Znatan
broj mladih odlučuje se za studij prirodnih, tehničkih i biotehničkih
znanosti, zanimanje ženske populacije za studij zadovoljavajuće je, što
sve nije slučaj u mnogim europskim državama, a važno je za obrazovanje
za tehnološki ovisno društvo znanja.154 To je dobro polazište za različite
oblike umrežavanja prostorno ili programski bliskih ili komplementar-
nih sveučilišta na zajedničkim studijskim i istraživačkim programima.
Jednako tako, većina javnih znanstvenih instituta djeluje u sveučilišnim
središtima (21 u Zagrebu, a po jedan u Jastrebarskom, Osijeku, Poreču i
Splitu), što olakšava formiranje zajedničkih istraživačkih timova, mobil-
nost studenata i istraživača, učinkovitu nabavu i korištenje skupe istraži-
vačke opreme. Visoka učilišta i znanstveni instituti djeluju u gradovima
s društvenim, kulturnim, umjetničkim i gospodarskim aktivnostima,
što olakšava različite oblike suradnje. Hrvatska akademska i istraži-
vačka mreža raspolaže osnovnim informacijskim, komunikacijskim i
računalnim kapacitetima za potporu suradnji u hrvatskom i europskom
obrazovnom i istraživačkom prostoru. Uz jačanje e-infrastrukture ona će
dati potporu i zahtjevnim programima, na nacionalnoj razini i u okviru
međunarodne suradnje.

154, Preporuke temeljene na raspravi ‘Obrazovanje za tehnološki ovisno društvo znanje’,
Hrvatska akademija znanosti i umjetnosti, 28. studenog 2007.

2.

220

Zn
an

o
st i

teh
n

o
lo

gija

Od ukupnog broja istraživača (11 454), odnosno u ekvivalentu punoga
radnog vremena 6487 (2011.), u visokom obrazovanju, javnim institutima i
drugim dijelovima državnog sektora zaposleno ih je gotovo 90%, odnosno
80% u ekvivalentu punog radnog vremena.155

Do 2013. godine znanstvene projekte financirane iz državnog proračuna
obilježavala je rascjepkanost (više od 2000 istovremenih projekata), nepo-
vezanost financiranja osnovnih troškova projekta s financiranjem znan-
stvenih novaka i opreme te neprovođenje sustavne i stvarne evaluacije
projekata. Povjeravanjem postupka vrednovanja i praćenja nacionalnih
znanstvenih projekata Hrvatskoj zakladi za znanost napravljen je bitan
korak prema sustavu znanosti s manjim brojem bolje financiranih znan-
stvenih projekata koje će biti moguće kvalitetno pratiti. Time je Hrvatska
zaklada za znanost ujedno postala glavni izvor financiranja znanstvenih
projekata u Republici Hrvatskoj

Istraživačka postignuća u Hrvatskoj uglavnom su niža od europskog
prosjeka ako se promatraju ključni pokazatelji koji se sustavno prate
u Europskoj uniji, ali su bolja od nekoliko članica slične strukture gos-
podarstva.156 Sudjelovanje u europskim programima jest dobro, sa 17%
uspješnih prijava ustanova visokog obrazovanja i znanosti i ostvarenim
sredstvima u iznosu 86 milijuna eura u Sedmom okvirnom programu
(FP7). Posebno su uspješna istraživanja u području zdravstva, informacij-
ske i komunikacijske tehnologije, biotehnologije i transporta. U projekte je
uključeno i osamdeset malih i srednjih poduzeća. Pokazatelji znanstvene
i tehnološke izvrsnosti i suradnje jesu sljedeći:157

Broj novih doktora znanosti mlađih od 35 godina ne zaostaje jako za
europskim prosjekom (RH 1,4, a EU 1,7 doktora znanosti na tisuću stanov-
nika), ali ih je nedovoljno u prirodoslovnim, tehnološkim, inženjerskim i

155, Statističke informacije 2013., Državni zavod za statistiku Republike Hrvatske, 2013.
156, Research and Innovation performance in Croatia, Country profile 2013, European
Commission, Directorate General for Research and Innovation.
157, Innovation Union Scoreboard 2014, European Commission, 2014.

Hrvatska EU

znanstvene publikacije među 10% najcitiranijih u svijetu
(% od svih znanstvenih publikacija)

3,2 11,0

znanstvene publikacije objavljene u suradnji sa stranim istraživačima
(na milijun stanovnika)

428 343

znanstvene publikacije objavljene u suradnji s istraživačima iz
privatnog sektora (na milijun stanovnika)

5,2 7,3

221

Zn
an

o
st i

teh
n

o
lo

gija
matematičkim disciplinama (oko 40%),158 a izrazito malo doktora znanosti
zaposleno je u poslovnom sektoru (procjenjuje se oko 15%).

Ti su rezultati postignuti uz javno ulaganje u istraživanje i razvoj od
samo 0,41% BDP-a, što je znatno manje od europskog prosjeka od 0,74%
BDP-a (2011.)

JAVNA SVEUČILIŠTA I JAVNI ZNANSTVENI INSTITUTI U
HRVATSKOM TROKUTU ZNANJA

Znanost se na početku 21. stoljeća pomiče u svim područjima prema
istraživačkim timovima i mrežama. Od pojedinih znanstvenih disciplina
usmjerava se istraživačkim područjima, uz partnerstvo znanstvene i
poslovne zajednice. Znanje se promatra u trokutu obrazovanja, istraži-
vanja i inovacija. Od javnih se sveučilišta očekuje doprinos razvoju svih
sastavnica trokuta znanja, a od javnih znanstvenih instituta ponajprije
istraživanju i inovacijama. Novo znanje i nove ideje, novi procesi, proi-
zvodi i usluge te novo poduzetništvo povezane su sastavnice istraživačkog
stvaralaštva. Takav model znanosti i obrazovanja s višestrukim ciljevima
obilježava razvijeni svijet u kojem se znanost i gospodarstvo, kao i znanje
i poduzetništvo međusobno potiču.

U tom će se smjeru razvijati javna sveučilišta i javni znanstveni instituti
u Hrvatskoj, za što su potrebni znanstvena izvrsnost te istraživačka i
inovacijska suradnja s gospodarstvom i društvenim djelatnostima, uk-
ljučujući sudjelovanje u procesima kojima se resursi vezani uz znanje
koncentriraju i povezuju s prioritetnim gospodarskim aktivnostima u
kojima Hrvatska može postati i ostati konkurentna. Kriteriji vrednovanja
istraživača, istraživanja i istraživačkih institucija, ali i kriteriji ulaganja u
istraživanja uskladit će se s takvim strateškim postavkama.

Istraživanja i inovacije na javnim sveučilištima i institutima usmjerit će
se na izvrsnu znanost prepoznatljivu u europskim i svjetskim okvirima,
istraživanja za industrijsko vodstvo te nacionalne i globalne društvene
izazove, a istraživanjima u javnom sektoru postići će se znanstveni, gos-
podarski, društveni i kulturni utjecaj u Hrvatskoj. Potrebna je izvrsnost u
svim znanstvenim disciplinama s polazištem u temeljnim istraživanjima
i sudjelovanjem u graničnim istraživanjima, budućim i tehnologijama
u nastajanju, istraživačkoj suradnji s društvenim djelatnostima i gos-
podarstvom koja obuhvaća omogućujuće i industrijske tehnologije te
istraživanjima usmjerenima na nacionalne i globalne izazove, uključujući
društvene i humanističke. Istraživanje obilježja hrvatske povijesti, teri-
torijalnog identiteta, prirodne baštine, društva i kulture bit će istaknuta
sastavnica istraživačkog prostora. Kultura leži u središtu svakog razvoja.
Ona obilježava pojedina društva i društvene skupine. Sustavnoj brizi i

158, Doktori znanosti u 2012., Priopćenje, Državni zavod za statistiku Republike Hrvatske,
15. ožujka 2013.

222

Zn
an

o
st i

teh
n

o
lo

gija

istraživanjima hrvatske baštine i arhivske građe stoga će se posvetiti
posebna pozornost da bi se u globalizacijskim procesima očuvao hrvatski
nacionalni identitet.

Takve strateške zadaće javnih sveučilišta i instituta zahtijevaju autono-
miju u upravljanju, financiranju i istraživanju, ali neraskidivo vezanu uz
odgovornost u stvaranju i prijenosu znanstvenih postignuća u društvo i
gospodarstvo. Posebice je važno poštovanje etičkih načela u istraživanju
i općih načela koja utvrđuju uloge, odgovornosti i obveze istraživača,
njihovih poslodavaca i financijera te načela novačenja istraživača.159, 160

Javna će se sveučilišta razvijati kao istraživačka sveučilišta koja su ključ
društva i gospodarstva zasnovanih na znanju, a u kojima se znanstveno
obrazovanje zasniva na istraživanju i suradnji koja otvara prostor inovaci-
jama.161, 162, 163 Istraživačka sveučilišta institucije su čije je glavna namjena
stvaranje novog znanja i prijenos tog znanja društvu kroz nastavnu, istra-
živačku i društvenu misiju.164 Istraživačka sveučilišta odlikuje intelektu-
alna sloboda, inicijativnost, kreativnost i otvorenost. Prepoznatljiva su
po jakim istraživačima i istraživačkim skupinama visoke/međunarodne
razine, izvrsnosti u selekciji studenata i nastavnika, jakim doktorskim
studijima strukturiranim u okviru doktorskih škola, studentima uključe-
nim u istraživanja već na preddiplomskoj i diplomskoj razini te utjecaju
na društvo i gospodarstvo. Istraživačka sveučilišta obilježava međusobna
različitost umjesto uniformnosti i sličnosti te interdisciplinarnost, mul-
tidisciplinarnost, transdisciplinarnost i fleksibilnost u istraživačkom
djelovanju, čemu će se težiti i u Hrvatskoj.

Javni instituti razvijat će programe trajne istraživačke djelatnosti kojima
će pridonositi nacionalnoj znanstvenoj, tehnološkoj i inovacijskoj politici
te obavljati istraživanja za mjerodavna državna tijela. Njihova sveukupna
uloga definirat će se u odnosu na društvene potrebe, ali i druge dionike
sustava, prije svega u odnosu na sveučilišta. Pitanje restrukturiranja
javnih instituta otvoreno je već dulje vrijeme, a vrlo se često nameće kroz
pitanje njihove učinkovitosti i svrhovitosti. Tome nije moguće odgovo-
riti prije nego što se definira društvena uloga svakog instituta i njegova
misija u globalno izmijenjenom istraživačkom i inovacijskom kontekstu,
uključujući članstvo u EU-u. Takva analiza uputit će na njihovu djelatnost,

159, European Textbook on Ethics in Research, European Commission, Directorate-Ge-
neral for Research, 2010.
160, The European Charter for Researchers and The Code of Conduct for the Recruitment
of Researchers, European Commission, Directorate-General for Research, 2005., Europska
povelja za istraživače i Kodeks o novačenju istraživača, Sveučilište u Zagrebu, 2011.
161, Preporuke temeljene na raspravi ‘Inovativnost, istraživačko sveučilište i poduzeće
zasnovano na znanju’, Hrvatska akademija znanosti i umjetnosti, 30. travnja 2008.
162, Aarhus Declaration 2011 ‘Investing Today in Talent Tomorrow, European University
Association, svibanj 2011.
163, Research Strategy Development and management at European Universities, European
University Association, 2006.
164, ‘Research universities and research assessment’, (52.), League of European Research
Universities, 2013.

223

Zn
an

o
st i

teh
n

o
lo

gija
proširenu ili redefiniranu, te potrebu uključivanja u sveučilišta, stvaranja
asocijacija instituta ili osposobljavanja za samostalno ostvarivanje misije
i društvene uloge.

Društvena uloga javnih instituta u području prirodnih, biomedicinskih i
biotehničkih znanosti obuhvaća programe trajne istraživačke djelatnosti
te uspostave i održavanja istraživačke infrastrukture kojima se osigurava
strateški pristup novim tehnologijama, zatim programe istraživanja za
poslovni sektor kojima se pridonosi širenju, unapređenju i diversifika-
ciji nacionalne ekonomije te sudjelovanje u državnom sustavu kontrole
kvalitete i usklađivanja proizvoda i usluga s normama EU-a (ekologija,
hrana, materijali, …). Društveni i humanistički instituti ostvaruju svoju
ulogu izučavanjem društvenih promjena važnih za budućnost zemlje i
nadolazećih tema od društvene važnosti, pripremi znanstvenih podloga
za društvene reforme te kritičkom osvrtu na politike i zakonska rješe-
nja. Usto, javni instituti sudionici su, zajedno s javnim sveučilištima,
nacionalnih i međunarodnih istraživačkih programa i projekata. Defini-
ranjem misije javnih instituta odredit će se njihova uloga i odgovornost
u društvu te ujedno omogućiti utvrđivanje resursa potrebnih za njihov
rad. Jednako tako, ostvarivanje postavljene misije bit će ključni element
ocjene djelovanja instituta.

ISTRAŽIVAČI I ISTRAŽIVAČKE SKUPINE

Jaki istraživači i istraživačke skupine temeljna su pretpostavka za me-
đunarodnu kompetitivnost, nacionalni utjecaj sveučilišta i instituta –
znanstveni, gospodarski, društveni i kulturni, stvaranje centara istraži-
vačke izvrsnosti te nacionalnu, regionalnu, europsku i globalnu vidljivost
istraživanja u Hrvatskoj.

U više znanstvenih disciplina hrvatski istraživači ostvaruju vrhunska
postignuća, a mnogi istraživači postižu kvalitetne i relevantne istraživačke
rezultate kakvima se teži u strateškim istraživačkim prioritetima – izvr-
snoj znanosti, istraživanjima za industrijsko vodstvo i društvene izazove.
Mladi su istraživači inicijativni, produktivni i otvoreni suradnji. Riječ
je o velikom broju aktivnih istraživača, ali ne i svima u sustavu visokog
obrazovanja i znanosti.

Ulaganja u istraživače i istraživanja odvijat će se iz institucijskih i kom-
petitivnih izvora.

Troškove osnovnih istraživanja vezanih uz znanstveno-nastavno ili znan-
stveno radno mjesto i s njima povezane manje opreme te diseminacije
istraživačkih rezultata aktivnih istraživača uključit će se u namjensko
institucijsko financiranje, koje će preuzeti ulogu dosadašnjih, pretežno
malih znanstvenih projekata i omogućiti održivi razvoj svih znanstvenih
područja.

224

Zn
an

o
st i

teh
n

o
lo

gija

Ulaganja iz kompetitivnih izvora provodit će se prvenstveno putem
Hrvatske zaklade za znanost, a zajedno s dodatnim ulaganjima iz drugih
zaklada i iz institucijskih izvora usmjerit će se prema kvalitetnim znan-
stvenicima i istraživačkim skupinama, talentiranim mladim istraživačima
i prema osnivanju novih kvalitetnih istraživačkih skupina te privlačenju
izvrsnih istraživača iz inozemstva u područjima u kojima treba otvoriti
ili unaprijediti istraživanja.

Centre istraživačke izvrsnosti u Hrvatskoj uspostavljat će se na naci-
onalnoj razini da bi se postiglo sljedeće: kritična masa i međunarodna
vidljivost potrebni za uspješno djelovanje, dobro definirani program
istraživanja i uklopljenost u Europski istraživački prostor te znanstvena,
industrijska i društvena povezanost, kao i stabilan sustav financiranja
koji neće ovisiti samo o javnim ulaganjima.165 Centri se neće vezivati uz
jednu lokaciju, instituciju ili istraživačku skupinu, nego će istraživače i
istraživačke resurse okupljati i umrežavati putem e-infrastrukture da bi se
omogućilo istraživanje i razvoj na visokoj razini, mjerenoj znanstvenom
produkcijom, istraživačkim obrazovanjem i tehnološkim inovacijama.

DOKTORSKE ŠKOLE I POSLIJEDOKTORSKA IZOBRAZBA

Doktorske studije, koji su osnovni izvor visokokvalificiranih istraživača,
provode sveučilišta, uz uključivanje istraživačkih resursa znanstvenih
instituta. Temeljna se vrijednost doktorata dokazuje znanstvenom izvr-
snošću, znanstvenim postignućem i izvornim znanstvenim doprinosom
proizišlim iz istraživanja. Njihova se prepoznatljivost temelji na objav-
ljenim znanstvenim radovima i njihovu utjecaju na znanost. Dodana
vrijednost doktorata proizlazi iz potencijalnog utjecaja provedenog istra-
živanja i ostvarenih postignuća na društvo i gospodarstvo te na razvoj
stvaralačkog mišljenja. Mijenja se paradigma od ‘dobrog doktorata’ prema
‘dobrom doktoru znanosti’. Doktorand stječe doktorsko obrazovanje za
tržište rada šire od znanstvenog i obrazovnog, odnosno za akademsku i
neakademsku, istraživačku i drugu karijeru, drugim riječima osposobljen
je za znanost te za život i rad u znanosti ili uz znanost, koju će razumjeti
i primjenjivati te s kojom će graditi partnerske odnose.

Kvalitetna doktorska izobrazba koja će omogućiti takve vrijednosti zahti-
jeva jake istraživački usmjerene doktorske studije strukturirane u okviru
doktorskih škola. Europska sveučilišta, sukladno Načelima iz Salzburga166,

167, 168 osnivaju doktorske škole kao najvažniji korak u preobrazbi doktor-
ske izobrazbe. Već do 2010. godine 65% europskih sveučilišta uspostavilo

165, Action for ‘centres of excellence’ with a European dimension, European Research Area.
166, Salzburg Principles, Bologna Seminar on ‘Doctoral Programmes for the European
Knowledge Society’, Salzburg, 3. − 5. veljače 2005.
167, Doktorski studiji, Nacionalna zaklada za znanost, visoko školstvo i tehnologijski razvoj
Republike Hrvatske, 2006..
168, Salzburg II Recommendations: European university achievements since 2005 in
implementing the Salzburg principles, European University Association, 2010.

225

Zn
an

o
st i

teh
n

o
lo

gija
je doktorske škole169 tako da je to danas strukturirani način doktorske
izobrazbe o kojem se više ne raspravlja na načelnoj razini, nego je težište
na osiguravanju kvalitete.170 Važnost doktorske izobrazbe i doktorskih
škola stalni je interes EU-a u svim zemljama članicama,171 pa tako i Hr-
vatskoj172 te svim susjednim državama.173

Ciljevi postavljeni pred doktorske škole jesu istraživačka izvrsnost, mo-
gućnost interdisciplinarnih istraživanja, atraktivno institucijsko okružje,
otvorenost prema gospodarstvu i drugim djelatnostima, međunarod-
no umrežavanje, internacionalizacija doktorskih studija, uključujući
doktorande i mentore iz inozemstva, stjecanje transverzalnih vještina i
profesionalni razvoj istraživača174 te osiguravanje kvalitete.

Budući da iskustva s doktorskim školama u Hrvatskoj nema, a interdis-
ciplinarnost, multidisciplinarnost i transdisciplinarnost u istraživačkom
djelovanju najveći su neiskorišteni potencijal, doktorske će se škole osni-
vati na sveučilišnoj institucijskoj razini. Modeli niže razine, kao što bi bile
fakultetske doktorske škole ili područne doktorske škole, neće dovesti do
potrebnih promjena zbog prevelike fragmentacije i velikog broja, uglavnom
malih doktorskih studija (ukupno 128 doktorskih studija). Usto, gdje god je
moguće, a posebice u disciplinama s manjim istraživačkim i mentorskim
kapacitetom, osnivat će se nacionalni doktorski programi i međunarodni
združeni doktorski studiji koji se ostvaruju međusveučilišnom suradnjom
i suradnjom s institutima. Provodit će se probir pri upisu na doktorski
studij, doktorska istraživanja vezivati uz istraživačke projekte i najbolje
istraživačke skupine te uspostaviti poslijedoktorska izobrazba. Ostvarit će
se suradnja te iskoristiti istraživački i mentorski potencijal znanstvenih
instituta, kao i istraživački resursi poslovnog sektora i društvenih djelat-
nosti. Na istim će se načelima razvijati umjetnički doktorski studiji. Neće
se uvoditi nikakvi oblici doktorata koji bi se dodjeljivali izvan sveučilišta.

Najbolje studente preddiplomskih i diplomskih studija s istraživačkim
sklonostima pridružit će se istraživačkim skupinama i na primjerenim
istraživačkim zadatcima uključiti u tekuće projekte, sukladno praksi
istraživačkih sveučilišta te ih tako rano motivirati za doktorski studij i
istraživačku karijeru. Na istraživačkom sveučilištu studenti nisu nastavni
‘teret’ nego istraživački potencijal kakvim ne raspolaže nijedna druga
institucija. Drugim riječima, sveučilišta se ne pretvaraju u institute da bi

169, Trends 2010: A decade of change in European Higher Education, European University
Association, 2010.
170, Quality Assurance in Doctoral Education: results of the ARDE project, European
University Association, 2013.
171, Report of Mapping Exercise on Doctoral Training in Europe ‘Towards a common
approach’, European Commission, 2011.
172, Study on the organisation of doctoral programmes in EU neighbouring countries:
Croatia, Technopolis Group, 2010.
173, Study on the organisation of doctoral programmes in EU neighbouring countries:
Practices, developments and regional trends – Final synthesis, Technopolis Group, 2010.
174, Good Practice Elements in Doctoral Training, Advice paper No. 15, League of European
Research Universities, siječanj 2014.

226

Zn
an

o
st i

teh
n

o
lo

gija

postala istraživačkima, nego se studenti uključuju u istraživanja. Riječ je
o promjeni obrazovne paradigme od danas prevladavajućeg ‘istraživanja
nakon učenja’ prema ‘učenju putem istraživanja’.

Prvi pokazatelj razumijevanja istraživačke preobrazbe i oblikovanja istra-
živačkih sveučilišta bit će uvođenje mentorskog rada na svim studijskim
razinama i doktorske izobrazbe u ‘redovno’ nastavno i istraživačko op-
terećenje, za razliku od sadašnje situacije u kojoj su mentorstvo i dok-
torski studij neobvezni ‘dodatak’ predavanjima, vježbama i seminarima
u preddiplomskoj i diplomskoj nastavi.

VREDNOVANJE ISTRAŽIVAČA, ISTRAŽIVANJA I
ISTRAŽIVAČKIH INSTITUCIJA

Uspostavit će se sustav evaluacije koji će poticati i afirmirati znanstvenu
i umjetničku izvrsnost i međunarodnu vidljivost, međusobnu suradnju i
suradnju s korisnicima rezultata istraživanja te društvenu i/ili gospodar-
sku relevantnost istraživanja. Vrednovanje će se zasnivati na tri kriterija:
kvaliteti (istraživačka izvrsnost), relevantnosti (globalno i značenje za Hr-
vatsku) i racionalnosti (organizacijska i troškovna učinkovitost i održivost).

Kriteriji vrednovanja istraživača, istraživanja i istraživačkih institucija
uskladit će se s ciljevima koji se žele postići, a to su znanstvena i umjet-
nička izvrsnost te istraživačka i inovacijska suradnja s gospodarstvom
i društvenim djelatnostima. Znanstvena izvrsnost i njeno vrednovanje
osnovna su pretpostavka da bi znanje koje postoji i nastaje na hrvatskim
javnim sveučilištima i institutima bilo međunarodno konkurentno i
stvaralo novu znanstvenu i novu društvenu, kulturnu ili gospodarsku
vrijednost. Da bi se unaprijedila i potaknula istraživačka i inovacijska
suradnja s gospodarstvom i društvenim djelatnostima, ona će biti obu-
hvaćena kriterijima vrednovanja, primjereno zahtjevima i očekivanjima
od pojedinih područja znanosti.

Kriteriji vrednovanja bit će poticajni za dobre, a odbacivat će loše istraži-
vače, istraživanja i istraživačke institucija te će omogućiti prepoznavanje
izvrsnih.

Bezuvjetno i što brže usuglasit će se vrijednosni sustav znanosti i tehno-
logije s onim u znanstveno i tehnološki razvijenim zemljama. Promijenit
će se način znanstvenog izbora i napredovanja sveučilišnih nastavnika i
istraživača i uvesti istorazinsko vrednovanje (peer review), prema kriteriji-
ma koji se primjenjuju u znanstveno razvijenim zemljama, pri čemu će se
posebno vrednovati samostalnost te izvornost i inovativnost istraživanja.
Stroga će međunarodna procjena kvalitete obuhvatiti, uza sva istraživačka
postignuća, potencijal za razvoj kreativne karijere.

Temeljem natječaja i uz međunarodno istorazinsko vrednovanje omogu-
ćit će se položaj istraživačkog profesora (research professor), koji veći dio

227

Zn
an

o
st i

teh
n

o
lo

gija
radnog vremena sudjeluje u vrhunskom istraživanju i obrazovanju na
doktorskoj razini (posebna razdioba radnog vremena).

PLANIRANJE ULAGANJA U ISTRAŽIVANJA

Hrvatske istraživačke prioritete i njihovu povezanost s europskima de-
finirat će Nacionalno vijeće za znanost, visoko obrazovanje i tehnološki
razvoj, kao najviše stručno tijelo koje skrbi za razvoj i kvalitetu cjelo-
kupne znanstvene djelatnosti i sustava znanosti, visokog obrazovanja i
tehnološkog razvoja.

Nacionalno planiranje ulaganja će se, kao i vrednovanje istraživačkih
postignuća, uskladiti s ciljevima koji se žele postići, a to su znanstve-
na izvrsnost te istraživačka i inovacijska suradnja s gospodarstvom i
društvenim djelatnostima. Zasnivat će se na istim kriterijima: kvaliteti
i relevantnosti te organizacijskoj i troškovnoj učinkovitosti i održivosti.
Provest će se ključne promjene usmjeravanja proračunskih sredstava i
kompetitivnog financiranja istraživanja i razvoja.

Usmjeravanje proračunskih sredstava za istraživanje i razvoj, uključu-
jući sredstva za kompetitivno financiranje istraživanja, provodit će se
sukladno metodologiji koju primjenjuje Europska unija u programskom
okviru Obzor 2020.175 i vodeći računa o udjelima sredstava za pojedini
prioritet: izvrsna znanost (oko 32%, unutar kojih oko 17% za istraživanja
putem Europskog istraživačkog savjeta (European Research Council, ERC),
industrijsko vodstvo (oko 22%), društveni izazovi (oko 38 %). Posebnih
7% sredstava namijenjeno je programima širenja izvrsnosti i jačanju su-
djelovanja, integracije znanstvenih i tehnoloških postignuća u europsko
društvo te djelovanju Europskog instituta za inovacije i tehnologiju (Eu-
ropean Institute of Innovation and Technology, EIT) i Zajedničkog istraživačkog
centra Europske komisije (Joint Research Centre, JRC).

Kompetitivnim financiranjem putem Hrvatske zaklade za znanost omo-
gućit će se financiranje novih doktoranada i poslijedoktoranada iz sred-
stava projekta kao i kroz programe za potporu budućim kvalitetnim
znanstvenicima, čime će im se omogućiti uključivanje u istraživačke
programe na sveučilištima, u institutima, gospodarstvu i javnom sektoru.

Natječajima za znanstvene projekte kombinirat će se otvorene sheme ko-
jima se potiču istraživači na predlaganje znanstvenim interesom vođenih
istraživanja (bottom-up, science-driven), sa shemama, u kojima se poziva
na istraživanja vođena znanstvenim utjecajem, s unaprijed definiranim
očekivanjem i brojem projekata (top-down, impact-driven). Natječaji će
uključiti projektnu potporu za međunarodnu suradnju istraživačkim sku-

175, Uredba (EU) br. 1291/2013 Europskog parlamenta i vijeća od 11. prosinca 2013. o osnivanju
Okvirnog programa za istraživanja i inovacije Obzor 2020. (2014. – 2020.) i o stavljanju izvan
snage Odluke br. 1982/2006/EZ, Službeni list Europske unije, L 347/104 HR, 20. prosinca 2013.

228

Zn
an

o
st i

teh
n

o
lo

gija

pinama koje su dokazale istraživačku samostalnost i ostvarile vrhunska
postignuća u prioritetnom području izvrsne znanosti, odnosno graničnim
istraživanjima te budućim i nastajućim tehnologijama. Provodit će se
međunarodno vrednovanje prijava projekata.

Natječaje će se pripremati i provoditi tako da potaknu stvaranje i omo-
guće financiranje kvalitetnih istraživačkih skupina. Pritom je potrebno
osigurati veća izdvajanja, kako iz proračunskih, tako i izvanproračunskih
izvora, i sustavno primjenjivati kriterije izvrsnosti usporedive s onima
u Europskom istraživačkom prostoru. Hrvatska zaklada za znanost, kao
svojevrsno tijelo upravljanja kvalitetom u sustavu znanosti, može pripre-
mati i provoditi natječaje i za sredstva koja se dodjeljuju iz drugih izvora,
a ne putem same Hrvatske zaklade za znanost.

•  MJERA 2.1. Definirati istraživačku misiju svakog javnog sveučilišta
i njegove sastavnice i svakog javnog instituta kao pretpostavku za
istraživačku preobrazbu i oblikovanje istraživačkih sveučilišta te
restrukturiranje instituta
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, AZVO, javna sveučilišta i javni instituti
POKAZATELJI PROVEDBE: Definiran plan istraživačke preobrazbe
svakog javnog sveučilišta. Definirana društvena uloga i način djelo-
vanja svakog javnog instituta: uključivanje u sveučilište, u asocijaci-
ji instituta ili samostalno.

•  MJERA 2.2. Jačati financijsku i upravljačku autonomiju javnih
sveučilišta i javnih instituta te njihovu odgovornost za provedbu
istraživačke misije i društvene uloge, uz jačanje nadzorne funkcije
osnivača putem praćenja kvalitete i ostvarivanja misije. Unaprijedi-
ti međunarodnu evaluaciju javnih sveučilišta i instituta i uspostavi-
ti mehanizme utjecaja rezultata evaluacija na institucijsko financi-
ranje putem programskih ugovora.
NADLEŽNOST: MZOS
PROVEDBA: MZOS, AZVO, javna sveučilišta i javni instituti
POKAZATELJI PROVEDBE: Razina uspostave sustava institucijskog
financiranja sveukupne djelatnosti putem programskih ugovora,
uključujući plaće. Sredstva namijenjena istraživanju i razvoju u
svakoj javnoj ustanovi visokog obrazovanja i znanosti (godišnji
iznos, porast i udio). Namjenska sredstava za pokrivanje osnovnih
troškova istraživanja u svakoj javnoj ustanovi visokog obrazovanja
i znanosti (godišnji iznos, porast i udio). Udjel financiranja ovisnog
o postignutim istraživačkim rezultatima u ukupnim sredstvima
institucijskog financiranja (%).

•  MJERA 2.3. Uspostaviti sustav evaluacije istraživača, istraživanja
i istraživačkih institucija koji će afirmirati i poticati znanstvenu
izvrsnost i međunarodnu vidljivost, međusobnu suradnju i surad-
nju s korisnicima rezultata istraživanja te društvenu relevantnost
istraživanja

229

Zn
an

o
st i

teh
n

o
lo

gija
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, AZVO, Rektorski zbor, sveučilišta i znanstveni
instituti
POKAZATELJI PROVEDBE: Uspostavljen nov sustav vrednovanja
istraživača, istraživanja i istraživačkih institucija u 2015. Ukupan
broj znanstvenih radova, broj znanstvenih radova objavljenih u vr-
hunskim časopisima; broj znanstvenih radova među 10% najcitira-
nijih u svijetu176; broj znanstvenih radova objavljenih u suautorstvu:
s istraživačima iz inozemstva, istraživačima iz različitih hrvatskih
sveučilišta/instituta; iz različitih znanstvenih disciplina i s istra-
živačima iz gospodarstva ili društvenih djelatnosti. Broj patenata,
licenca i drugih oblika intelektualnog vlasništva. Broj projekata:
međunarodni i nacionalni; istraživačke suradnje s gospodarstvom
i društvenim djelatnostima. Prihod od međunarodnih projekata,
nacionalnih projekata, istraživačke suradnje s gospodarstvom i
društvenim djelatnostima, intelektualnog vlasništva.

•  MJERA 2.4. Uvesti istorazinsko vrednovanje (peer review) u po-
stupke znanstvenog izbora i napredovanja sveučilišnih nastavnika i
istraživača
NADLEŽNOST: NVZVO
PROVEDBA: Rektorski zbor, sveučilišta i znanstveni instituti
POKAZATELJI PROVEDBE: Razina uspostave novog sustava znan-
stvenog izbora i napredovanja sveučilišnih nastavnika i istraživača.
Broj sveučilišnih nastavnika i istraživača evaluiranih prema novom
sustavu znanstvenog izbora i napredovanja (ukupno, po istraživač-
kim zvanjima, po znanstvenim područjima).

•  MJERA 2.5. Osnovati doktorske škole na sveučilišnoj institucijskoj
razini, međunarodne združene doktorske studije i nacionalne dok-
torske studije s najmanje 80% istraživačke sastavnice na temeljima
postojećih kvalitetnih doktorskih studija
NADLEŽNOST: Javna sveučilišta
PROVEDBA: Rektorski zbor, javna sveučilišta, znanstveni instituti,
AZVO
POKAZATELJI PROVEDBE: Doktorska izobrazba uvedena u kriterije
vrednovanja sveučilišta. Osnovane doktorske škole. Uspostavljeni
nacionalni doktorski programi. Uspostavljeni međunarodni združe-
ni doktorski programi.

•  MJERA 2.6. Unaprijediti pripremu i provedbu nacionalnih znanstve-
nih projekata da bi sadržajem i postignućima pridonijeli kvaliteti, re-
levantnosti i racionalnosti istraživanja te ostvarenju strateških ciljeva
NADLEŽNOST: HRZZ
PROVEDBA: HRZZ, sveučilišta i znanstveni instituti

176, Pokazatelj sadržan u izvješćima Europske komisije: Research and Innovation perfor-
mance in Croatia, Country profile 2013, European Commission, Directorate General for
Research and Innovation.

230

Zn
an

o
st i

teh
n

o
lo

gija

POKAZATELJI PROVEDBE: Natječaji za znanstvene projekte Hrvatske
zaklade za znanost i njihovi rezultati (broj i vrsta natječaja, za svaki
natječaj: evaluacijski kriteriji, broj i struktura prijavljenih i prihva-
ćenih projekata/prijava, iznos raspoloživih i dodijeljenih sredstava).
Ukupan broj istraživačkih skupina, njihova struktura, veličina i me-
đunarodna prepoznatljivost te međunarodna i nacionalna poveza-
nost. Broj novih istraživačkih skupina, njihova struktura i veličina
te međunarodna i nacionalna povezanost. Ukupan broj i broj novih
istraživača iz inozemstva s punim radnim vremenom. Ukupan broj
i broj novih doktoranada, usklađenost s potrebama sustava zna-
nosti i visokog obrazovanja, gospodarstva i društvenih djelatnosti,
istraživačka postignuća doktoranada. Broj studenata preddiplom-
skih i diplomskih studija uvedenih u istraživanja.

•  MJERA 2.7. Uspostaviti nacionalne znanstvene centre izvrsnosti
koji okupljaju istraživače i istraživačke resurse i povezuju ih s
europskima.
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, AZVO, sveučilišta i znanstveni instituti, putem
prijedloga projekata za centre izvrsnosti za fondove EU-a.
POKAZATELJI PROVEDBE: Prijavljeni projekti centara izvrsnosti za
fondove EU-a. Prihvaćeni projekti centara izvrsnosti za fondove
EU-a i dinamika izgradnje pojedinog centra izvrsnosti. Broj uspo-
stavljenih centara izvrsnosti. Razina obuhvaćenosti istraživača i
resursa te povezanosti s europskim resursima.

cilj: OKRUŽJE KOJE OMOGUĆUJE I POTIČE
INTERAKCIJSKE I TRANSFERNE MEHANIZME
SURADNJE ISTRAŽIVAČKE ZAJEDNICE S INOVATIVNIM
GOSPODARSTVOM I DRUŠTVENIM DJELATNOSTIMA

ISTRAŽIVANJE, RAZVOJ I INOVACIJE U HRVATSKOM
GOSPODARSTVU

U Hrvatskoj je 31. prosinca 2012. djelovalo gotovo 140 000 aktivnih po-
slovnih subjekata, od kojih više od 80% u privatnom vlasništvu i gotovo
90% s manje od 10 zaposlenih. Srednjih i malih poduzeća je 10%, a većih,
s više od 500 zaposlenih niti 0,2%.177

Ukupni izdatci poduzeća za istraživanje i razvoj u Hrvatskoj za 2010.
godinu raspodijeljeni su prema veličini poduzeća ovako: poduzeća s 1 – 9
zaposlenih 1,1% izdataka, s 10 – 49 zaposlenih 6,6 %, s 50 – 249 zaposlenih

177, Broj i struktura poslovnih subjekata u prosincu 2012., Priopćenje 1.1.11/4, Državni
zavod za statistiku, 13. veljače 2013.

3.

231

Zn
an

o
st i

teh
n

o
lo

gija
34,9%, s više od 250 zaposlenih (57,4%).178 Intenzitet istraživanja i razvoja
s obzirom na veličinu poslovnih subjekata sličan je onome u većem broju
manjih zemalja u kojima srednji i veći poslovni subjekti nose oko 60%
ulaganja u istraživanje i razvoj. U industrijski najrazvijenijim zemljama
dominiraju veliki poslovni subjekti s oko 80 %, pa i većim udjelom.

Sektor visokih tehnologija, prema statističkoj klasifikaciji gospodarskih
djelatnosti, obuhvaća proizvodnju visoke tehnologije i usluge zasnovane
na intenzivnoj primjeni znanja, uključujući istraživanje i eksperimentalni
razvoj u prirodnim, tehničkim i biotehničkim znanostima te društvenim
i humanističkim znanostima.179, 180 U proizvodnji visoke tehnologije
registrirano je više od 800 poduzeća, a u uslugama zasnovanim na in-
tenzivnoj primjeni znanja oko 4500. Udio proizvoda visoke tehnologije u
ukupnoj proizvodnji nije poznat. Uvoz proizvoda visokih tehnologija za
2009. iznosi 1,353 milijardi eura, a izvoz 565 milijuna eura, čemu odgovara
pokrivenost uvoza izvozom od 41,8%.

Istraživanja o inovacijskim aktivnostima u poduzećima provedena su
razdoblju 2008. – 2010. na uzorku od 4500 poduzeća, pri čemu su kao
inovativna definirana poduzeća koja uvode inovaciju proizvoda ili procesa,
organizacijsku ili marketinšku inovaciju.181 Između ostaloga pokazalo se:
‘Veličina poduzeća jest ključan čimbenik za njihove inovacijske aktivnosti.
Inovativno je gotovo 3 od 4 velikih poduzeća, nešto više od polovine sred-
njih poduzeća, i nešto više od jedne trećine malih poduzeća. Inovacijske
aktivnosti češće su kod proizvodnih poduzeća, u kojima je inovaciju uvelo
gotovo njih polovina, dok je kod uslužnih poduzeća inovaciju uvelo nešto
manje od jedne trećine.« Nadalje: ‘Inovacijske aktivnosti uključuju sve
znanstvene, tehnološke, organizacijske, financijske i komercijalne korake
kojima je svrha da dovedu do uvođenja inovacije. Nabava postrojenja,
opreme i softvera najčešći je oblik inovacijskih aktivnosti prisutan kod
većine inovatora proizvoda i procesa (84,4%) koje podjednako koriste i
proizvodna i uslužna poduzeća. Proizvodna poduzeća sklonija su vlasti-
tim aktivnostima istraživanja i razvoja kao i aktivnostima dizajna, dok su
uslužna poduzeća sklonija nabavi različitih oblika znanja na tržištu kao
što su licencije za patente i nepatentirane izume, provjerene procedure
(know-how) i druge vrste znanja.«

Ulaganja u istraživanje, razvoj i inovacije u poslovnom su sektoru niska,
a i ona su plod ulaganja nekolicine poslovnih subjekata. Najzastupljeni-
ja inovacijska aktivnost jest ‘Nabava postrojenja, opreme i softvera’ (u
84% poduzeća), a zatim ‘Vlastite aktivnosti istraživanja i razvoja’ (u 63%
poduzeća). U inovacijske aktivnosti zasnovane na vlastitu istraživanju

178, Science, technology and innovation in Europe 2012 edition, Eurostat/European
Commission, European Union, 2012.
179, NACE Rev. 2 Statistical classification of economic activities in the European Community,
Group 21, 26, 59-63 and 72, Eurostat.
180, Nacionalna klasifikacija djelatnosti, Grupe 21, 26, 59-63 i 72, Državni zavod za statistiku.
181, Inovacije u hrvatskim poduzećima u razdoblju 2008. – 2010., Priopćenje 8.2.2., Državni
zavod za statistiku, 13. srpnja 2012.

232

Zn
an

o
st i

teh
n

o
lo

gija

i razvoju te infrastrukturi, neovisno o veličini, poduzeća ulažu više od
90%. Inovacijske aktivnosti koje se zasnivaju na nekom obliku suradnje, tj.
‘Vanjskim uslugama istraživanja i razvoja’ te ‘Nabavi znanja koje se nalazi
izvan poduzeća’ sudjeluju sa samo 5 – 10%, ovisno o veličini poduzeća.
Udio je poduzeća s barem jednom od vrsta inovacija u Republici Hrvatskoj
oko 37%, dok u EU-u to iznosi oko 52%. Hrvatska je prema parametrima
kojima se u Europskoj uniji ocjenjuju inovacijska postignuća pojedinih
zemalja svrstana u skupinu ‘umjerenih inovatora’.182

Nisu poznati posebni podatci za poduzeća u djelomičnom ili potpunom
stranom vlasništvu i njihove razvojne i inovacijske aktivnosti. Stoga se ne
može ocijeniti stanje i njihov potencijal u jačanju istraživanja i inovacija
u Hrvatskoj. S obzirom na kroničan nedostatak stručnjaka i istraživača u
tehnološkom sektoru u Europi, ta bi poduzeća trebala privući istraživačke
i razvojne poslove u Hrvatsku u većoj mjeri nego do sada u područjima
u kojima raspolažemo visokokvalificiranim stručnjacima i istraživačima.

SURADNJA U ISTRAŽIVANJU, RAZVOJU I INOVACIJAMA

Istraživanje, razvoj i inovacije u Hrvatskoj obilježava niska razina su-
radnje. Ne surađuje se dovoljno ni unutar istraživačke zajednice, ni u
gospodarstvu, ni u društvenom sektoru, ni međusobno. Već je prije na-
veden pokazatelj o znanstvenim publikacijama koje su objavili u suradnji
istraživači iz javnog i privatnog sektora koji je ispod europskog prosjeka.

Da bi se osnažila suradnja istraživačkog i poslovnog sektora, potrebne
su promjene na objema stranama: razvoj istraživačkih, razvojnih i inova-
cijskih sposobnosti i konkurentnosti hrvatskih istraživačkih institucija i
poslovnog sektora, posebice proizvodnih poduzeća i industrije. Isto tako
potrebno je šire razumijevanje inovacija.

Suradnja javnih sveučilišta i javnih instituta s poslovnim sektorom i
društvenim djelatnostima treba obuhvatiti interakcijske i transferne
mehanizme koji pridonose međusobnom povezivanju i razmjeni zna-
nja.183 Sva iskustva u svijetu i poneka kod nas pokazuju posebnu važnost
interakcijskih mehanizama kojima se odnosi uspostavljaju tijekom istra-
živanja, kao i njihovu prednost pred transfernim mehanizmima kojima
se odnosi uspostavljaju po završetku istraživanja.

Interakcijski mehanizam kojim će se ostvariti najveće promjene jesu
zajednički istraživački projekti proizašli iz suradnje javnih sveučilišta i
instituta te gospodarstva ili društvenih djelatnosti. Pritom se istraživački
projekt financiran javnim sredstvima i zajednički istraživački projekt ne

182, Innovation Union Scoreboard 2013, European Commission, 2013.
183, Improving knowledge transfer between research institutions and industry across
Europe, European Commission, Directorate General for Research, Directorate General
for Enterprise and Industry, 2007.

233

Zn
an

o
st i

teh
n

o
lo

gija
razlikuju po znanstvenom pristupu, nego po usmjerenosti i usredoto-
čenosti na odabrano područje istraživanja te relevantnosti postignuća.
Posebno su važni zajednički istraživački projekti oslonjeni na doktorski
studij jer tako definirano doktorsko istraživanje u punoj mjeri pridono-
si istraživačkom i inovacijskom potencijalu gospodarstva. Da bi se to
dodatno ojačalo otvorit će se inovativne sheme sufinanciranja doktor-
skih studija za jačanje suradnje s gospodarstvom i rješavanje aktualnih
društvenih izazova. Takve teme doktorskih istraživanja povezivat će se s
ugovorno reguliranim istraživačkim programima suradnje gospodarstva –
industrije i drugih djelatnosti s javnim sveučilištima i institutima te time
ostvariti zadaće tzv. kolaborativnih doktorskih programa i industrijskih
ili stručnih doktorskih programa. Pritom će doktorskim istraživanjima
kvalitetu osigurati visoki akademski standardi, a relevantnost njihova
vrijednost za gospodarstvo i društvo te druge djelatnosti u područjima
u kojima se podudaraju istraživačke i poslovne ili institucijske strategije.

Ojačat će se mehanizmi transfera znanja, tehnologije, inovacija i intelek-
tualnog vlasništva sveučilišta i iz instituta u gospodarstvo te komercija-
lizacije rezultata istraživanja, a posebice stvaranja inovativnih poduzeća
i suradnje u zajedničkim organizacijama usmjerenima prema novim
idejama, postupcima, procesima, prototipovima ili patentima. Znan-
stvena izvrsnost i tehnološka ekspertiza tako će postati pokretači nove
industrije u visokim tehnologijama i one zasnovane na znanju. Pritom
će transfer znanja, tehnologije i intelektualnog vlasništva biti otvoren
međunarodnoj suradnji i međunarodnom tržištu.

Da su novi oblici povezivanja potrebni, pokazuje Europska unija organi-
ziranjem zajednica znanja i inovacija (Knowledge and Innovation Commu-
nity, KIC) za aktivnosti usmjerene na pojedine društvene izazove da bi
se postiglo čvrsto partnerstvo u trokutu znanja usmjereno na inovacije
i inovacijske modele, očekujući da takve zajednice postanu pokretači
održivoga gospodarskog rasta i kompetitivnosti.184, 185

Da bi osnažila suradnju, Hrvatska će se opredijeliti za umrežavanje istra-
živanja (sveučilišta, znanstveni instituti), visokog obrazovanja (sveučilišta,
veleučilišta, visoke škole) te razvojnih i proizvodnih poduzeća (velika,
srednja i mala). Poseban je razlog za umrežavanje struktura hrvatskoga
gospodarstva u kojem dominiraju mikro, mala i srednja poduzeća koja
teško samostalno organiziraju potrebne istraživačke resurse, što nega-
tivno utječe i na njihov inovacijski kapacitet. Ako se želi uhvatiti korak
s razvijenim gospodarstvima i s njima surađivati, ne smije se ponavljati
razvojni ciklus inovacijskih modela primjenjivanih u različitim zemljama
u zadnjih tridesetak godina. Koristeći se najboljim iskustvima iz zemalja
EU-a, klasteri konkurentnosti razvijat će kompetencijske mreže (competen-

184, Annual Report 2012, European Institute of Innovation and Technology (EIT), 2013.
185, Catalysing innovation in the knowledge triangle – Practices from the EIT Knowledge
and Innovation Communities, Publication for the European Institute of Innovation and
Technology (EIT) by Technopolis Group, lipanj 2012.

234

Zn
an

o
st i

teh
n

o
lo

gija

ce network) da bi se omogućila uska suradnja dionika s različitim ulogama
u lancu vrijednosti unutar i između pojedinih sektora te inovacije više i
visoke dodane vrijednosti.

Društveni izazovi zahtijevaju i odgovarajuće društvene inovacije koje
će stvarati nove društvene odnose i otvarati prostore za suradnju, nu-
deći odgovore na društvene izazove.186 Povezanost znanosti, umjetnosti,
tehnologije, organizacije i marketinga s novim poslovnim modelima i
poslovnom praksom ima jednako tako i svoju društvenu i humanistič-
ku dimenziju. Otvoren je prostor za suradnju u istraživanju, razvoju
i inovacijama: etika u znanosti, istraživanju i razvoju, bioetika, pravo
intelektualnog vlasništva, novi oblici rada, virtualni timovi i organizacije,
novi uzorci komuniciranja i društvena umreženost, multikulturalnost,
visokotehnološko radno mjesto, kognitivni temelji programskog inženjer-
stva, umrežena obitelj i obiteljska umreženost te mnogo drugoga. Velik
je potencijal društvena iskoristivost humanističkog znanja. Kulturni
sektor može postati i pokretačem gospodarskih aktivnosti te, povezan
s gospodarstvom, posebice turizmom, pomoći općem gospodarskom
razvoju i zapošljavanju. Isto vrijedi za umjetnost i kreativnu industriju.

Bolje povezivanje javnih sveučilišta i javnih instituta nije potrebno samo
s poslovnim sektorom i društvenim djelatnostima, nego i s mjerodavnim
ministarstvima i agencijama. Pritom javna sveučilišta i javni instituti ne
smiju preuzimati poslovne funkcije i uloge poduzeća.

Nacionalna strategija poticanja inovacija predložit će promjene koje će
omogućiti inovacijsku transformaciju gospodarstva. Jednako tako, predlo-
žit će nacionalni inovacijski sustav s potporom za suradnju inovativnoga
gospodarstva i društvenih djelatnosti s istraživačkim sektorom. Dodatni
prostor istraživanju i razvoju usmjerenom na inovacije otvara se u okviru
regionalne suradnje.187

•  MJERA 3.1. Jačati suradnju javnih sveučilišta i javnih instituta s
poslovnim sektorom i društvenim djelatnostima, a posebice istraži-
vanje i razvoj putem zajedničkih projekata, zajedničkog mentorstva
doktorskih i diplomskih studenata, financiranja doktorskih istraži-
vanja i osnivanja poduzeća temeljenih na rezultatima istraživanja.
Uspostaviti mehanizme transfera znanja, tehnologije, inovacija i
intelektualnog vlasništva u gospodarstvo, kao i transfera potreba za
tehnološkim rješenjima i zahtjeva za rješavanjem specifičnih pro-
blema u industriji, gospodarstvu i društvenim djelatnostima prema
javnim sveučilištima i javnim institutima.
NADLEŽNOST: Vlada RH, HGK, HUP
PROVEDBA: HZZ, HAMAG BICRO, HBOR, HGK, HUP, NVK, javna sveu-
čilišta i javni instituti, alumni udruge.
POKAZATELJI PROVEDBE: Zajednički istraživački projekti gospo-

186, Guide to Social Innovation, European Commission, veljača, 2013.
187, Western Balkans Regional R&D Strategy for Innovation, World Bank, listopad 2013.

235

Zn
an

o
st i

teh
n

o
lo

gija
darstva i društvenih djelatnosti s javnim sveučilištima i javnim
institutima (broj projekata, za svaki projekt: sastav istraživačkog
tima i broj istraživača, iznos sredstava). Broj proizvoda i usluga
razvijenih putem zajedničkih projekata. Broj proizvoda i usluga
razvijenih putem zajedničkih projekata plasiranih na tržište. Za-
jedničko mentorstvo na diplomskom i doktorskom studiju (broj
studenata diplomskih i doktorskih studija). Doktorska istraživanja
koja financira ili sufinancira gospodarstvo ili društvene djelatnosti
(broj doktoranada, područje doktorskog istraživanja, iznos sredsta-
va). Broj novopokrenutih poduzeća (spin off, start up), broj zaposle-
nih. Broj zajedničkih poduzeća/organizacija s gospodarstvom, broj
zaposlenih. Broj projekata transfera znanja, postupaka, procesa,
prototipa i prava intelektualnog vlasništva i ostvareni prihodi. Pri-
hod od licenca. Broj patentnih prijava i broj prihvaćenih patenata.
Broj komercijaliziranih patenata i ostvareni prihod.

•  MJERA 3.2. Jačati suradnju javnih poduzeća, komunalnih društava
i državnih institucija sa sveučilištima i znanstvenim institutima na
istraživanju i razvoju vezanom uz društvene izazove
NADLEŽNOST: Vlada RH, lokalna i područna samouprava
PROVEDBA: HZZ, HAMAG BICRO, lokalna i područna samouprava,
sveučilišta i znanstveni instituti
POKAZATELJI PROVEDBE: Izdvajanja za istraživanje i razvoj javnih
poduzeća (ukupan iznos, % prihoda, % BDP-a). Zajednički istraži-
vački projekti javnih poduzeća sa sveučilištima i javnim institutima
te iznos financiranja (broj projekata, iznos sredstava). Izdvajanja za
istraživanje i razvoj komunalnih društava (ukupan iznos, % prihoda,
% BDP-a). Zajednički istraživački projekti komunalnih društava sa
sveučilištima i javnim institutima te iznos financiranja (broj proje-
kata, iznos sredstava).

•  MJERA 3.3. Jačati mobilnost istraživačkog ljudskog potencijala koja
uključuje zapošljavanje studenata koji su završili preddiplomski,
diplomski ili doktorski studij te zapošljavanje ili privremeni bora-
vak istraživača s javnih sveučilišta i javnih instituta u poslovnom
sektoru. Udvostručiti broj doktora znanosti u gospodarstvu, uz pot-
poru za zapošljavanje doktora znanosti u industriji i poduzetničku
potporu doktorima znanosti pri osnivanju inovativnih poduzeća.
NADLEŽNOST: Vlada RH, HZZ, HGK, HUP
PROVEDBA: HZZ, HGK, HUP, NVK, sveučilišta i znanstveni instituti,
alumni udruge.
POKAZATELJI PROVEDBE: Broj završenih diplomskih studenata
zaposlenih na poslovima istraživanja i razvoja u poslovnom sek-
toru. Broj doktora znanosti zaposlenih na poslovima istraživanja i
razvoja u poslovnom sektoru. Broj istraživača s javnih sveučilišta i
javnih instituta privremeno u poslovnom sektoru, na zajedničkim
istraživačkim projektima. Broj istraživača iz poslovnog sektora pri-
vremeno na javnim sveučilištima i javnim institutima, na zajednič-
kim istraživačkim projektima. Broj doktora znanosti zaposlenih na

236

Zn
an

o
st i

teh
n

o
lo

gija

poslovima istraživanja i razvoja u poslovnom sektoru i društvenim
djelatnostima. Broj i iznos potpora za osnivanje inovativnih podu-
zeća. Broj inovativnih poduzeća koja su osnovali doktori znanosti.

•  MJERA 3.4. Uspostaviti inovativne sheme sufinanciranja doktor-
skih studija i doktoranada, za jačanje suradnje s gospodarstvom i
rješavanje aktualnih društvenih izazova
NADLEŽNOST: MZOS
PROVEDBA: MZOS, javna sveučilišta, putem prijedloga projekta za
fondove EU-a ‘Inovativne sheme sufinanciranja doktorskih studija
za jačanje suradnje s gospodarstvom i rješavanje aktualnih društve-
nih izazova’.
POKAZATELJI PROVEDBE: Broj godišnjih natječaja u okviru inova-
tivne sheme sufinanciranja doktorskih studija za jačanje suradnje
s gospodarstvom i rješavanje aktualnih društvenih izazova. Razina
uspostave: broj prijava, broj i vrsta odobrenih ugovora o sufinanci-
ranju, ukupno i po tematskim područjima.

•  MJERA 3.5. U okviru klastera konkurentnosti poticati međunarodnu
suradnju i sudjelovanje hrvatskih partnera u međunarodnim istra-
živačkim projektima te zajednički nastup sveučilišta, znanstvenih
instituta i gospodarstva na međunarodnim i domaćim natječajima.
NADLEŽNOST: MINGO
PROVEDBA: MZOS, MINGO, MINPO, HZZ, HAMAG BICRO, HGK, HUP,
sveučilišta i znanstveni instituti, alumni udruge
POKAZATELJI PROVEDBE: Sredstva za pripremu i prijavu zajednič-
kih projekata javnih sveučilišta, javnih instituta i gospodarstva
(izvori, iznos). Broj i vrsta prijavljenih projekata sa zajedničkim
nastupom javnih sveučilišta, javnih instituta i gospodarstva na
međunarodnim natječajima. Broj i vrsta prihvaćenih projekata sa
zajedničkim nastupom sveučilišta, javnih instituta i gospodarstva
na međunarodnim natječajima, s iznosom projektnih sredstava.
Broj i vrsta prijavljenih projekata sa zajedničkim nastupom javnih
sveučilišta, javnih instituta i gospodarstva na domaćim natječajima.
Broj i vrsta prihvaćenih projekata sa zajedničkim nastupom javnih
sveučilišta, javnih instituta i gospodarstva na domaćim natječajima,
s iznosom projektnih sredstava.

•  MJERA 3.6. Za društveno potrebne komercijalne djelatnosti koje
ne obavljaju drugi poslovni subjekti na tržištu, ustanove u sustavu
znanosti i visokog obrazovanja trebaju osnovati društva s ograniče-
nom odgovornošću u svojem vlasništvu i prenijeti im takve poslove.
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, AZVO, javna sveučilišta i javni instituti
POKAZATELJI PROVEDBE: Osnovana društva s ograničenom odgo-
vornosti za komercijalne djelatnosti s definiranom poveznicom s
matičnom ustanovom u sustavu visokog obrazovanja i znanosti

237

Zn
an

o
st i

teh
n

o
lo

gija
cilj: SVEUČILIŠTA, VELEUČILIŠTA I ZNANSTVENI
INSTITUTI UKLJUČENI U PROCESE PAMETNE
SPECIJALIZACIJE I S NJIMA POVEZANE SMJERNICE
TEHNOLOŠKOG RAZVOJA

Pametna specijalizacija koncept je kojim se resursi vezani uz znanje
koncentriraju i povezuju s manjim brojem prioritetnih gospodarskih
aktivnosti u kojima države i/ili regije mogu postati i ostati konkurentne
u globalnom gospodarstvu da bi se gospodarstvo usmjerilo pametnom,
održivom i uključujućem rastu.188

SUDJELOVANJE VISOKOG OBRAZOVANJA I ZNANOSTI U
PROCESIMA PAMETNE SPECIJALIZACIJE

Jedna je od odrednica pametne specijalizacije da ju treba stvarati i pro-
voditi u dinamičnom istraživačkom i poduzetničkom procesu tako da je
prijeko potrebno sudjelovanje visokog obrazovanja i znanosti u evaluaciji,
definiranju i razradi prioritetnih gospodarskih aktivnosti u Hrvatskoj
čime će se ostvariti sinergijski učinci i potaknuti umrežavanje istraživač-
kog i poslovnog sektora.189 Stoga će se znanje i istraživačka postignuća
na javnim sveučilištima i institutima institucijski uključiti u ekspertne
timove i procese pametne specijalizacije kojima će se definirati dugoročno
konkurentne prioritetne gospodarske aktivnosti te pratiti i vrednovati
njihov napredak, uzimajući u obzir potrebu jačanja razvoja zasnovanog
na znanosti i znanju. Prioritetne gospodarske aktivnosti povezat će se s
nacionalnim i globalnim društvenim izazovima da bi se povećao izvoz i
smanjio uvoz proizvoda i usluga potrebnih za njihovo rješavanje.

U evaluaciju prioritetnih područja uključit će se definiranje i analiza indu-
strijskih lanaca vrijednosti da bi se procijenila znanja i ljudski potencijali
potrebni za proizvodnju ili sudjelovanje u proizvodnji neke robe ili usluge,
primjenjujući odabranu tehnologiju i poznajući tržište. Isto tako definirat
će se i analizirati mreže vrijednosti i odnosi obrazovnog, istraživačkog
i poslovnog sektora koji složenom dinamičkom razmjenom stvaraju
materijalne i nematerijalne vrijednosti, kao što su znanja i umijeća. U
tako definiranim prioritetnim područjima treba se i može ostvariti nova
znanstvena, društvena i gospodarska vrijednost, ne zatvarajući pritom
prostor istraživačkoj znatiželji i inovacijskom stvaralaštvu. Da bi se po-
većala konkurentnost hrvatskoga gospodarstva i zaposlenost te ostvario
rast temeljen na korištenju vlastita znanja, dodatnim ulaganjima dat će
potpora znanstvenoj izvrsnosti u područjima pametne specijalizacije.

188, Guide to Research and Innovation Strategies for Smart Specialisations (RIS3), Eu-
ropean Union, svibanj 2012.
189, Connecting Universities to Regional Growth: A Practical Guide, European Union
Regional Policy, rujan 2011.

4.

238

Zn
an

o
st i

teh
n

o
lo

gija

TEHNOLOGIJA I TEHNOLOŠKI RAZVOJ

Tehnološki razvoj u EU-u strateški je određen dvjema dimenzijama: pro-
gramskim okvirom za istraživanje i inovacije Obzor 2020. te konceptom
pametne specijalizacije. Obzor 2020. sadržava tehnologiju u ključnim priori-
tetima, čime su ujedno definirane smjernice zajedničke europske tehnološke
politike: buduće i tehnologije u nastajanju uz izvrsnu znanost, a omogu-
ćujuće i industrijske tehnologije uz istraživanja za industrijsko vodstvo.

Kao ključne omogućujuće tehnologije (Key Enabling Technogies, KET) koje
otvaraju potpuno nove mogućnosti razvoja proizvoda, procesa, roba i
usluga, kao i potpuno novih industrija i novih tržišta, definirane su na-
notehnologija, mikroelektronika i nanoelekronika, fotonika, napredni
materijali i napredni proizvodni sustavi.190 Te su tehnologije u Hrvat-
skoj, osim rijetkih iznimaka, zastupljene samo u istraživanjima tako da u
kraćem roku ne mogu utjecati na konkurentnost gospodarstva. Prijeko
je potrebna suradnja u industrijskim lancima vrijednosti u EU-u, jer su
proizvodi zasnovani na ključnim omogućujućim tehnologijama kapitalno
intenzivni, istraživanje, razvoj i inovacije zahtijevaju dulje razdoblje, a
proizvodni procesi uključuju složene postupke.

Europski tehnološki prioriteti vezani uz industrijsko vodstvo usmjereni
su potpori istraživanjima i inovacijama u informacijskoj i komunikacijskoj
tehnologiji (ICT), nanotehnologijama, naprednim materijalima, bioteh-
nologiji i naprednoj proizvodnji. Procjenjuje se da više od 10% svjetskog
BDP-a ovisi o informacijskoj i komunikacijskoj tehnologiji, a internet i
web ključni su za pokretanje inovacija i kreativnost u društvu i gospodar-
stvu. Strateški su važne napredne mreže, računarstvo u oblaku s velikim
mogućnostima obrade podataka te senzorski i komunikacijski uređaji
za pametna umrežena okružja koja će omogućiti mnoge nove primjene i
vrhunsku informacijsku i komunikacijsku infrastrukturu.

Tehnologije vezane uz društvene izazove razmatraju se u okviru Europskih
tehnoloških platformi (European Technology Platform, ETP), foruma koje
predvodi industrija.191 U razdoblju do 2020. od Europskih tehnoloških
platformi očekuje se da budu ključni elementi inovacijskog ekosustava koji
će razvijati strategije i osiguravati poslovno usmjerene analize uskih grla
u istraživanju i inovacijama, i mogućnosti vezanih uz društvene izazove
i industrijsko vodstvo.192

Hrvatska će smjernice tehnološkog razvoja izvesti u okviru procesa pamet-
ne specijalizacije kojom će se definirati prioritetne nacionalne gospodarske

190, A European strategy for Key Enabling Technologies – A bridge to growth and jobs,
European Commission, lipanj 2012.
191, Strengthening the role of European Technology Platforms in addressing Europe’s Grand
Societal Challenges, Report of the ETP Expert Group, European Commission, Directorate
General for Research, listopad 2009.
192, Strategy for European Technology Platforms: ETP 2020, European Commission,
Commission Staff Working Document, srpanj 2013.

239

Zn
an

o
st i

teh
n

o
lo

gija
aktivnosti i s njima povezana industrija, vodeći računa o europskim po-
stavkama budućih, nastajućih, omogućujućih i industrijskih tehnologija
i njihovu mogućem utjecaju na konkurentnost hrvatskoga gospodarstva.
Tako definirane tehnologije zahtijevat će posebna ulaganja u istraživanja
da bi se postigla i održala znanstvena izvrsnost, kao i u obrazovanje, jer u
EU nedostaju visokoobrazovani stručnjaci i poduzetnici osposobljeni za
multidisciplinarnu prirodu tehnologija. Na takvoj će se osnovici smišlje-
nije i racionalnije uključivati u europske programe, projekte i suradnju.

•  MJERA 4.1. Sveučilišta, veleučilišta i znanstvene institute institu-
cijski uključiti u procese pametne specijalizacije. U kriterije vredno-
vanja prioritetnih područja uključiti definiranje i analizu industrij-
skih lanaca vrijednosti i mreža vrijednosti.
NADLEŽNOST: MINGO
PROVEDBA: MZOS, MINGO, MINPO, sveučilišta, veleučilišta i znan-
stveni instituti
POKAZATELJI PROVEDBE: Institucijska uključenost sveučilišta, ve-
leučilišta i znanstvenih instituta u definiranje kriterija vrednovanja
prioritetnih područja pametne specijalizacije. Definirani industrijski
lanac vrijednosti i mreža vrijednosti za svako prioritetno područje
pametne specijalizacije. Razina dodatnih ulaganja: poticanje znan-
stvene izvrsnosti u područjima pametne specijalizacije (izvori, iznos).

•  MJERA 4.2. Smjernice tehnološkog razvoja izvesti u okviru procesa
pametne specijalizacije i definiranja prioritetnih gospodarskih ak-
tivnosti i s njima povezane proizvodnje u Hrvatskoj, vodeći računa
o europskim i svjetskim tehnološkim postavkama za razdoblje
2014. – 2020.
NADLEŽNOST: NVZVO
PROVEDBA: MZOS, MINGO, MINPO, sveučilišta, veleučilišta i znan-
stveni instituti
POKAZATELJI PROVEDBE: Razina institucijske uključenosti sveu-
čilišta, veleučilišta i znanstvenih instituta u definiranje smjernica
tehnološkog razvoja usklađenih s prioritetnim područjima pametne
specijalizacije. Definirane smjernice tehnološkog razvoja za svako
prioritetno područje pametne specijalizacije.

cilj: NACIONALNE ISTRAŽIVAČKE I INOVACIJSKE
INFRASTRUKTURE S JAVNIM PRISTUPOM, UZ
UKLJUČIVANJE U EUROPSKE INFRASTRUKTURE I
POVEZIVANJE S NJIMA

Istraživačka infrastruktura uključuje opremu, dobra i sredstva kojima
se služi istraživačka zajednica za provođenje istraživanja. Kako novo
znanje i s njim povezane inovacije nastaju samo u okružju s odgovara-
jućom naprednom infrastrukturom, Hrvatska će graditi i unapređivati

5.

240

Zn
an

o
st i

teh
n

o
lo

gija

nacionalne istraživačke i inovacijske infrastrukture, koje uz zajedničku
e-infrastrukturu obuhvaćaju opremu laboratorija u kojima se stvara i
stvarat će se istraživački potencijal sposoban za uključivanje u nacionalne
i velike međunarodne kolaboracijske programe te opremu centara znanja,
odnosno centara izvrsnosti i kompetencijskih centara i mreža. Pritom
će se primjenjivati europski modeli kojima se ostvaruje zajednička i
usklađena nabava i uporaba opreme te se povezivati s europskim istra-
živačkim i inovacijskim infrastrukturama i uključivati u njih.193 Razradit
će se modeli sudjelovanja gospodarstva u financiranju nove opreme te
zajedničkog korištenja istraživačke i inovacijske infrastrukture.

Uspostavit će se sustav javnog pristupa postojećim i novim javnim istraži-
vačkim infrastrukturama i opremi nabavljenoj sredstvima javnog financi-
ranja sa svim informacijama o raspoloživim kapacitetima i mogućnostima
korištenja, uz osiguranje sredstava za njeno održavanje i funkcioniranje,
uključujući ljudske resurse koji pružaju usluge rukovanja opremom. Isto
tako uspostavit će se otvoren pristup znanstvenim i stručnim informa-
cijama nastalim sredstvima javnog financiranja.194

E­INFRASTRUKTURA HRVATSKOGA ISTRAŽIVAČKOG I
VISOKOOBRAZOVNOG PROSTORA

E-infrastruktura svugdje je u svijetu, pa tako i u Hrvatskoj, jedna od
temeljnih, de facto osnovna zajednička infrastruktura sustava znanosti i
visokog obrazovanja. E-infrastruktura označava okružje u kojem znan-
stvenici, istraživači, studenti i drugi članovi akademske i istraživačke
zajednice zajednički ostvaruju pristup raspodijeljenim i/ili jedinstvenim
istraživačkim sredstvima kao što su skupi instrumenti, napredna raču-
nalna sredstva, komunikacije i podatci, bez obzira na vrstu i zemljopisni
smještaj tih sredstava.

E-infrastruktura namijenjena znanosti i povezivanju istraživača mora biti
za red veličine kvalitetnija od komercijalno raspoložive. Za sveprisutni
pristup e-infrastrukturi izvan samih akademskih i istraživačkih ustanova
važna je provedba programa Digitalna agenda za Europu.

Bez napredne i razvijene e-infrastrukture sustav znanosti i visokog obra-
zovanja ne može uspješno ostvarivati promjene i svoju ulogu u društvu i
gospodarstvu. Takva infrastruktura koja će se ostvariti putem Hrvatskog
znanstvenog i obrazovnog oblaka (HR-ZOO) omogućit će usluge virtualnih
računalnih i spremišnih resursa na načelu računarstva u oblaku, resurse

193, HORIZON 2020 WORK PROGRAMME 2014 – 2015, 4. European research infrastru-
ctures (including e-Infrastructures), European Commission Decision C (2013)8631 of 10
December 2013
194, Hrvatska deklaracija o otvorenom pristupu
(http://www.otvorenipristup.hr/wiki/index.php/Otvoreni_pristup_znanstvenim_publi-
kacijama)

241

Zn
an

o
st i

teh
n

o
lo

gija
grida,195 računalne resurse visokih performansi, velike spremišne kapa-
citete, brzu optičku mrežu i povezivanje prema europskoj akademskoj
i istraživačkoj mreži GEANT. Vodeći računa o tome da se suvremena
istraživanja oslanjaju na podatkovno intenzivna složena izračunavanja
potrebno je uspostaviti centre istraživačke i inovacijske izvrsnosti koji
će promicati nove istraživačke paradigme (prepoznatljive pod engleskim
nazivima e_Science, Big Data, Forth Paradigm) koje omogućuju djelotvornu
uporabu e-infrastrukture.

ISTRAŽIVAČKA OPREMA LABORATORIJA I CENTARA
IZVRSNOSTI

Važna sastavnica istraživačke i inovacijske infrastrukture jesu laboratoriji
u kojima se stvara i stvarat će se istraživački potencijal za uključivanje u
velike europske kolaboracijske programe. Stoga će infrastrukturni pro-
jekti obuhvatiti unapređenje postojećih i opremanje novih laboratorija, a
financiranje većih infrastrukturnih projekata vezanih uz centre izvrsnosti
neće se provoditi na račun projekata kojima se opremaju upravo takve
istraživačke jezgre.

UKLJUČIVANJE U EUROPSKE ISTRAŽIVAČKE
INFRASTRUKTURE

Za granična istraživanja u programu Obzor 2020. potrebne su infrastruktu-
re koje nadmašuju mogućnosti pojedinih zemalja te je još 2002. Europska
komisija uz suglasnost svih zemalja članica osnovala Europski strateški
forum za istraživačke infrastrukture ESFRI (European Strategy Forum on
Research Infrastractures). ESFRI omogućuje iskazivanje zajedničkih interesa
zemalja članica pri izgradnji i uporabi istraživačkih infrastruktura.196, 197

U područjima u kojima u Hrvatskoj postoji kritična masa znanstvenika
koji bi se mogli priključiti već postojećoj mreži ili projektu ESFRI, usposta-
vit će se Hrvatski strateški forum za istraživačku infrastrukturu (HSFII)
i povezati ga s europskim. Kako priključivanje iziskuje članarinu i druge
obveze koje snosi država, osigurat će se da u HSFII budu uključeni svi
zainteresirani istraživači, istraživačke skupine i institucije. Uz to, Europ-
ska unija je predvidjela instrument ERIC (European Research Infrastructure
Consortium) kao način jačanja paneuropske znanstvene infrastrukture
udruživanjem kapaciteta pojedinih zemalja članica ili stvaranjem novih
nadnacionalnih infrastrukturnih kapaciteta. Republika Hrvatska je pot-
pisala Memorandume o razumijevanju ističući svoju predanost uključi-

195, CRO NGI Hrvatska nacionalna grid infrastruktura (www.cro-ngi.hr)
196, European Research Infrastructures with global Impact – Some Examples from the
ESFRI Roadmap, ESFRI European Strategy Forum on Research Infrastructures
197, State of Play of the Implementation of the Projects on the ESFRI Roadmap 2010 –
Report of the Implementation Group to the ESFRI, ESFRI European Strategy Forum on
Research Infrastructures, studeni 2012.

242

Zn
an

o
st i

teh
n

o
lo

gija

vanju u pojedine inicijative ERIC-a te razmatra mogućnost uključivanja
i u druge europske inicijative.

ZNANSTVENO VREDNOVANJE PRIJEDLOGA
INFRASTRUKTURNIH PROJEKATA

Kriteriji znanstvenog vrednovanja prijedloga infrastrukturnih projeka-
ta, projekata nabave istraživačke opreme, kao i projekata povezivanja i
uključivanja u europske i druge međunarodne istraživačke i inovacijske
infrastrukture trebaju obuhvatiti stratešku uklopljenost, relevantnost
za Hrvatsku, znanstveni potencijal, način uporabe i korisničku bazu te
ostvarivost i održivost, sukladno primjerima dobre europske prakse.198

Strateška uklopljenost odnosi se na usklađenost s hrvatskim i europskim
strateškim odrednicama te kompatibilnost s ESFRI-jem.

Relevantnost za Hrvatsku utvrđuje se sljedećim postavkama: doprinos
napretku znanosti i istraživačke kompetitivnosti institucija, utjecaj na
izobrazbu mladih istraživača, uporaba za unapređenje sveučilišne nastave,
uklapanje u hrvatski visokoobrazovni i istraživački prostor i inovacijski
ekosustav, podupire li se i kako rješavanje nekog od društvenih izazova
i/ili gospodarski razvoj.

Znanstveni potencijal potvrđuje se sljedećim: osnovna namjena, broj istra-
živača sa znatnim istraživačkim potencijalom, nova znanstvena saznanja
koja se očekuju, važnost za istraživanje novih relevantnih inovativnih
procesa, poticanje interdisciplinarne suradnje istraživača, planirana in-
frastruktura jedinstvena u državi, odnosno postoje li ili se planiraju slične.

Način uporabe i korisnička baza obuhvaća skupine korisnika i njihovu ve-
ličinu, skupine istraživača samo iz ustanove udomitelja infrastrukture ili
i one iz drugih institucija, interes gospodarstva ili društvene zajednice za
uporabu, međunarodni interes za uporabu, način financiranja rada, može
li institucija udomitelj pokriti troškove uporabe i održavanja, predviđene
naknade za uporabu istraživačima iz drugih institucija i gospodarstva.

Ostvarivost određuju financijski uvjeti, postojeća tehnička rješenja i
oprema, potreban inovativni razvoj, vremenski plan izgradnje, tehnički
uvjeti u instituciji udomitelju (energija, klima i sl.), omogućivanje upo-
rabe skupinama unutar, odnosno izvan institucije udomitelja i stručno
osoblje za održavanje, a održivost ljudski, materijalni i prostorni resursi
za uporabu infrastrukture tijekom duljeg vremenskog razdoblja.

Svi infrastrukturni projekti dokumentirat će se tako da se iz njih mogu
prepoznati zadani parametri svih pet dimenzija vrednovanja. Na jednak

198, Concept for a Science driven Evaluation of Large Research Infrastructure Projects for
a National Roadmap (Pilot Phase), Wissenschaftsrat, Njemačka, prosinac 2012.

243

Zn
an

o
st i

teh
n

o
lo

gija
način ocjenjivat će se i projekti koji predviđaju uporabu inozemnih ili
međunarodnih infrastruktura. Posebno će se vrednovati sudjelovanje
industrije u financiranju nove opreme.

•  MJERA 5.1. Uspostaviti transparentan sustav vrednovanja prijedlo-
ga infrastrukturnih projekata, projekata nabave opreme i projekata
koji predviđaju uporabu inozemnih ili međunarodnih infrastruktu-
ra i provoditi ga pri donošenju odluka o ulaganjima
NADLEŽNOST: MZOS
PROVEDBA: MZOS, sveučilišta i znanstveni instituti
POKAZATELJI PROVEDBE: Usvojeni i objavljeni kriteriji vrednovanja
usklađeni s hrvatskim i europskim strateškim odrednicama, za-
snovani na obrazloženju relevantnosti za Hrvatsku i znanstvenom
potencijalu, uz jasnu projekciju načina uporabe i korisničke baze te
ostvarivosti i održivosti

•  MJERA 5.2. Izgraditi naprednu zajedničku e-infrastrukturu hrvat-
skoga obrazovnog i istraživačkog prostora
NADLEŽNOST: MZOS
PROVEDBA: Srce, Hrvatska akademska i istraživačka mreža – CAR-
Net, Institut Ruđer Bošković, Sveučilište J. J. Strossmayera u Osije-
ku, Sveučilište u Rijeci, Sveučilište u Splitu i Sveučilište u Zagrebu,
putem prijedloga projekta za fondove EU-a ‘Hrvatski znanstveni i
obrazovni oblak’.
POKAZATELJI PROVEDBE: Pokretanje projekta ‘Hrvatski znanstveni
i obrazovni oblak’ u 2014. Stupanj izgradnje napredne zajedničke
e-infrastrukture hrvatskoga obrazovnog i istraživačkog prostora.
Razina zadovoljstva korisnika.

•  MJERA 5.3. Uspostaviti sustav otvorenog pristupa postojećim i
novim javnim istraživačkim infrastrukturama i opremi nabavljenoj
sredstvima javnog financiranja. Uspostaviti podatkovne usluge,
uključujući digitalne repozitorije za omogućavanje učinkovitog
prikupljanja i obrade te osiguranje trajnog i pouzdanog čuvanja
i pristupa rezultatima istraživanja, uključujući otvoreni pristup
znanstvenim i stručnim informacijama nastalim sredstvima javnog
financiranja.
NADLEŽNOST: MZOS, NVZVO
PROVEDBA: Putem prijedloga projekta za fondove EU-a ‘Projekt su-
stava otvorenog pristupa istraživačkim infrastrukturama i rezulta-
tima javno financiranih istraživanja’ (Prijedlog za nositelja projekta:
Srce i suradničke institucije, uključujući NSK)
POKAZATELJI PROVEDBE: Pokretanje ‘Projekta otvorenog pristupa
istraživačkim infrastrukturama i rezultatima javno financiranih
istraživanja’ u 2014. Stupanj operativnosti sustava otvorenog
pristupa javnim istraživačkim infrastrukturama i opremi nabavlje-
noj sredstvima javnog financiranja te podatkovnih usluga. Razina
zadovoljstva korisnika.

244

Zn
an

o
st i

teh
n

o
lo

gija

•  MJERA 5.4. Uspostaviti sustav i osigurati kompetitivne mehanizme
za opremanje postojećih i novih laboratorija, samostalnih ili u okviru
centara izvrsnosti, temeljem transparentne evaluacije primjenom
kriterija iz Mjere 5.1.
NADLEŽNOST: MZOS
PROVEDBA: Javna sveučilišta i javni instituti, putem prijedloga proje-
kata za fondove EU-a..
POKAZATELJI PROVEDBE: Donesen plan izgradnje hrvatskih istraživač-
kih infrastruktura (Roadmap). Uspostavljen Hrvatski strateški forum
za istraživačke infrastrukture (HSFII). Prijedlozi infrastrukturnih pro-
jekata, projekata nabave opreme i projekata koji predviđaju uporabu
inozemnih ili međunarodnih infrastruktura vrednovani prema kriteri-
jima i rezultati vrednovanja (vrsta prijedloga, ocjena prema pojedinom
kriteriju, odobren/neodobren, iznos sredstava). Prijavljeni projekti
opremanja laboratorija za fondove EU-a. Prihvaćeni projekti opre-
manja laboratorija za fondove EU-a i dinamika opremanja pojedinog
laboratorija. Prijavljeni projekti centara izvrsnosti za fondove EU-a –
istraživačka oprema. Prihvaćeni projekti centara izvrsnosti za fondove
EU-a i dinamika opremanja svakog pojedinog centra izvrsnosti.

cilj: RAST ULAGANJA U ISTRAŽIVANJE I RAZVOJ
UNAPREĐENJEM SUSTAVA JAVNOG FINANCIRANJA TE
POTICANJEM ULAGANJA POSLOVNOG I DRUŠTVENOG
SEKTORA U ISTRAŽIVANJE I RAZVOJ

Strateški je cilj EU-a povećati ulaganja u istraživanje i razvoj na 3% bru-
to domaćeg proizvoda (BDP) do 2020. sa sadašnjih 2%, uz dvije trećine
sredstava za istraživanje i razvoj iz poslovnog sektora, da bi EU dostigao
najrazvijenije države svijeta i izravne konkurente.199 Jednako tako, rast
ulaganja u istraživanje i razvoj i hrvatski je strateški cilj. Očekuju se ula-
ganja od 1,4% BDP-a, od čega 0,7% putem državnog/javnog financiranja, a
uvođenjem mjera za jačanje financiranja istraživanja i razvoja od strane
poslovnog sektora te iz drugih nacionalnih i stranih izvora težit će se
postizanju ulaganja od 2% BDP-a u 2020.

ULAGANJA U ISTRAŽIVANJE I RAZVOJ U HRVATSKOJ I
EUROPSKOJ UNIJI

Ulaganja u istraživanje i razvoj mjere se proračunskim izdvajanjima te
bruto domaćim izdatcima za istraživanje i razvoj. Proračunska izdvajanja
za istraživanje i razvoj za EU-27 za 2011. godinu iznose 0,73% BDP, u rasponu

199, An analysis of the development of R&D expenditure at regional level in the light of 3%
target, European Commission, Directorate General for Research, 2009.

6.

245

Zn
an

o
st i

teh
n

o
lo

gija
od 0,15% do 1,09% u pojedinim članicama.200 Proračunska izdvajanja za
istraživanje i razvoj za Hrvatsku za istu godinu iznose 0,74% BDP-a.201

Ukupna ulaganja u istraživanje i razvoj mjerena bruto domaćim izdatcima
za istraživanje i razvoj u EU-27 za 2011. godinu iznose 2,03% BDP-a, pri
čemu se intenzitet ulaganja među državama jako razlikuje: od 3,37% do
manje od 0,5%. Bruto domaći izdatci za istraživanje i razvoj u Hrvatskoj
za 2011. godinu mnogo su manji od europskog prosjeka i iznose 0,75%
BDP-a.202 Bruto domaći izdatci za istraživanje i razvoj u EU-27 u razdoblju
2005. – 2011. imali su prosječni godišnji rast od 3%, različit po pojedinim
državama, dok su u Hrvatskoj imali prosječni godišnji pad od 1%.

U usporedbi s EU-om pokazatelji prema sektorima i izvorima sredstava
za Hrvatsku za bruto domaća izdvajanja za istraživanje i razvoj u 2011.
jesu ovakvi: poslovni sektor203 (EU: 62,3%, RH: 44,6%), visoko obrazova-
nje204 (EU: 24,0%, RH: 27,4%), državni sektor205 (EU: 12,7%, RH: 27,7%) i
neprofitni sektor206 (EU: 1,0%, RH: 0,3%). Izvori sredstava za istraživanje i
razvoj u 2010. jesu ovakvi: poslovni sektor (EU: 53,9%, RH: 38,8%), državna
i lokalna uprava (EU: 34,6%, RH: 49,2%), drugi nacionalni izvori (EU: 2,6%,
RH: 2,1%) i vanjski izvori (EU: 8,9%, RH: 9,9%).

JAVNA ULAGANJA U ISTRAŽIVANJE I RAZVOJ

Javno financiranje istraživanja i razvoja pretpostavka je dugoročne sta-
bilnosti, autonomije i međunarodne kompetitivnosti hrvatske znanosti
tako da dodatna sredstava za istraživanje i razvoj iz europskih ne mogu
i ne smiju zamijeniti nedovoljna ulaganja iz nacionalnih izvora.

Analiza proračunskih izdvajanja u Hrvatskoj, koja su glavni izvor sred-
stava za javno financiranje istraživanja i razvoja, pokazuje da su ona
nedovoljna, neusmjerena i varijabilna, a koordinacija korištenja državnih
izvora sredstava neučinkovita.

200, Science, technology and innovation in Europe 2013 edition, Eurostat/European
Commission, European Union, 2013.
201, Proračunska izdvajanja za istraživanje i razvoj 2011. – 2012., Priopćenje 8.2.4., Državni
zavod za statistiku, 27. prosinca 2012. i Proračunska izdvajanja za istraživanje i razvoj 2011.

– 2012., Priopćenje 8.2.2., Državni zavod za statistiku, 30. prosinca 2013.
202, Istraživanje i razvoj u 2011., Priopćenje 8.2.1., Državni zavod za statistiku, 13. studenoga 2012.
i Istraživanje i razvoj u 2012., Priopćenje 8.2.1., Državni zavod za statistiku, 31. listopada 2013.
203, Poduzeća/trgovačka društva čija je glavna djelatnost proizvodnja roba i usluga za
tržište uz ekonomsku cijenu. Javna poduzeća pripadaju poslovnom sektoru.
204, Visoka učilišta bez obzira na izvor financiranja ili pravni status.
205, Institucije i druga tijela koja zajednici besplatno pružaju one zajedničke usluge (osim
visokog obrazovanja) koje se inače uz tržišne uvjete ne bi mogle osigurati, a izraz su
gospodarske i socijalne politike zajednice. Javni instituti pripadaju državnom sektoru.
206, gospodarske i socijalne politike zajednice. Javni instituti pripadaju državnom sektoru.
[206]Neprofitne organizacije koje pružaju netržišna dobra ili usluge kućanstvima, tj. široj
javnosti, osim onih koje nadzire i uglavnom financira država, a njihovo je osnovno obilježje
da ne mogu biti izvor dohotka ili dobiti jedinicama koje ih nadziru.

246

Zn
an

o
st i

teh
n

o
lo

gija

Proračunska ulaganja u istraživanje i razvoj usmjerit će se ponajprije u
istraživače i istraživačke projekte, potom u nabavu istraživačke opreme, a
najmanje u izgradnju novih objekata. Uz porast proračunskih izdvajanja
MZOS-a za istraživanje i razvoj, proračunska izdvajanja za istraživanja i
razvoj raspodijelit će se na sva ministarstva koja trebaju osigurati do-
datna sredstava u području svoje nadležnosti. Ta sredstva usmjerit će se
u kompetitivna istraživanja i namjenske projekte putem natječaja koje
provode zaklade i agencije.

Javna poduzeća, komunalna društva i državne institucije ulagat će, izravno
ili putem zaklada i agencija, u istraživanje i razvoj i zajedničke projekte sa
sveučilištima i znanstvenim institutima. Posebno su važna istraživanja i
suradnja vezana uz društvene izazove koji se u velikoj mjeri poklapaju s
djelovanjem javnih poduzeća, komunalnih društava i državnih institucija,
a koji se bez toga neće moći troškovno učinkovito i na vrijeme riješiti.

Lokalna i područna samouprava pridonijet će jačanju lokalnih i područnih
istraživačkih, razvojnih i inovacijskih resursa, sredstvima za namjenske
projekte putem natječaja.

Sva javna sredstva dodjeljivat će se transparentno.

ULAGANJA POSLOVNOG SEKTORA U ISTRAŽIVANJE I
RAZVOJ

Analiza bruto domaćih izdataka za istraživanje i razvoj pokazuje da su
ukupni izdatci niski, a dok u većini zemalja EU-a rastu, u Hrvatskoj sta-
gniraju. Pritom je udio poslovnog sektora prenizak i bitno manji od
europskog prosjeka.

Da bi se takvo stanje prevladalo, u Hrvatskoj je prijeko potrebno opće
refokusiranje izdataka prema istraživanju i inovacijama, malim i srednjim
poduzećima.207

Poticajima i potporama koje se pokazuju djelotvornima u drugim ze-
mljama EU-a osnažit će se uloga srednjih i malih poduzeća u istraživanju,
razvoju i inovacijama, a očuvati i jačati u velikim poduzećima. Ubrzat će
se stvaranje i rast inovativnih poduzeća te potaknuti suradnja i zajednički
projekti poslovnog sektora s javnim sveučilištima i javnim institutima.
Kao i u svijetu, poslovni će sektor većinu sredstava namijeniti za ‘vlastite
aktivnosti istraživanja i razvoja’. Porast ulaganja poslovnog sektora u
‘vanjske usluge istraživanja i razvoja’ i ‘nabavu znanja koje se nalazi izvan
poduzeća’ ovisit će o konkurentnosti visokoobrazovne i istraživačke za-
jednice te državnim mjerama za jačanje istraživanja, razvoja i inovacija.

207, Position of the Commission Services on the development of Partnership Agreement
and programmes in the Republic of Croatia for the period 2014. – 2020.

247

Zn
an

o
st i

teh
n

o
lo

gija
Mnoge istraživačke, inovacijske i poslovne aktivnosti vezane uz nove i
visoke tehnologije, kao i usluge zasnovane na znanju, ne zahtijevaju velika
ulaganja u dugotrajnu imovinu, nego su znanjem i radom intenzivne, o
čemu će se voditi računa pri unapređenju investicijskog okružja.

ULAGANJA U ISTRAŽIVANJE I RAZVOJ IZ DRUGIH
NACIONALNIH I MEĐUNARODNIH IZVORA

Mjerama koje se pokazuju uspješnima u drugim zemljama EU-a stimu-
lirat će se izvanproračunska ulaganja u Hrvatsku zakladu za znanost te
osnivanje i financijsko jačanje privatnih zaklada.

Osigurat će se sredstva za pripremu međunarodnih istraživačkih pro-
jekata i poticati zajednički nastup javnih sveučilišta, javnih instituta i
gospodarstva na međunarodnim i domaćim natječajima.

•  MJERA 6.1. Ostvariti porast ulaganja u istraživanje i razvoj od 1,4%
BDP, od čega 0,7% putem državnog/javnog financiranja, a općim re-
fokusiranjem izdataka prema istraživanju i inovacijama te malim i
srednjim poduzećima te jačanjem financiranja istraživanja i razvoja
koje provodi poslovni sektor i iz drugih nacionalnih i stranih izvora
težiti postizanju ulaganja od 2% BDP-a u 2020.
NADLEŽNOST: Vlada RH
PROVEDBA: Vlada RH
POKAZATELJI PROVEDBE: Bruto domaći izdatci za istraživanje i
razvoj u poslovnom sektoru (iznos i struktura izdataka,% BDP-a).
Bruto domaći izdatci za istraživanje i razvoj u visokom obrazova-
nju (iznos i struktura izdataka,% BDP-a). Bruto domaći izdatci za
istraživanje i razvoj u državnom sektoru – javni instituti (iznos i
struktura izdataka,% BDP-a). Bruto domaći izdatci za istraživanje i
razvoj u neprofitnom sektoru (iznos i struktura izdataka,% BDP-a).
Izvor sredstava za istraživanje i razvoj: poslovni sektor, državna
i lokalna uprava, drugi nacionalni izvori, vanjski izvori (iznos,%
BDP-a).

•  MJERA 6.2. Porast i diversifikacija proračunskih izdvajanja za
istraživanje i razvoj, uz rast proračunskih izdvajanja MZOS-a te po-
većanje udjela drugih ministarstava na 30% ukupnih proračunskih
izdvajanja za istraživanje i razvoj
NADLEŽNOST: Vlada RH
PROVEDBA: sva ministarstva
POKAZATELJI PROVEDBE: Državni proračun: izdvajanja za istraživa-
nje i razvoj u okviru proračunskih stavki svih ministarstava (izvor,
iznos,% BDP-a)

•  MJERA 6.3. Proračunska ulaganja u istraživanje i razvoj provoditi
sukladno metodologiji i udjelima koje primjenjuje EU u program-
skom okviru Obzor 2020. i usmjeriti ponajprije u istraživače i istra-

248

Zn
an

o
st i

teh
n

o
lo

gija

živačke projekte, potom u nabavu istraživačke opreme, a najmanje
u izgradnju novih objekata.
NADLEŽNOST: Vlada RH, NVZVO, HRZZ
PROVEDBA: Vlada RH, HZZ, HAMAG BICRO
POKAZATELJI PROVEDBE: Bruto domaći izdatci za istraživanje i
razvoj u visokom obrazovanju (iznos i struktura izdataka,% BDP-a).
Bruto domaći izdatci za istraživanje i razvoj u državnom sektoru –
javni instituti (iznos i struktura izdataka,% BDP-a). Izvor sredstava
za istraživanje i razvoj: državna i lokalna uprava (iznos,% BDP-a).
Proračunska sredstva namijenjena izvrsnoj znanosti, uključujući
granična istraživanja te buduće i nastajuće tehnologije (ne manje
od 33 %, iznos, porast i udio). Proračunska sredstva namijenjena
industrijskom vodstvu, uključujući omogućujuće i industrijske
tehnologije (iznos, porast i udio). Proračunska sredstva namije-
njena društvenim izazovima vezanima uza zdravlje, hranu, tran-
sport, klimu te uključujuće i sigurno društvo (iznos, porast i udio

– ukupno i prema izazovima). Proračunska sredstva namijenjena
suradnji istraživačkog i poslovnog sektora (iznos, porast i udio).
Proračunska sredstva namijenjena bilateralnoj međunarodnoj
suradnji (iznos, porast i udio, broj projekata i iznos sredstava po
zemljama).

•  MJERA 6.4. Povećati proračunska sredstava za znanstvene kompe-
titivne programe i projekte na najmanje 0,15% BDP-a
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS
Godišnji pokazatelji PROVEDBE: Sredstva za kompetitivne progra-
me i projekte (iznos,% BDP-a)

•  MJERA 6.5. Pospješiti ulaganje inovativnoga gospodarstva u
istraživanje, razvoj i inovacije, uključujući zajedničke istraživačke
projekte s javnim sveučilištima i institutima
NADLEŽNOST: Vlada RH
PROVEDBA: HZZ, HAMAG BICRO
POKAZATELJI PROVEDBE: Razina unapređenja sustava potpora i
poticaja za istraživanje, razvoj i inovacije u gospodarstvu, pose-
bice industriji. Stanje i trendovi istraživanja, razvoja i inovacija u
gospodarstvu (prema pokazateljima Državnog zavoda za statistiku
i Eurostata). Bruto domaći izdatci za istraživanje i razvoj u poslov-
nom sektoru (iznos i struktura izdataka,% BDP-a). Izvor sredstava
za istraživanje i razvoj: poslovni sektor (iznos,% BDP-a). Izdatci
za istraživanje i razvoj javnih poduzeća (ukupan iznos,% priho-
da,% BDP-a). Izdatci za istraživanje i razvoj komunalnih društava
(ukupan iznos,% prihoda,% BDP-a). Zajednički istraživački projekti
gospodarstva i javnih sveučilišta ili instituta (broj projekata, za
svaki projekt: sastav istraživačkog tima i broj istraživača, iznos
sredstava). Javna nabava koja potiče inovativnost i inovacijsko par-
tnerstvo (broj natječaja i iznos sredstava, ukupno i prema društve-
nim izazovima).

249

Zn
an

o
st i

teh
n

o
lo

gija
•  MJERA 6.6. Stimulirati ulaganja poslovnog sektora u Hrvatsku za-

kladu za znanost te osnivanje i financijsko jačanje privatnih zaklada
mjerama koje su se pokazale djelotvornima u zemljama EU-a.
NADLEŽNOST: Vlada RH
PROVEDBA: MFIN, MZOS, MINGO, MINPO
POKAZATELJI PROVEDBE: Razina usvojenih poticaja za ulaganja
poslovnog sektora u Hrvatsku zakladu za znanost i druge zaklade.
Privatna ulaganja u Hrvatsku zakladu za znanost (izvor i iznos).
Privatne zaklade s aktivnostima u području istraživanja i razvoja
(ukupan broj, broj novoosnovanih zaklada, za svaku zakladu: natje-
čaj, broj prijavljenih i prihvaćenih projekata, iznos raspoloživih i
odobrenih sredstava).

251

SMJERNICE ZA
PROVEDBU STRATEGIJE

Ova Strategija obuhvaća velik sustav koji započinje predškolom i nastav-
lja se kroz sve faze formalnog, neformalnog i informalnog obrazovanja.
Obrazovni je sustav u uzajamnoj vezi sa sustavom znanosti, također
obuhvaćenim ovom Strategijom. Njihova sinergija treba rezultirati ino-
vacijama u svim područjima ljudskog rada. Inovacije su, međutim, obu-
hvaćene posebnom strategijom koja mora biti čvrsto korelirana s ovim
dokumentom, kao što to treba biti i Strategija znanstvene infrastrukture i
svi ostali strateški ili provedbeni dokumenti, kao i normativni akti koji se
tiču obrazovanja i znanosti. Za provedbu Strategije od velike su važnosti
posredovanje znanja i popularizacija istraživanja, zbog čega je potrebno
sustavno podupirati znanstveno izdavaštvo, kao i podržavati djelatnost
medija na popularizaciji znanosti i naglašavanju važnosti obrazovanja.
Potrebno je temeljito osmisliti, izgraditi i održavati (pod)sustav odnosno
mrežu aktivnosti koja bi trajno, aktivno i kreativno razvijala odnos između
znanosti i javnosti. Ona bi imala ulogu prikupljati znanstvene informacije,
oblikovati sliku svijeta prema rezultatima i dosezima znanosti te educirati
javnost za praćenje znanstvenih i obrazovnih informacija.

Radi racionalizacije troškova, rasterećenja nastavnog i stručnog osoblja
škola, potrebno je u provedbu Strategije uključiti i organizacije civilnog
društva koje se bave djecom i mladima, a koje mogu pružati kvalitetnu
podršku učenicima, obiteljima i školskom osoblju te olakšavati adaptaciju,
integraciju (inkluziju), razvoj i uspjeh učenika u školama. Organizacije
civilnog društva mogu biti brz, kvalitetan i učinkovit partner školama,
do sada nedovoljno iskorišten. Različite organizacije mogu odgovoriti
na različite potrebe učenika.

Ostvarivanje strateških ciljeva neće biti moguće bez suradnje svih mi-
nistarstava i drugih sudionika u sustavu obrazovanja, od tijela lokalne
samouprave i strukovnih udruga do Hrvatskog sabora, njegovih tijela,
agencija i Vlade. Posebna odgovornost leži, dakako, na MZOS-u. U svrhu
provedbe ove Strategije izradit će se Akcijski plan s rokovima za provedbu
mjera koji će se donijeti najkasnije u roku od mjesec dana od imenovanja
Posebnog stručnog Povjerenstva.

Kako je već naglašeno u Uvodu, provođenje Strategije dugoročan je pro-
jekt, a sama Strategija mora biti periodično vrednovana i po potrebi
prerađena ili dopunjavana. Nužno je sustavno praćenje njezina ostvari-
vanja da bi se pravodobno moglo ustanoviti postiže li ona željene rezul-

SM
JERN

ICE ZA PRO
VEDBU STRATEGIJE

252

tate, odnosno ostvaruju li se zadani ciljevi u predviđenim vremenskim
okvirima. Zbog toga je potrebno osigurati koordinaciju svih aktivnosti
vezanih uz ostvarivanje Strategije.

Radi koordinacije poslova oko provedbe Strategije, kao i usklađivanja
s drugim srodnim strategijama te radi praćenja provođenja Strategije
osnovat će se Posebno stručno povjerenstvo pri Uredu predsjednika
Vlade Republike Hrvatske za provedbu Strategije obrazovanja, znanosti i
tehnologije i koordinaciju strategija i djelovanja na području obrazovanja,
znanosti, tehnologije i inovacija. To će tijelo izrađivati dvogodišnji akcij-
ski plan za provedbu Strategije, pratit će njezinu provedbu i svake dvije
godine podnositi Hrvatskom saboru putem Vlade Republike Hrvatske
izvještaj o provedbi Strategije. Osim toga predlagat će Vladi dorađivanje
ili izmjenu Strategije budu li to zahtijevale okolnosti.

Cilj: OSIGURATI PROVEDBENI OKVIR ZA
OSTVARIVANJE STRATEGIJE

•  MJERA 1.1. Osnovati Posebno stručno povjerenstvo pri Uredu
predsjednika Vlade RH za provedbu Strategije obrazovanja, znano-
sti i tehnologije i koordinaciju strategija i djelovanja na području
obrazovanja i znanosti
NADLEŽNOST: Vlada RH
PROVEDBA: Vlada RH
POKAZATELJI OSTVARIVANJA: Osnovano Posebno stručno
povjerenstvo

•  MJERA 1.2. Donijeti Akcijski plan provedbe Strategije obrazovanja,
znanosti i tehnologije
NADLEŽNOST: Vlada RH
PROVEDBA: Posebno stručno tijelo
POKAZATELJI OSTVARIVANJA: Donesen Akcijski plan provedbe Stra-
tegije obrazovanja, znanosti i tehnologije

•  MJERA 1.3. Izraditi analizu potreba izmjena postojećih zakonskih i
provedbenih akata u svrhu ostvarivanja ciljeva Strategije
NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: Stručna skupina za izradu analize potreba izmjena po-
stojećih zakonskih i provedbenih akata u svrhu ostvarivanja ciljeva
Strategije
POKAZATELJI OSTVARIVANJA: Izrađena analiza potrebnih izmjena
postojećih zakonskih i provedbenih akata u svrhu ostvarivanja
ciljeva Strategije

•  MJERA 1.4. Definirati postupke analize pokazatelja provedbe
Strategije

1.

253

SM
JERN

ICE ZA PRO
VEDBU STRATEGIJE

NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: Radna skupina za definiranje postupaka analize pokaza-
telja provedbe Strategije
POKAZATELJI OSTVARIVANJA: Izrađeni pokazatelji provedbe
Strategije

Cilj: POBOLJŠATI FINANCIRANJE OBRAZOVANJA I
ZNANOSTI

•  MJERA 2.1. Postupno promijeniti strukturu izdvajanja za obrazova-
nje i znanost tako da se u ukupnoj masi smanji udio za osobne do-
hotke, a ujedno povećavati izdvajanje iz državnog proračuna i BDP-a
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS, MFIN
POKAZATELJI OSTVARIVANJA: Do 2020. postignuto izdvajanje za ob-
razovanje i znanost od 6 % BDP-a; do 2030. postignuto izdvajanje od
7% BDP-a; iskorištenost europskih fondova za obrazovanje i znanost
od najmanje 85 % planiranih

•  MJERA 2.2. Unaprijediti procese koordiniranja u financiranju i
nadzoru trošenja sredstava između različitih nadležnih ministarsta-
va, državnih i lokalnih tijela
NADLEŽNOST: Vlada RH
PROVEDBA: Redovita aktivnost agencija i nadležnih ministarstava
POKAZATELJI OSTVARIVANJA: Utrošak javno uloženih sredstava po
polazniku. Iskorištenost sredstava u odnosu na planirana.

•  MJERA 2.3. Izjednačiti porezni tretman svih akreditiranih obra-
zovnih ustanova neovisno o njihovom osnivaču, napose u dijelu
primjene poreza na dobit
NADLEŽNOST: Vlada RH
PROVEDBA: MFIN
POKAZATELJI OSTVARIVANJA: Izvedene promjene u Zakonu i Pravil-
niku o porezu na dobit i po potrebi drugim aktima

•  MJERA 2.4. Definirati pokazatelje učinkovitosti provedbe ciljeva
cjeloživotnog učenja za potrebe nadzora i upravljanja financira-
njem. Podnositi godišnje izvještaje od strane nadležnih državnih i
lokalnih tijela te provoditelja programa; objedinjene i metodološki
sređene prema definiranim pokazateljima
NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: Nadležne agencije
POKAZATELJI OSTVARIVANJA: Pokazatelji učinkovitosti procesa
cjeloživotnog učenja. Broj polaznika programa. Utrošak sredstava u
odnosu na učinak.

2.

SM
JERN

ICE ZA PRO
VEDBU STRATEGIJE

254

cilj: POTICATI ZNANSTVENO
I STRUČNO IZDAVAŠTVO

•  MJERA 3.1. Osnovati radnu skupinu za izradu prijedloga ciljeva,
mjera i nadležnosti vezanih uz znanstveno i stručno izdavaštvo
NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: MZOS, Ministarstvo kulture, Zajednica nakladnika i
knjižara pri HGK
POKAZATELJI OSTVARIVANJA: Izrađen prijedlog ciljeva, mjera i nad-
ležnosti vezanih uz znanstveno i stručno izdavaštvo

cilj: POVEĆANJE DOSTUPNOSTI ZNANSTVENIH
INFORMACIJA U JAVNOSTI, POVEĆANJE RAZINE
INFORMIRANOSTI OPĆE JAVNOSTI I PODIZANJE
JAVNOG UTJECAJA ZNANOSTI U JAVNOSTI

•  MJERA 4.1. Izgraditi sustav za medijsko praćenje odgoja, obrazova-
nja i znanosti
NADLEŽNOST: MZOS, HND
PROVEDBA: MZOS
POKAZATELJI OSTVARIVANJA: povećan broj i kvaliteta medijskih
sadržaja posvećenih odgoju, obrazovanju i znanosti

•  MJERA 4.2. Pokrenuti edukaciju novinara i znanstvenika za medij-
sko posredovanja znanosti
NADLEŽNOST: MZOS, MK, HND, ustanove za obrazovanje odraslih,
visoka učilišta
PROVEDBA: MZOS, dionici sustava znanosti, HRT, Hina
POKAZATELJI OSTVARIVANJA: povećani broj objava i kvaliteta sadr-
žaja u medijima te povećano zanimanje javnosti za odgojno-obra-
zovne i znanstvene teme

cilj: OSIGURATI DRUGE PREDUVJETE ZA PROVEDBU
STRATEGIJE

•  MJERA 5.1. Osigurati jednake financijske preduvjete rada svih
javnih odgojno-obrazovnih ustanova
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS, MFIN, jedinice lokalne samouprave
POKAZATELJI OSTVARIVANJA: Ujednačeni uvjeti rada u osnovnim i
srednjim školama

3.

4.

5.

255

SM
JERN

ICE ZA PRO
VEDBU STRATEGIJE

•  MJERA 5.2. Osigurati jednak pristup informacijsko-komunika-
cijskim tehnologijama svim ustanovama u odgoju, obrazovanju i
znanosti
NADLEŽNOST: Vlada RH
PROVEDBA: MZOS, MPPI, CARNet i HAKOM
POKAZATELJI OSTVARIVANJA: Priključak na širokopojasni internet ili
odgovarajuću vezu svih ustanova u odgoju, obrazovanju i znanosti

•  MJERA 5.3. Osigurati pravodobno, redovito, objektivno i kvalitetno
informiranje javnosti o ciljevima i provedbi Strategije te odgoju,
obrazovanju i istraživanjima općenito; povremeno organiziranje
javnih rasprava o ostvarivanju Strategije
NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: MZOS
POKAZATELJI OSTVARIVANJA: Sustavno i kvalitetno objavljivanje
informacija o ciljevima i provedbi Strategije te o odgoju, obrazova-
nju i istraživanjima

cilj: PROJEKTNIM PLANIRANJEM IZRADITI AKCIJSKE
PLANOVE ZA PROVEDBU STRATEGIJE

•  MJERA 6.1. Organizirati projekte za izradu akcijskih planova za
provedbu pojedinih složenih mjera
NADLEŽNOST: Posebno stručno povjerenstvo
PROVEDBA: Stručni timovi
POKAZATELJI OSTVARIVANJA: Dovršeni projekti

cilj: INTEGRIRATI POLITIKE CJELOŽIVOTNOG
UČENJA I OBRAZOVANJA S CILJEVIMA OSOBNOG,
DRUŠTVENOG, GOSPODARSKOG, REGIONALNOG
I KULTURNOG RAZVOJA TE S POLITIKAMA
ZAPOŠLJAVANJA I SOCIJALNOM SKRBI

Nužno je razvijati integrirane i usklađene procese provođenja politika
cjeloživotnog učenja i obrazovanja unutar kojih su u središtu stremlje-
nja, otkrivanje i razvoj sposobnosti pojedinaca, ciljevi i kulturne i druge
vrijednosti društva te gospodarski razvoj.

Povezivanjem registara i drugih baza podataka Zavoda za zapošljavanje,
Hrvatskog zavoda za mirovinsko osiguranje, Središnjeg registra osigu-
ranika, pojedinih ministarstava i agencija u području obrazovanja pružit
će se mogućnosti generiranja vremenskih serija ključnih podataka o
ekonomskoj aktivnosti radno sposobnog stanovništva po relevantnim

6.

7.

SM
JERN

ICE ZA PRO
VEDBU STRATEGIJE

256

obilježjima. Analizirale bi se i promjene ishoda određenih odluka tijekom
obrazovanja i rada u cilju istraživanja u razvoju karijere. Takve će podloge
služiti za analize učinaka politika tržišta rada, razvoja i obrazovanja, lon-
gitudinalna istraživanja učinka kvalifikacija, razvoj profila sektora, ocjenu
mobilnosti radne snage i praćenje promjena aktivnosti (profesionalne,
prostorne), prema statusu (zaposlen, nezaposlen, neaktivan) i za pružanje
informacija i savjeta za razvoj karijere.

Kvantitativne podloge i odgovarajuće kvalitativne metode nužne su osim za
provođenje analiza i za predviđanja budućih potreba tržišta rada, posebno
potražnje na razini pojedinih djelatnosti i skupina zanimanja, kao što je:
planiranje obrazovanja, upisnih kvota, programa za obrazovanje odraslih,
izrada profila sektora, pouzdaniji razvoj ljudskih potencijala u regionalnim i
nacionalnim razvojnim planovima, planiranje mreže obrazovnih institucija.

Na temelju provedenih analiza planira se kontinuirano provoditi projekte
u cilju uvođenja novih standarda zanimanja i kvalifikacija te poticati razvoj
na njima utemeljenih programa. Za izradu takvih programa, probno uvo-
đenje i provedbu poželjno bi bilo koristiti financijska sredstva iz europskih
strukturnih fondova, a provodili bi se kontinuirano kao dio procesa prila-
gođavanja znanja i vještina potrebama pojedinca, zajednice i gospodarstva.

Kvalitetnim sustavom praćenja i vrednovanja učinaka politika te ostva-
renja mjera koje su predviđene ovim strateškim ciljem, osigurat će se
podloge za učenje iz vlastita iskustva. Stoga je nužno uspostaviti sustav
za usmjeravanje i upravljanje takvim aktivnostima pod nadležnošću
Nacionalnog vijeća za razvoj ljudskih potencijala (NVRLJP). To bi vijeće
trebalo koordinirano donositi smjernice i odluke u suradnji s Nacional-
nim vijećem za odgoj i obrazovanje (NVOO) i Nacionalnim vijećem za
znanost, visoko obrazovanje i tehnološki razvoj (NVZVO).

Posebnu važnost u procesu cjeloživotnog učenja pridružuje se učenju
i obrazovanju kroz rad (work-based learning) što mora postati sastavnim
dijelom sustava stjecanja praktičnih znanja i vještina na razini srednje
škole, visokog obrazovanja te u obrazovanju, osposobljavanju i usavrša-
vanju odraslih. Veća uključenost u radne procese tijekom obrazovanja
podići će razinu zapošljivosti polaznika i povećati brzinu prilagodbe
poslovima na radnom mjestu.

•  MJERA 7.1. Projektirati i uspostaviti Javni registar ljudskih poten-
cijala i povezati baze podataka zaposlenih, nezaposlenih i polaznika
formalnih obrazovnih programa.
NADLEŽNOST: Tijela državne i javne uprave (MZOS, MRMS, Mini-
starstvo uprave)
PROVEDBA: Nadležna ministarstva i HZZ, agencije za obrazovanje
POKAZATELJI PROVEDBE: Uspostavljen Javni registar ljudskih
potencijala. Postotak stanovnika i postotak polaznika formalnih
obrazovnih programa uključenih u baze podataka / registar.

257

SM
JERN

ICE ZA PRO
VEDBU STRATEGIJE

•  MJERA 7.2. Uspostaviti sustav praćenja i vrednovanja integriranih
politika razvoja, obrazovanja i zapošljavanja s obzirom na postavlje-
ne ciljeve. Provoditi analize potreba tržišta rada i društva u cjelini
te pripremati i provoditi projekte u cilju izrade novih standarda
zanimanja, standarda kvalifikacija te izrade i provedbe na njima
utemeljenih obrazovnih programa.
NADLEŽNOST: NVRLJP u suradnji s drugim Nacionalnim vijećima
PROVEDBA: Ministarstva nadležna za provedbu HKO-a
POKAZATELJI PROVEDBE: Razina operativnosti sustava praćenja i
iskoristivosti dobivenih podataka iz godišnjih izvješća o učincima
politika i mjera prema zadanim ciljevima i odabranim pokazatelji-
ma. Broj novih standarda zanimanja, standarda kvalifikacija i pri-
padajućih obrazovnih programa, utemeljenih na analizama potreba
tržišta rada i društva u cjelini.

•  MJERA 7.3. Razviti modele i instrumente za predviđanje budućih
potreba za znanjima, vještinama i kvalifikacijama u skladu s razvoj-
nim ciljevima društva, predvidivim demografskim te migracijskim
promjenama
NADLEŽNOST: Tijela državne i javne uprave
PROVEDBA: Nadležna ministarstva i Zavodi za zapošljavanje. Stru-
kovne udruge i komore. Visoka učilišta.
POKAZATELJI PROVEDBE: Broj modela i instrumenata. Kvaliteta
metodologije (razina korištenja dobivenih podataka).

•  MJERA 7.4. Izraditi model i provedbene mehanizme stjecanja prak-
tičnih znanja i vještina u radnom okruženju za kvalifikacije koje
pripremaju za tržište rada
NADLEŽNOST: MZOS, Ministarstvo rada i mirovinskog sustava i
druga ministarstva vezana uz gospodarstvo i pojedine sektore
PROVEDBA: Poslodavci, obrtnici, udruženja poslodavaca, socijalni
partneri, agencije, obrazovne institucije, udruge civilnog društva,
javna uprava
POKAZATELJI PROVEDBE: Postotak poslodavaca koji su certificirani
za primanje učenika i studenata na rad tijekom školovanja, postotak
polaznika obrazovnih programa uključenih u procese rada tijekom
redovnog školovanja i tijekom obrazovanja odraslih, rast zapošlji-
vosti osoba s novim kvalifikacijama u odnosu na one koji nisu imali
isti proces učenja, rezultati ankete poslodavaca o njihovu zadovolj-
stvu radom novih zaposlenika.

•  MJERA 7.5. Izraditi model poticanja deficitarnih zanimanja
NADLEŽNOST: MZOS, MRMS i druga ministarstva vezana uz gospo-
darstvo i pojedine sektore, jedinice lokalne samouprave
PROVEDBA: Poslodavci, obrtnici, udruženja poslodavaca, socijalni
partneri, agencije, obrazovne institucije, udruge civilnog društva,
javna uprava
POKAZATELJI PROVEDBE: Smanjena potražnja za deficitarnim
zanimanjima, osigurani poticaji za deficitarna zanimanja u obliku
dodatka na plaću i osiguravanja stana u manjim središtima

259

POPIS KRATICA

Agencija za mobilnost i programe EU-a
Agencija za strukovno obrazovanje i obrazovanje odraslih
Agencija za odgoj i obrazovanje
Andragoški zajednički upisnik podataka
Agencija za znanost i visoko obrazovanje

Bruto društveni proizvod

Hrvatska akademska i istraživačka mreža
Centri za informiranje i savjetovanje o karijeri
Central European Exchange Program for University
Studies
Kohezijski fond (Cohesion Fund)
Zajednički strateški okvir (Common Strategic Framework)

Europski poljoprivredni fond za ruralni razvoj (European
Agricultural Fund for Rural Development)
European Credit Transfer System
Europski sustav prikupljanja i prijenosa kreditnih bo-
dova u strukovnom obrazovanju i osposobljavanju (The
European Credit System for Vocational Education and
Training)
Europska mreža politika cjeloživotnoga profesional-
nog usmjeravanja (European Lifelong Guidance Policy
Network)
Europski fond za pomorstvo i ribarstvo (European Mariti-
me and Fisheries Fund)
Europski istraživački savjet (European Research Council)
Europski fond za regionalni razvoj (European Regional
Development Fund)
Ekspertna radna skupina za inoviranje i osuvremenjivanje
Nacionalnoga okvirnog kurikuluma i usklađivanje različi-
tih dokumenata obrazovne politike
Europski socijalni fond (European Social Found)
Europski strukturni i investicijski fondovi (European Stru-
ctural and Investment Funds)

AMPEU
ASOO
AZOO
AZUP
AZVO

BDP

CARNet
CISOK
CEEPUS
CF
CSF

EAFRD

ECTS
ECVET

ELGPN

EMFF

ERC
ERDF

ERS

ESF
ESIF

A

C

E

B

PO
PIS KRATICA

260

ESG

ETUCE

EQF

EU

FET

FTE

HAKOM
HAMAG

BICRO
HAZU
HBOR
HDI
HGK
HKO
HND
HNOS
HOK
HRZZ
HUP
HZZ

ICT

IKT
ISVU

JSAP

KET

KIC

LLP

Standardi i smjernice za osiguravanje kvalitete u visoko-
obrazovanim institucijama (Standards and Guidelines for
Quality Assurance in the European Higher Education Area)
Europski odbor sindikata obrazovanja (European Trade
Union Committee for Education)
Europski kvalifikacijski okvir (European Qualification
Framework)
Europska unija

Buduće i tehnologije u nastajanju (Future and Emerging
Technologies)
Full time equivalent

Hrvatska agencija za poštu i elektroničke komunikacije
Hrvatska agencija za malo gospodarstvo, inovacije
i investicije
Hrvatska akademija znanosti i umjetnosti
Hrvatska banka za obnovu i razvoj
Indeks ljudskog razvoja (Human Development Index)
Hrvatska gospodarska komora
Hrvatski kvalifikacijski okvir
Hrvatsko novinarsko društvo
Hrvatski nacionalni obrazovni standard
Hrvatska obrtnička komora
Hrvatska zaklada za znanost
Hrvatska udruga poslodavaca
Hrvatski zavod za zapošljavanje

Informacijska i komunikacijska tehnologija (Information
and Communication Technology)
Informacijska i komunikacijska tehnologija
Informacijski sustav visokih učilišta

Jedinica za stručnu i administrativnu podršku izradi
kurikularnih dokumenata

Ključne omogućujuće tehnologije (Key Enabling
Technologies)
Zajednica znanja i inovacija (Knowledge and Innovation
Community)

Lifelong Learning Program (Program za cjeloživotno
učenje)

F

H

I

J

K

L

261

PO
PIS KRATICA

MFIN
MINGO
MINPO
MPPI
MPU

MRMS
MRRFEU
MST
MUP
MZOS

NCVVO
NOK
NSK
NVK
NVOO
NVRLjP
NVZVO

OECD

OKO

PISA

SEECEL

Srce
SRS

SSO
STEM

UNDP

VOI

Ministarstvo financija
Ministarstvo gospodarstva
Ministarstvo poduzetništva i obrta
Ministarstvo pomorstva, prometa i infrastrukture
Mreža za podršku uvođenju nacionalnih i predmetnih
kurikuluma u sustav odgoja i obrazovanja
Ministarstvo rada i mirovinskoga sustava
Ministarstvo regionalnoga razvoja i fondova Europske unije
Mobilni stručni timovi
Ministarstvo unutarnjih poslova
Ministarstvo znanosti, obrazovanja i sporta

Nacionalni centar za vanjsko vrednovanje obrazovanja
Nacionalni okvirni kurikulum
Nacionalna i sveučilišna knjižnica
Nacionalno vijeće za konkurentnost
Nacionalno vijeće za odgoj i obrazovanje
Nacionalno vijeće za razvoj ljudskih potencijala
Nacionalno vijeće za znanost, visoko obrazovanje i
tehnološki razvoj

Organizacija za ekonomsku suradnju i razvoj (Organisation
for Economic Co-operation and Development)
Ustrojbena jedinica nadležna za osiguravanje kvalitete
odgoja i obrazovanja pri MZOS-u

Programme for International Student Assessment

Regionalni centar za razvoj poduzetničkih kompetencija
zemalja jugoistočne Europe
Sveučilišni računski centar Sveučilišta u Zagrebu
Stručne radne skupine za izradu nacionalnih kurikulumskih
dokumenata
Strukovno obrazovanje i osposobljavanje
Prirodoslovlje, tehnologija, inženjerstvo i matematika
(Science, Technology, Engineering, Mathematics)

Program Ujedinjenih naroda za razvoj (United Nations De-
velopment Programme)

Jedinica za izradu cjelovitog sustava vrednovanja, ocjenjiva-
nja i izvještavanja kao dijela cjelovite kurikularne reforme

M

N

O

P

S

U

V

	NOVE BOJE ZNANJA - STRATEGIJA OBRAZOVANJA, ZNANOSTI I TEHNOLOGIJE
	UVOD
	CJELOŽIVOTNO UČENJE
	1. cilj: Izgraditi sustav za identificiranje, poticanje i razvoj sposobnosti i potencijala pojedinaca te ojačati službe za cjeloživotno osobno i profesionalno usmjeravanje
	2. cilj: Unaprijediti kvalitetu i uspostaviti sustav osiguravanja kvalitete
	3. cilj: Razviti procese i sustav priznavanja neformalno i informalno stečenih znanja i vještina
	4. cilj: Unaprijediti sustav trajnoga profesionalnog razvoja i usavršavanja odgojno-obrazovnih djelatnika
	5. cilj: Proširiti i unaprijediti primjenu informacijske i komunikacijske tehnologije u učenju i obrazovanju

	RANI I PREDŠKOLSKI, OSNOVNOŠKOLSKI I SREDNJOŠKOLSKI ODGOJ I OBRAZOVANJE
	1. cilj: Unaprijediti razvojni potencijal odgojnoobrazovnih Ustanova
	2. cilj: Provesti cjelovitu kurikularnu reformu
	2.1. Inovirati i osuvremeniti nacionalni okvirni kurikulum
i uskladiti različite dokumente obrazovne politike
	2.2. Razviti sustav podrške izradi kurikularnih dokumenata i provedbi cjelovite kurikularne reforme
	2.3. Osigurati preduvjete za izradu kurikularnih dokumenata i provedbu cjelovite kurikularne reforme
	2.4. Izraditi i uvesti nacionalne kurikulume
	2.5. Razviti i uvesti cjelovit sustav vrednovanja, ocjenjivanja i izvještavanja o razini usvojenosti odgojnoobrazovnih ishoda (ishoda učenja)
	2.6. Razviti digitalne obrazovne sadržaje, alate i metode korištenja IKT-a u učenju i poučavanju

	3. cilj: Izmijeniti strukturu osnovnog obrazovanja
	4. cilj: Podići kvalitetu rada i društvenog ugleda učitelja
	4.1. Profesionalizacija učiteljskog zanimanja
	4.2. Funkcionalno i strukturno unapređenje sustava inicijalnog obrazovanja učitelja
	4.3. Povezivanje i unapređenje sustava pripravništva i trajnog profesionalnog razvoja učitelja
	4.4. Uspostava cjelovita sustava osiguravanja kvalitete inicijalnog obrazovanja i trajnog profesionalnog razvoja

	5. cilj: Unaprijediti kvalitetu rukovođenja odgojno-obrazovnim ustanovama
	5.1. Redefinirati ulogu ravnatelja
	5.2. Izraditi kompetencijske standarde za ravnatelje
	5.3. Institucionalizirati obrazovanje budućih ravnatelja
	5.4. Izraditi program i postupak licenciranja

	6. cilj: Razviti cjelovit sustav podrške učenicima
	6.1. Uspostaviti standardizirane mehanizme rane identifikacije razvojnih potreba i mogućih teškoća djece	
	6.2. Uspostaviti cjelovit sustav podrške djeci i učenicima u odgojno-obrazovnim ustanovama
	6.3. Izgradnja kapaciteta cjelovita sustava podrške djeci i učenicima
	6.4. Rano napuštanje školovanja
	6.5. Pedagoške mjere
	6.6. Osiguravanje podrške djeci i učenicima romske nacionalne manjine

	7. cilj: Osigurati optimalne uvjete rada odgojno-obrazovnih ustanova
	7.1. Uspostaviti optimalnu mrežu odgojno-obrazovnih ustanova
	7.2. Ujednačavanje uvjeta rada u odgojno-obrazovnim ustanovama
	7.3. Uvođenje produženog boravka
	7.4. Unapređivanje rada odgojno-obrazovnih ustanova u kojima se ostvaruju posebni programi odgoja i obrazovanja za učenike s teškoćama
	7.5. E-škola: cjelovita informatizacija odgojno--obrazovnog procesa i procesa poslovanja škola

	8. cilj: Ustrojiti sustav osiguravanja kvalitete odgoja i obrazovanja
	8.1. Podići opću razinu kvalitete upravljanja odgojnoobrazovnim sustavom
	8.2. Funkcionalna transformacija i izgradnja kapaciteta nacionalnih agencija
	8.3. Upravljanje sustavom osiguravanja kvalitete odgoja i obrazovanja
	8.4. Unapređivanje sustava samovrednovanja odgojnoobrazovnih ustanova
	8.5. Vanjsko vrednovanje odgojno-obrazovnih ustanova
	8.6. Vanjsko vrednovanje ishoda učenja
	8.7. Uspostava digitalnog sustava za vrednovanje i praćenje ostvarivanja ishoda učenja

	VISOKO OBRAZOVANJE
	1. cilj: Unaprijediti studijske programe dosljednom provedbom postavki bolonjske reforme i redefinirati kompetencije koje se njima stječu
	1.1. Uskladiti broj i profil studijskih programa s društvenim i gospodarskim potrebama
	1.2. Prilagoditi sadržaje studijskih programa jasno definiranim ishodima učenja

	2. cilj: Ustrojiti kvalitetan binarni sustav visokog obrazovanja usklađen s nacionalnim potrebama i načelom učinkovita upravljanja visokim učilištima
	2.1. Povećati učinkovitost upravljanja visokim učilištima
	2.2. Utemeljiti razlikovanje sveučilišnih, odnosno stručnih studijskih programa isključivo na transparentnim verificiranim kompetencijama
	2.3. Javnu potporu visokom obrazovanju usmjeriti na profile visokoobrazovnih kvalifikacija potrebnih za dugoročan održiv razvoj hrvatskog društva i gospodarstva
	2.4. Povjeravanje nastave temeljiti na usklađenosti kompetencija nastavnika s nastavnim
	2.5. Koristiti isključivo ulazne kompetencije kao kriterij vertikalne mobilnosti studenata
	2.6. Osnažiti institucijsko umrežavanje u cilju učinkovitijeg korištenja kadrovskih i materijalnih resursa
	2.7. Osigurati povezanost tržišta rada i visokog obrazovanja
	2.8. Redefinirati model studiranja s djelomičnim opterećenjem (izvanredni studiji)

	3. cilj: Osigurati kvalitetnu kadrovsku strukturu visokih učilišta kao osnovu za unapređenje kvalitete visokog obrazovanja
	3.1. Povećati znanstvenu i nastavnu kvalitetu nastavnika
	3.2. Redefinirati mehanizme određivanja strukture radnog vremena i radnih zadaća visokoškolskih nastavnika
	3.3. Utvrditi standarde kadrovske strukture visokih učilišta i definirati ustroj radnih mjesta i politiku zapošljavanja

	4. cilj: Osigurati učinkovit i razvojno poticajan sustav financiranja visokih učilišta
	4.1. Uspostaviti sustav alociranja javnih sredstava visokim učilištima putem cjelovitih programskih ugovora uz njihovu potpunu autonomiju u raspolaganju financijskim sredstvima, što podrazumijeva i odgovornost za ostvarene rezultate
	4.2. Poticati izdvajanja za visoko obrazovanje iz javnog i privatnog sektora

	5. cilj: Osigurati zadovoljavajuće prostorne i informacijsko-komunikacijske resurse Visokih učilišta
	5.1. Osigurati primjerene prostorne standarde i opremljenost
	5.2. Unaprijediti informacijsko-komunikacijsku infrastrukturu

	6. cilj: Unaprijediti studentski standard uz posebnu skrb za socijalnu dimenziju studiranja
	6.1. Reformirati sustav studentskog standarda u cilju veće pravednosti
	6.2. Izraditi program unapređenja socijalne dimenzije uz analizu pristupa i uspjeha podzastupljenih skupina u visokom obrazovanju
	6.3. Proširiti smještajne mogućnosti za studente, izgraditi nove i obnoviti postojeće kapacitete
	6.4. Osigurati minimalne standarde pristupačnosti visokih učilišta studentima s invalidnošću
	6.5. Poticati sadržaje i programe koji obogaćuju kulturni, sportski i društveni život studenata

	7. cilj: Internacionalizirati visoko obrazovanje i jače ga integrirati u europski i svjetski visokoobrazovni prostor
	7.1. Povećati dolaznu i odlaznu mobilnost studenata i nastavnika
	7.2. Poticati uvođenje nastave na stranim jezicima
	7.3. Poticati formiranje združenih studija s eminentnim europskim i svjetskim visokim učilištima
	7.4. Povećati broj inozemnog akademskog osoblja na visokim učilištima

	8. cilj: Osigurati primjerenu važnost kulture kvalitete i načela odgovornosti u visokom obrazovanju
	8.1. Poticati autonomiju institucija visokog obrazovanja u njihovu profiliranju i razvoju kulture kvalitete uz preuzimanje odgovornosti vezane uz pitanja osiguravanja kvalitete i postizanja strateških ciljeva institucije
	8.2. Razviti cjelokupno programsko financiranje koje uzima u obzir nacionalne prioritete te ih povezuje s osiguravanjem kvalitete i ostvarivanjem strateških ciljeva institucije visokog obrazovanja
	8.3. Dopuniti postojeći normativni okvir
	8.4. Racionalizirati postupke vrednovanja
	8.5. Povezati postojeće informacijske sustave u visokom obrazovanju i znanosti kako bi bili interoperabilni i služili prikupljanju i analizi podataka te kao podloga za informirane odluke.

	OBRAZOVANJE ODRASLIH
	1. cilj: Osigurati preduvjete za povećanje uključenosti odraslih u procese cjeloživotnog učenja i obrazovanja
	2. cilj: Unaprijediti i proširiti učenje, obrazovanje, osposobljavanje i usavršavanje kroz rad
	3. cilj: Uspostaviti sustav osiguravanja kvalitete u obrazovanju odraslih
	4. cilj: Poboljšati organiziranost, financiranje i upravljanje procesima obrazovanja odraslih

	ZNANOST I TEHNOLOGIJA
	1. cilj: Brzo pokretanje promjena u sustavu visokog obrazovanja i znanosti
	2. cilj: Međunarodno kompetitivna javna sveučilišta i javni znanstveni instituti u hrvatskome visokoobrazovnom i istraživačkom prostoru koji stvaraju novu znanstvenu, društvenu, kulturnu i gospodarsku vrijednost
	3. cilj: Okružje koje omogućuje i potiče interakcijske i transferne mehanizme suradnje istraživačke zajednice s inovativnim gospodarstvom i društvenim djelatnostima
	4. cilj: Sveučilišta, veleučilišta i znanstveni instituti uključeni u procese pametne specijalizacije i s njima povezane smjernice tehnološkog razvoja
	5. cilj: Nacionalne istraživačke i inovacijske infrastrukture s javnim pristupom, uz uključivanje u europske infrastrukture i povezivanje s njima
	6. cilj: Rast ulaganja u istraživanje i razvoj unapređenjem sustava javnog financiranja te poticanjem ulaganja poslovnog i društvenog sektora u istraživanje i razvoj

	SMJERNICE ZA PROVEDBU STRATEGIJE
	1. cilj: Osigurati provedbeni okvir za ostvarivanje strategije
	2. cilj: Poboljšati financiranje obrazovanja i znanosti
	3. cilj: Poticati znanstveno i stručno izdavaštvo
	4. cilj: Povećanje dostupnosti znanstvenih informacija u javnosti, povećanje razine informiranosti opće javnosti i podizanje javnog utjecaja znanosti u javnosti
	5. cilj: Osigurati druge preduvjete za provedbu strategije
	6. cilj: Projektnim planiranjem izraditi akcijske planove za provedbu strategije
	7. cilj: Integrirati politike cjeloživotnog učenja i obrazovanja s ciljevima osobnog, društvenog, gospodarskog, regionalnog i kulturnog razvoja te s politikama zapošljavanja i socijalnom skrbi

	POPIS KRATICA

