
VISOKOŠKOLSKA USTANOVA

INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH

UNIVERSITY

IZVJEŠTAJ O SAMOEVALUACIJI ZA AKADEMSKU 2013 -2014 GODINU

Sarajevo

Oktobar, 2014.

1 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

VISOKOŠKOLSKA USTANOVA

INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH

UNIVERSITY

IZVJEŠTAJ O SAMOEVALUACIJI ZA AKADEMSKU 2013 -14 GODINU

 Rektor

(MP) Prof. dr. Mehmet UZUNOĴLU

2 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Sadržaj

Sadrģaj... 2

Popis oznaka, skraĺenica i simbola... 4

1. UVOD... 4

1.1. Historija i organizacija visokoġkolske ustanove... 4

1.2 O Univerzitetu.. 5

1.3 Pristupanje visokoġkolske ustanove Bolonjskom procesu i dostizanje ciljeva iz

Bolonjskog procesa..
9

1.4 Istraģivanje i nauļno-istraģivaļki rad.. 10

1.5 Veze s okruģenjem, privredom i socijalnim partnerima.. 17

1.6 Finansiranje visokoġkolske ustanove... 20

1.7 Statistiļki podaci ... 21

2 POSTUPAK PROVOĐENJA SAMOEVALUACIJE.. 24

2.1 Tim za samoevaluaciju.. 24

2.2 Postupak samoevaluacije.. 25

3 KRITERIJI... 25

3.1 RAZVOJ I STRATEGIJA VISOKOĠKOLSKE USTANOVE............................ 25

3.1.1 Postupak izrade strategije... 25

3.1.2 Misija i vizija.. 27

3.1.3 Strateġko planiranje.. 28

3.2 UPRAVLJANJE, UNUTRAĠNJE OSIGURANJE KVALITETA I KULTURA

KVALITETA..
29

3.2.1 Organizaciona i upravljaļka struktura... 29

3.2.2 Unutraġnje osiguranje kvaliteta i kultura kvaliteta...................................... 34

3.2.3 Procedure i politike za unutraġnje osiguranje kvaliteta............................... 36

3.2.4 Ured za kvalitet.. 38

3.2.5 Uloga studenata u sistemu osiguranja kvaliteta... 39

3.3. PROCEDURE ZA OSIGURANJE KVALITETA STUDIJSKIH PROGRAMA.. 42

3.3.1. Procedure za osiguranje kvaliteta studijskih programa............................... 42

3.3.2. Analiza i unapreĽenje studijskih programa... 46

3.4. PROCEDURE ZA OCJENJIVANJE STUDENATA... 49

3.4.1. Procedure za ocjenjivanje studenata... 49

3.4.2. Analiza prolaznosti studenta... 51

3 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.5. LJUDSKI RESURSI.. 59

3.5.1. Akademsko osoblje... 59

3.5.2. Struļno usavrġavanje akademskog osoblja.. 61

3.5.3 Publikacije akademskog osoblja.. 66

3.5.4 Procedure za izbor i napredovanje akademskog osoblja............................. 67

3.5.5 Analiza akademskog osoblja... 68

3.5.6 Analiza administrativnog osoblja.. 68

3.6. KVALITET FIZIĻKIH RESURSA.. 71

3.6.1. Fiziļki resursi... 71

3.6.2. Poslovni plan i plan finansijskog ulaganja.. 73

3.6.3. Kvalitet informatiļke opreme.. 73

3.6.4. Biblioteka i biblioteļke usluge.. 73

3.7. INFORMACIONI SISTEMI.. 75

3.7.1. i 3.7.2. Karaketeristike informacionog sistema....................................... 75

3.8. PREZENTACIJA INFORMACIJA ZA JAVNOST... 77

3.8.1. Prezentacija informacija... 77

3.8.2. Studentski vodiļ... 78

3.9. MEņUNARODNA AKTIVNOST, MOBILNOST STUDENTA I OSOBLJA.... 78

3.9.1. MeĽunarodna saradnja.. 78

3.9.2. Mobilnost studenata i akademskog osoblja.. 86

3.9.3. Podrġka meĽunarodnim aktivnostima.. 88

4. ZAKLJUČAK... 92

4 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Popis oznaka, skraćenica i simbola

Univerzitet - Visokoġkolska ustanova Internacionalni Burļ univerzitet ï International Burch

University

VĠU - Visokoġkolska ustanova

ECTS - Evropski kreditni transfer sistem

KS - Kanton Sarajevo

EDU - Edukacijski fakultet

EKF - Ekonomski fakultet

FIT ï Fakultet za inģenjering i informacijske studije

1. UVOD

1.1 Historija i organizacija visokoškolske ustanove

O osnivaču

ĂBosna Sema obrazovne institucije-Bosna Sema Egitim Kurumlariñ je ustanova registrovana

1998. godine u Sarajevu, za obavljanje odgojno-obrazovne djelatnosti, sa osnovnim ciljem

pruģanja pomoĺi i podrġke obrazovnom sistemu u Bosni i Hercegovini.

Tokom svog djelovanja u Bosni i Hercegovini, Bosna Sema je osnovala nekoliko novih

subjekata sa istom djelatnoġĺu i to na planu predġkolskog, osnovnog, srednjeg, viġeg i visokog

obrazovanja.

U sastavu Bosna Sema obrazovnih institucija djeluju sljedeĺe obrazovne ustanove:

- Predġkolska ustanova ĂSunshineñ Sarajevo,

- Predġkolska ustanova ĂPupoljakñ u Tuzli, Bihaĺu i Zenici,

- MeĽunarodna osnovna ġkola çTuzlaè u Tuzli (International School-Tuzla),

- MeĽunarodna osnovna ġkola çZenicaè u Zenici (International School-Zenica),

- MeĽunarodna osnovna ġkola u Sarajevu (International School-Sarajevo);

- MeĽunarodna osnovna ġkola u Bihaĺu

Naziv visokoškolske ustanove
Visokoġkolska ustanova Internacionalni Burļ

univerzitet ï International Burch University

Adresa Francuske revolucije bb, Ilidģa-Sarajevo, BiH

Kontakt telefoni i faks Tel: +387 33 944 400, Fax: +387 33 944 500

e-mail info@ibu.edu.ba

Web-adresa www.ibu.edu.ba

Odgovorna osoba za samoevaluaciju Ensar Mekiĺ ï Menadģer za kvalitet

Kontakti odgovorne osobe ensar.mekic@ibu.edu.ba

tel: +387 33 944 465

mailto:info@ibu.edu.ba
http://www.ibu.edu.ba/

5 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

53,2% 46,8%
aǳǑƪƻ

¿Ŝƴǎƪƻ

54,50%

45,50%

BiH

Ostale
zemlje

- Unsko- sanski koledģ (Una Sana College),

- Tursko-bosanski Sarajevo koledģ (Sarajevo College),

- MeĽunarodni koledģ Sarajevo;

- MeĽunarodna srednja ġkola u Tuzli,

- MeĽunarodna srednja ġkola u Zenici,

- MeĽunarodna osnovna ġkola u Mostaru,

- Internacionalni Burļ univerzitet (International Burch University) u Sarajevu.

1.2 O Univerzitetu

Internacionalni Burļ univerzitet osnovan je Odlukom o osnivanju visokoġkolske ustanove

ĂINTERNACIONALNI BURĻ UNIVERZITET-INTERNATIONAL BURCH

UNIVERSITYñ broj OPU 2251/08 od 10.09.2008. godine, na osnovu koje je izvrġen postupak

upisa u sudski registar Opĺinskog suda u Sarajevu pod brojem 065-0-Reg-08-002918, a

upisan u Registar visokoġkolskih ustanova Ministarstva obrazovanja i nauke Kantona

Sarajevo Rjeġenjem o ispunjavanju uvjeta za poļetak rada Internacionalnog Burļ

univerziteta, kao ustanove u Sarajevu, poļev od dana donoġenja ovog rjeġenja, broj: 11-01-

38-14749 od 11.12.2008. godine.

Puni naziv univerziteta je: Visokoġkolska ustanova Internacionalni Burļ univerzitet-

International Burch University. Skraĺeni naziv univerziteta je International Burch University.

Sjediġte univerziteta je Ilidģa, ulica Francuske revolucije bb, Sarajevo. Dokumentacija o

osnivanju, odnosno registraciji Univerziteta je dostupna na sluģbenoj internet stranici

http://www.ibu.edu.ba/bs/o-nama/registracija-univerziteta.html .

Na Univerzitetu trenutno, na svim ciklusima studija, studira

1044 studenata, od ļega 54,5% ļine studenti iz Bosne i

Hercegovine, dok 45,5% ļine strani studenti koji dolaze iz

25 razliļitih zemalja svijeta (Alģir, Azerbejdģan, Kina,

Hrvatska, Njemaļka, Kosovo, Kirgistan, Libija,

Makedonija, Egipat, Jordan, Malezija, Mongolija,

Moldavija, Crna Gora, Mozanbik, Pakistan, Palestina,

Rumunija, Srbija, Sirija, Slovenija, TaĽikistan, Republika

Turska, SAD). Podaci su prikazani na Slici 1.

Kada je u pitanju omjer muġkih i ģenskih studenata na

Internacionalnom Burļ univerzitetu, broj muġkih studenata

je veĺi od broja ģenskih studenata za 6,4%. Podaci iz

akademske 2013-2014 godine govore da na Univerzitetu

studira 53,2% muġkih i 46,8% ģenskih studenata. Podaci su

prikazani na Slici 2.

Slika 1: Omjer broja studenata iz BiH

i stranih studenata na IBU u 2013-14.

godini

Slika 2: Omjer broja muġkih i ģenskih

studenata na IBU u 2013-14. godini

http://www.ibu.edu.ba/bs/o-nama/registracija-univerziteta.html

6 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

U sastavu Univerziteta nalaze se sljedeĺi fakulteti, odnosno organizacione jedinice:

1. Edukacijski fakultet;

2. Ekonomski fakultet;

3. Fakultet za inģenjering i informacijske studije;

4. Centar za cjeloģivotno uļenje

5. Pripremna ġkola engleskog jezika

6. Centar za druġtvena istraģivanja

a) Edukacijski fakultet

 U sastavu Edukacijskog fakulteta djeluju dva studijska odsjeka, Odsjek za anglistiku, smjer

Engleski jezik i knjiģevnost i Odsjek za orijentalnu filologiju, smjer Turski jezik i knjiģevnost.

Trajanje studija na ovom fakultetu izvodi se po principu 4+1+3. Nastava na Odsjeku za

orijentalnu filologiju izvodi se iskljuļivo na turskom jeziku, dok se nastava na Odsjeku za

anglistiku, kao i ostalim studijskim programima na Univerzitetu, izvodi na engleskom jeziku.

Viġe informacija o fakultetu dostupno je na sluģbenoj web stranici fakulteta:

http://edu.ibu.edu.ba.

b) Fakultet za ekonomiju i društvene nauke

Studij na Fakultetu za ekonomiju i druġtvene nauke, koji se sastoji od Odsjeka za

menadģment, koncipiran je prema principu 3+2+3. Na Odsjeku egzistiraju tri smjera:

- Menadģment i informacijske tehnologije,

- Marketing menadģment i

- Finansijski menadģment.

U akademskoj 2013-2014. godini pokrenuta je procedura osnivanja novih odsjeka u okviru

Fakultetu za Ekonomiju i Druġtvene nauke i to:

- Odsjek za meĽunarodne odnose i europske studije,

- Odsjek za meĽunarodno poslovanje i

- Odsjek za bankarstvo i finansije.

Studenti nakon druge godine imaju moguĺnost da odaberu smjer u okviru Odsjeka za

menadģment. Tokom prve dvije godine studenti svih smjerova prate zajedniļke programe.

Viġe informacija o fakultetu dostupno je na sluģbenoj web stranici fakulteta:

http://eco.ibu.edu.ba.

c) Fakultet za inženjering i informacijske studije

U sastavu Fakulteta za inģenjering i informacijske studije, trenutno djeluju ļetiri odsjeka, i to:

- Odsjek za informacijske tehnologije,

- Odsjek za genetiku i bioinģenjering,

- Odsjek za arhitekturu i

http://edu.ibu.edu.ba/
http://eco.ibu.edu.ba/

7 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

- Odsjek za elektrotehniku.

Posljednja tri odsjeka su osnovana tokom akademske 2011/12, te su u punom kapacitetu

poļeli sa radom u akademskoj 2012/13. godini. Trajanje studija na ovom fakultetu izvodi se

po principu 3+2+3.

Viġe informacija o fakultetu dostupno je na sluģbenoj web stranici fakulteta:

http://eng.ibu.edu.ba.

d) Centar za cjeloživotno učenje (CEC)

Centar za cjeloživotno učenje, ima za cilj da zadovolji potrebe individualaca, organizacija,

drģavnih agencija i korporacija.

Centar je poļeo s ļasovima jezika koji su bili dokazana potreba studentima univerziteta ali i

generalno svima koji su ģeljeli unaprijediti svoje vjeġtine. Prvi ciklus se pokazao kao jako

uspjeġan i otvorio vrata ekspanziji drugih. CEC izdaje certificate uspjeha i uļeġĺa polaznicima

svih kurseva.

Centar za cjeloģivotno uļenje Internacionalnog Burļ univerziteta nudi sljedeĺe kurseve:

1. KOMPJUTERSKI KURSEVI

¶ Osnove

¶ CCNA pregled

¶ Programiranje

¶ Grafiļki i web dizajn

¶ AutoCAD

¶ ArhiCAD

2. KURSEVI JEZIKA

¶ Engleski jezik

¶ Pravni engleski

¶ Poslovni engleski

¶ Turski jezik

¶ Bosanski jezik

¶ Perzijski jezik

¶ SAT priprema

¶ Kineski jezik

3. KURSEVI UMJETNOSTI

¶ Kurs crtanja

¶ Kurs muzike

¶ Kaligrafija

http://eng.ibu.edu.ba/

8 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Viġe informacija o Centru dostupno je na sluģbenoj web stranici: http://cec.ibu.edu.ba.

e) Pripremna škola engleskog jezika

S obzirom na ļinjenicu da se na Univerzitetu nastava izvodi na engleskom jeziku, neophodno

je da studenti posjeduju odreĽen nivo znanja engleskog jezika. Dio redovnog procesa prijema

studenata obuhvata testiranje znanja engleskog jezika. Za studente za koje se ustanovi da ne

posjeduju zadovoljavajuĺi nivo engleskog jezika organizuje se nastava Pripremne ġkole

engleskog jezika u trajanju od jedne godine, odnosno dva semestra. Cilj pripremne ġkole

engleskog jezika je unaprijediti znanje i vjeġtine engleskog jezika studenata na razinu na

kojoj ĺe moĺi pratiti nastavu na engleskom jeziku ponuĽenu na Univerzitetu.

Nastavni plan i program Pripremne ġkole engleskog jezika osmiġljen je za opĺe i specifiļne

namjene, u skladu s potrebama akademskih programa Univerziteta. Nastavni plan i program

sastoji se od osnovnih vjeġtina, kao ġto su ļitanje, pisanje, razumijevanje i govor, a pored tih

vjeġtina, obuhvata engleski za odreĽenu namjenu, orijentisan za specifiļna akademska polja.

Studenti koji poloģe zavrġni ispit stjeļu uslove za pohaĽanje prve godine regularnog studija

na Univerzitetu u skladu sa nastavnim planom i programom.

U skladu sa potrebama Univerziteta, Pripremnu ġkolu moguĺe je organizovati i iz drugog

stranog jezika, o ļemu odluļuje Upravni odbor na prijedlog Senata Univerziteta. Organizacija

i rad Pripremene ġkole regulisana je ļlanovima 99-109 Statuta Univerziteta, kao i Pravilnikom

o organizaciji i radu Pripremne ġkole engleskog jezika, broj 3585-09-IBU.

Univerzitet kontinuirano prati moderne nauļne tokove i dostignuĺa, i prenosi znanja

studentima kroz savremene nastavne planove i programe sa ciljem prenoġenja znanja, metoda

i nauļnih tehnika koje se primenjuju u razvijenim univerzitetskim centrima evropskih

zemalja, ali i da preuzme dobru praksu sistema visokog obrazovanja drģavnih univerziteta u

zemlji. Drugim rijeļima, osnovna misija Univerziteta je obrazovanje visokostruļnih kadrova,

specijalista za pojedine oblasti, koji bi svojim znanjem pomogli druġtveni i privredni razvoj i

modernizaciju Bosne i Hercegovine.

Viġe informacija o Pripremnoj ġkoli Engleskog jezika dostupno je na sluģbenoj web stranici:

http://prep.ibu.edu.ba.

f) Centar za društvena istraživanja

Misija Centra je da promocijom i unapreĽenjem razvoja nauļno-istraģivaļkog rada u oblasti

druġtvenih nauka, omoguĺi razvoj druġtva zasnovanog na znanju. Centar potiļe empirijska

istraģivanja i teorijsku analizu u vezi sa druġtvenim pojavama, procesima i promjenama, kao i

objavljivanje rezultata nauļnoistraģivaļkog rada. Centar za druġtvena istraģivanja ima za cilj,

kako u domaĺim, tako i meĽunarodnim okvirima postati srediġte druġtvenih istraģivanja ļiji

rezultati doprinose razvoju nauke i druġtva u cjelini.

http://cec.ibu.edu.ba/
http://prep.ibu.edu.ba/

9 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Djelatnost Centra ļine sljedeĺe aktivnosti i zadaci:

¶ pripremanje plana i programa nauļno-istraģivaļkog rada;

¶ organizovanje nauļno-istraģivaļke i druge djelatnosti u okviru plana i programa nauļnog

rada Univerziteta;

¶ organizovanje domaĺih i meĽunarodnih nauļnih skupova, kao i priprema materijala za te

skupove;

¶ rad na ostvarenju zadataka koji su mu povjereni, na osnovu ugovora koje Univerzitet

zakljuļuje sa zainteresovanim organima i organizacijama ili korisnicima usluga;

¶ organizovanje u saradnji sa Centrom za cjeloģivotno uļenje i izvoĽenje nastave u okviru

programa cjeloģivotnog obrazovanja;

¶ objavljivanje rezultata nauļnih i struļnih istraģivanja koja su obavljena u okviru Centra;

¶ odrģavanje veza i saradnje sa sliļnim ustanovama u zemlji i inostranstvu;

¶ pruģanje intelektualnih, savjetodavnih i konsultantskih usluga i

¶ obavljanje drugih poslova koje mu Univerzitet stavi u zadatak.

Viġe informacija o Centru dostupno je na sluģbenoj web stranici: http://ssrc.ibu.edu.ba/en.

1.3 Pristupanje visokoškolske ustanove Bolonjskom procesu i dostizanje ciljeva iz

Bolonjskog procesa

Studij na svim organizacionim jedinicama Univerziteta usklaĽen je sa Bolonjskim procesom,

prema principu 3+2+3 ili 4+1+3. Prvi ciklus vodi do akademskog zvanja zavrġenog

dodiplomskog studija (the degree of Bachelor), steļenog nakon tri, odnosno ļetiri godine

studija nakon sticanja svjedoļanstva o zavrġenoj srednjoj ġkoli, koji se vrednuje sa 180,

odnosno sa 240 ECTS bodova. Primjena ECTS-a na Univerzitetu omoguĺuje lakġu

prepoznatljivost i poreĽenje razliļitih obrazovnih programa na univerzitetima i drugim

visokoobrazovnim institucijama u zemljama Evrope, te doprinosi pokretljivosti studenata u

evropskom prostoru visokog obrazovanja, uz moguĺnost prenosa i akumulacije bodova

steļenih na razliļitim institucijama ļime se stvaraju polazne pretpostavke kvalitetne

meĽuuniverzitetske saradnje i mobilnosti studenata i nastavnika, ġto, naravno, predstavlja

strateġku opredjeljenost Univerziteta.

Studij na Univerzitetu se moģe pohaĽati redovno, vanredno, uļenjem na daljinu, ili

kombiniranjem ova tri modela studiranja, na naļin utvrĽen Statutom univerziteta, te odluka

nadleģnih organa Univerziteta. Studijski programi podijeljeni su na studijske godine i

semestre. U skladu sa (E)CTS obim nastavnih programa iznosi 60(E)CTS studijskih bodova -

kredita u jednoj studijskoj godini, odnosno 30 (E)CTS studijskih bodova ï kredita u jednom

semestru. Broj studijskih bodova-kredita za pojedini predmet odreĽuje se prema broju sati

nastave, (predavanja, vjeģbe, seminari), potrebnom vremenu rada studenta na samostalnim

zadacima, potrebnom vremenu za uļenje kod pripreme za provjeru znanja i ocjenjivanje i

potrebnom vremenu koje akademsko osoblje provodi u pruģanju pomoĺi studentu u sticanju

potrebnog znanja. Jedan (E)CTS studijski bod ï kredit predstavlja 25 sati ukupnog

optereĺenja studenta kroz sve oblike njegovog rada na odreĽenom predmetu. Ciklusi studija i

programi koji vode do akademske titule, struļnog i nauļnog zvanja koje nudi Univerzitet

http://ssrc.ibu.edu.ba/en

10 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

fleksibilni su, tako da omoguĺavaju mobilnost studenata u odgovarajuĺim fazama, sa

dodjelom (E)CTS bodova-kredita i/ili kvalifikacija, zavisno od rezultata rada koje je student

ostvario. Studijska godina se organizira u dva semestra: zimski i ljetni. Nastava u zimskom

semestru poļinje treĺeg ponedjeljka u septembru i traje 16 sedmica (15 sedmica kontinuiranih

aktivnosti plus sedam radnih dana za zavrġni ispit). Nastava u ljetnom semestru poļinje

treĺeg ponedjeljka u februaru i traje 16 sedmica.

Uz diplome za navedene cikluse izdaju se i dodaci diplomi. Uveden je dodatak diplomi u

skladu sa Pravilnikom o sadrģaju javnih isprava koje izdaju visokoġkolske ustanove u

Kantonu Sarajevo (Sluģbene novine Kantona Sarajevo, broj 34/08), kao i u skladu sa

Uputstvom o formi i sadrģaju diplome i dodatka diploma koju izdaju akreditirane

visokoġkolske ustanove, koje je donijela Agencija za razvoj visokog obrazovanja i osiguranje

kvaliteta (http://www.hea.gov.ba/Dokumenti/dokumenti_agencije/?id=538).

Svi predmeti su jednosemestralni, a broj predmeta po semestru je pet ili ġest.

Å Predmeti na studijskom programu su podijeljeni na obavezne i izborne;

Å Sedmiļno optereĺenje studenata aktivnom nastavom je 20-30 ļasova;

Å Implementiran je i sistem osiguranja kvaliteta i kontinuiranog ocjenjivanja studenata;

Å Cjeloģivotno uļenje se ostvaruje putem Centra za cjeloģivotno uļenje (Continuing

Education Center);

Å Ukljuļivanje studenata u sve sfere rada visokoġkolskih institucija;

Å Studenti su institucionalno ukljuļeni putem svojih predstavnika u rad Senata

Univerziteta i Vijeĺa fakulteta, te ostvaruju ravnopravnost u glasanju i odluļivanju.

Å U akademskoj 2011/12. godini raspisani su prvi izbori, te je formiran i prvi Studentski

Parlament na Univerzitetu, koji je u skladu sa zakonskim procedurama izvrġio i

imenovanja studentskih predstavnika u organe univerziteta.

Internacionalni Burļ univerzitet aktivno sudjeluje u aktivnostima podrġke i implementacije

Bolonjskog procesa. Tu se posebno izdvaja uļestvovanje na okruglom stolu organizovanom

od strane Federalnog ministarstva nauke i obrazovanja pod nazivom 'Bolonjski proces u FBiH

ï trenutni status i perspektiva', odrģan 29.04.2010. godine u Mostaru, na kojoj su najviġi

predstavnici akademske zajednice Internacionalnog Burļ univerzitea bili aktivni uļesnici.

1.4 Istraživanje i naučno-istraživački rad

Jedan od strateġkih ciljeva Univerziteta jeste kontunirano razvijati i poticati nauļno-

istraģivaļki rad, osnivanjem nauļno-istraģivaļkih i nstituta iz matiļnih oblasti. Tako su

uspostavljanje istraģivaļkog profila Univerziteta, poveĺanje broja nauļno-istraģivaļkih

projekata i objavljenih radova, poveĺanje izdvojenih finansijskih sredstava za ostvarenje

istih, te generalno formiranje podobnog ambijenta za aktivnosti ove vrste definisani kao

ciljevi za intenzivniji nauļno-istraģivaļki angaģman.

Najbolji dokaz pomenutih informacija je ļinjenica da je IBU podnio aplikacije za finansiranje

velikog broja nauļnoistraģivaļkih projekata, i dobio odobrenje sredstava za ļak devet

projekata do sada. Projekti prihvaĺeni za finansiranje su prikazani u tabeli ispod:

http://www.hea.gov.ba/Dokumenti/dokumenti_agencije/?id=538

11 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Year Title of project Coordinator Donor
Requested amount

of money

2013-14
Linnaeus-Palme meĽunarodni

program razmjene

Assist. Prof. Dr. Suleiman Abu

Kharmeh, Prof. Dr. Abdulhamit

Subaĸē

Prof. Arne Jonson,

Linkoping

University

9.061,00 ú

2013-14

Analiza para-fiskalnog skupljanja u

BiH - kako kreirati registar

parafiskalnog skupljanja i razvoj

nacrta registra

LINK, Mostar EU 4200 BAM

2013-14
Studentsko poduzetniġtvo: "Imam

ideju"
Zafer Konaklē Firme iz B&H 3,000 BAM

2013-14

MeĽunarodna nauļna konferencija

"Regionalni EU izazovi u oblasti

intelektualnog vlasniġtva"

Fakultet za ekonomiju i druġtvene

nauke / Centar za druġtvena

instraģivanja IBU-a

Ambasada

Njemaļke
1,960.00 BAM

2013-14
Konferencija: "Depolitizacija

visokog obrazovanja u FBiH"

Fakultet za ekonomiju i druġtvene

nauke / Centar za druġtvena

instraģivanja IBU-a

Federalno

Ministarstvo

Obrazovanja

12,000.00 BAM

2013-14
Uspostava modernog pravnog

sistema

Fakultet za ekonomiju i druġtvene

nauke / Centar za druġtvena

instraģivanja IBU-a

Ambasada

Njemaļke
1665,00 BAM

2013-14

OdreĽivanje ģivog svijeta na

kamenim zidovima objekata

graditeljske baġtine juģne

Hercegovine

Fakultet za inģinjering i

informacijske studije / Odsjek za

Arhitekturu IBU-a

- 7300.00 BAM

2013-14.

FLTAL (MeĽunarodna

konferencija o poduļavanju stranih
jezika i primjenjene lingvistike)

Edukacijski fakultet IBU-a
Ameriļka

ambasada u BIH
$ 6000

2013-14. MeĽunarodni studentski simpozij Edukacijski fakultet IBU-a
Ameriļka
ambasada u BIH

$ 2370

Tabela 1: Projekti prihvaĺeni za finansiranje od strane donator u periodu do kraja of 2013-2014

U cilju realizacije postavljenih ciljeva na Univerzitetu, u akademskoj 2013-2014. godini, na

Internacionalnom Burļ univerzitetu aktivna su tri nauļna ģurnala:

¶ Journal of Economic and Social Studies (JECOSS) – Žurnal za ekonomske i

društvene studije

JECOSS je ģurnal osnovan 2011. godine pri Fakultetu za ekonomiju i druġtvene nauke,

koji izlazi dva puta godiġnje, a do sada je objavljeno osam brojeva. Ļasopis je do sada

indeksiran u deset relevantnih nauļnih baza, i to: EconLit, EBSCO, ProQuest, Indeks

Conpernicus, ASOS, Google Scholar, Ulrichsweb, CrossCheck, Cros Ref and COPE.

Vaģno je napomenuti da je ovaj ģurnal u akademskoj 2013-2014. godini podnio aplikaciju

za prestiģnu bazu pod nazivom Scopus. Trenutno je u procesu pregleda, i oļekivati je da

ĺe u akademskoj 2014-2015. godini JECOSS dobiti rezultate. Viġe informacija kada je u

pitanju ovaj ģurnal moguĺe je pronaĺi na sluģbenoj web stranici istog jecoss.ibu.edu.ba.

http://www.jecoss.inu.edu.ba/

12 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

¶ IBU Journal of Science and Technology – IBU Žurnal za nauku i tehnologije

IBU Journal of Science and Technology ï IBU Ģurnal za nauku i tehnologije je

meĽunarodni ģurnal osnovan 2011. godine pri Fakultetu za inģenjering i informacijske

studije, a izlazi dva puta godiġnje. Do sada su objavljena dva broja. Trenutno je u procesu

podnoġenje aplikacije za indeksiranje u poznate i relevantne nauļne baze. Viġe

informacija o ģurnalu moguĺe je pronaĺi na sluģbenoj web stranici istog

ibujst.ibu.edu.ba.

¶ Journal of Foreign Language Teaching & Applied Linguistics (J-FLTAL) – Žurnal

podučavanja stranih jezika i primjenjene lingvistike.

J-FLTAL je ģurnal osnovan u maju 2014. godine pri Edukacijskom fakultetu

Internacionalnog Burļ univerziteta. Godiġnje izdaje ļetiri broja i fokus je na lingvistici,

teorijama, metodama i materijalima poduļavanja jezika, studijama i istraģivanju. Do sada

je objavljeno jedno izdanje ovog ģurnala, a indeksiran je u Google Scholar bazi. Viġe

informacija o ovom ģurnalu moguĺe je pronaĺi na sluģbenoj web stranici istog http://j-

fltal.org/index.html.

¶ Social Perspectives – Društveni Ogledi

Ovo je ģurnal osnovan od strane Centra za druġtvena istraģivanja IBU-a 2013. godine.

Objavljuje se dva puta godiġnje, a do sada su objavljena ukupno dva izdanja. Viġe

informacija je dostupno na web stranici ģurnala: http://ssrc.ibu.edu.ba/bs/drustveni-

ogledi/.

Univerzitet od samog poļetka svoga rada podstiļe uļeġĺe nastavnog osoblja u nauļno-

istraģivaļkim projektima, te podstiļe ukljuļenje studenata, naroļito onih sa drugog i treĺeg

ciklusa studija, u samostalno istraģivanje i nauļni rad.

Pored promocije nauļno-istraģivaļkog rada u okviru drugog i treĺeg ciklusa, Univerzitet

aktivno sudjeluje u finansiranju nauļnih projekata studenata prvog ciklusa studija. Najbolji

primjer jeste istraģivaļki rad jednog od naġih studenata na Fakultetu za inģenjering i

informacijske tehnologije, koji je izradom ĂDMAC: Universal Hexapod Platformñ robota

osvojio bronzanu medalju na meĽunarodnom takmiļenju iz informatike INFOMatrix 2011.

godine, odrģanom u Rumuniji. Posebno je zapaģen uspjeh dva studenta druge godine studija

na Fakultetu za Inģenjering i informacijske tehnologije, na meĽunarodnom takmiļenju

Informatiļkih nauka pod nazivom ĂInfomatrix 2012ñ odrģanom kao i prethodne godine u

Bukureġtu, za njihov projekat ĂDry Neural Arreysñ. S obzirom da je na takmiļenju

uļestvovalo preko 180 nauļnih projekata iz preko 39 zemalja, smatramo da je ovo znaļajan

uspjeh kako za same uļesnike, a ujedno i vaģan pokazatelj zalaganja Univerziteta za

iskoriġtavanje potencijala svojih studenata.

Ļinjenica da su i tokom akademske 2012-2013. godine studenti Burļ Univerziteta ostvarili

znaļajne uspjehe na meĽunarodnim takmiļenjima, dodatno potvrĽuje podrġku Univerziteta

nauļno-istraģivaļkom radu. Studenti Fakulteta za inģenjering i informacijske tehnologije su

http://www.ibujst.ibu.edu.ba/
http://j-fltal.org/index.html
http://j-fltal.org/index.html
http://ssrc.ibu.edu.ba/bs/drustveni-ogledi/
http://ssrc.ibu.edu.ba/bs/drustveni-ogledi/

13 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

na takmiļenju ĂInformatix 2013ñ u Rumuniji osvojili zlatnu medalju u kategoriji

'Programiranje' za projekat 'Magic News'. Na istom takmiļenju, studenti Odsjeka za

elektrotehniku su osvojili srebrenu medalju u kategorji 'Hardware Control' sa projektom 'AS

3D REPRAP printer'. TakoĽer, studentica treĺe godine Odsjeka za orijentalnu filologiju

osvojila je zlatnu medalju na XI Olimpijadi turskog jezika koja je odrģana u Ankari.

Vaģno je napomenuti da su u 2014. godini, studenti druge i treĺe godine Odsjeka za

elektrotehniku pri Fakultetu za inģenjering i informacijske studije IBU-a, osvojili srebrene

medalje na meĽunarodnom takmiļenju Infomatrix 2014 u Rumuniji.

Imajuĺi u vidu znaļajne uspjehe koje studenti Univerziteta ostvaraju na meĽunarodnim

takmiļenjima, u protekloj akademskoj godini, otvoreno je nekoliko organizacionih jedinica

koje imaju za cilj da promoviġu nauku i tehnologiju posebno meĽu mladim ljudima. Centar za

inovacije organizuje edukacijske programe, sa naglaskom na matematiku, inģenjering, nauku

i tehnologiju, koje pronalaze, afirmiġu, promoviġu i podrģavaju studente ï inovatore kao i

inovacije studenata kroz vannastavne aktivnosti, treninge, mentorstva i sliļno. Unutar Centra

za inovacije organizovan je i Centar za nauku koji ima za cilj da proġiri praktiļno znanje

studenata u polju fizike, hemije, robotike.

Kao podrġka razvoju druġtvenih nauka, u akademskoj 2012-2013 godini, Centar za druġtvena

istraģivanja poļeo je sa radom. Osnovna ideja Centra je da nezavisnim i objektivnim

istraģivanjima i analizama u oblasti druġtvenih nauka, odnosno druġtvenih fenomena i

problema, struļnoj, nauļnoj i ġiroj javnosti pruģi uvid u suġtinu odreĽenog problema,

njegovog nastanka, razvoja, ukaģe na posljedice istog, te u konaļnici ponudi prijedlog za

njegovo rjeġenje. Pored navedenog, teģnje Centra su usmjerene ka afirmisanju Centra u

mjesto sastajanja i saradnje nauļnih radnika Bosne i Hercegovine i regiona.

Od svog osnivanja, u cilju razvoja i promocije nauļno-istraģivaļkog rada na Univerzitetu,

odnosno druġtvu opĺenito, Univerzitet je organizovao dvadeset dvije nauļne konferencije

meĽunarodnog karaktera.

1. Godine 2009. Univerzitet je organizirao svoj prvi meĽunarodni simpozij o temi odrģivog

razvoja po nazivom ĂPrvi meĽunarodni simpozij o odrģivom napretkuñ (1st International

Symposium on Sustainable Development);

2. Godine 2010. Univerzitet je organizirao i drugi simpozij istog karaktera pod nazivom ĂDrugi

meĽunarodni simpozij o odrģivom napretkuñ (2nd International Symposium on Sustainable

Development);

3. U 2011. godini, organizirana je Prva meĽunarodna konferencija o temi poduļavanja stranih

jezika i primijenjene lingvistike pod nazivom ĂPrva meĽunarodna konferencija o poduļavanju

stranih jezika i primjenjene lingvistikeñ (The First International Conference on Teaching of

Foreign Languages and Applied Linguistics - FLTAL'11);

4. Obzirom da je meĽunarodni simpozij na temu odrģivog napretka organiziran s ciljem da

postane tradicija, Univerzitet je u akademskoj 2011/2012 godini organizovao i ĂTreĺi

internacionalni simpozij o odrģivom razvoju 2012 (ISSD'12)ñ;

14 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

5. U istoj godini, organizirana je ĂDruga meĽunarodna konferencija o poduļavanju stranih jezika

i primijenje lingvistike 2012 (FLTAL'12)ñ;

6. U akademskoj 2011-2012 odrģan je i prvi panel na Univerzitetu u saradnji sa Kulturnim

centrom ĂYunus Emreñ pod nazivom ĂPogled na Divansku poeziju iz Bosneñ koji je privukao

znaļajnu paģnju kako struļnjaka iz Bosne i Hercegovine, tako i cijelokupne regije;

7. Tokom 2013. godine Odsjek za engleski jezik organizovao je treĺu po redu konferenciju o

temi poduļavanja stranih jezika i primijenjene lingvistike ĂTreĺa meĽunarodna konferencija o

poduļavanju stranih jezika i primijenje lingvistike 2013 (FLTAL'13)ñ;

8. Odsjek za orijentalnu filologiju je u toku akademske 2012-2013. godine organizovao prvi

kongres ' Uluslararasē T¿rk Dili ve Edebiyatē Kongresine';

9. Ekonomski fakultet je u toku akademske 2012-2013. godine organizovao konferenciju pod

nazivom ĂMeĽunarodna konferencija za ekonomske i druġtvene studije ï ICESoS'13ñ;

10. Fakultet za inģenjering i informacijske tehnologije u 2013. godini odrģao je ĂĻetvrti

meĽunarodni simpozijum o samoodrģivom razvoju - ISSD 2013ñ;

11. Fakultet za ekonomiju i druġtvene nauke je 24. i 25. aprila 2014. godine organizovao

konferenciju pod nazivom ĂMeĽunarodna konferencija za ekonomske i druġtvene studije -

ICESoS'14ñ o temi ĂRegionalni ekonomski razvojñ;

12. Edukacijski fakultet je 9. i 10. maja 2014. godine bio organizator ļetvrte po redu

meĽunarodne konferencije za poduļavanje stranih jezika i primjenjenu lingvistiku - ĂĻetvrta

meĽunarodna konferencija o poduļavanju stranih jezika i primijenje lingvistike 2014

(FLTAL'14)ñ;

13. Odsjek za orijentalnu filologiju je 23. i 25. maja 2014. godine organizovao kongres

ĂUluslararasē T¿rk Dili ve Edebiyatē Kongresineñ;

14. Fakultet za inģenjering i informacijske studije je od 15. do 18. maja 2014. godine organizirao

ĂMeĽunarodni simpozij o odrģivom razvoju 2014 - ISSD'14ñ o temi ĂBiotehnologija za

odrģivi razvojñ;

Znaļajno je pomenuti da je Centar za druġtvena istraģivanja Internacionalnog Burļ

univerziteta u saradnji sa raznim institucijama u akademskoj 2013-2014 organizirao ļak osam

konferencija, i to sljedeĺim redoslijedom:

15. U saradnji sa Pravnim fakultetom Univerziteta ĂDģemal Bijediĺñ u Mostaru meĽunarodni

nauļni skup o temi: ĂNajbolji interes djeteta u zakonodavstvu i praksiñ (novembar 2013.

godine);

16. U saradnji s Pravnim fakultetom Univerziteta u Zenici meĽunarodna struļna konferencija o

temi: ĂBosanskohercegovaļke pravne tradicije u procesu prilagodbe pravnim tekovinama

Evropske unijeñ (decembar 2013);

15 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

17. U saradnji s Pravnim fakultetom Univerziteta u Tuzli meĽunarodna konferencija na temu:

ĂJavni i privatni aspekti nuģnih pravnih reformi u BIH: koliko daleko moģemo iĺi?ñ

(decembar 2013);

18. U saradnji sa Federalnim ministarstvom obrazovanja i nauke konferencija pod nazivom:

ĂDepolitizacija visokog obrazovanja u Federaciji Bosne i Hercegovineñ (decembar 2013);

19. U saradnji s pravnim fakultetima iz FBiH organizacija konferencije o temi: ĂUspostavljanje,

razvoj i funkcionisanje BIH diplomatije u toku rata i uloga ministra dr. Irfana Ljubijankiĺañ

(januar 2014);

20. U saradnji s Pravnim fakultetom Univerziteta u Bihaĺu konferencija o temi: ĂBIH i

euroatlanske integracije ï trenutni izazovi i perspektiveñ (maj 2014);

21. U saradnji sa prof. dr. Izom Razijom Meġeviĺ organizacija meĽunarodne konferencije o temi:

ĂRegionalni i EU izazovi intelektualnog vlasniġtvañ (juni 2014);

22. U saradnji sa Pravnim fakultetom u Sarajevu, Pravnim fakultetom u Zenici, Pravnim

fakultetom Univerziteta ĂDģemal Bijediĺñ u Mostaru, Pravnim fakultetom Sveuļiliġta u

Mostaru, Pravnim fakultetom u Bihaĺu, Pravnim fakultetom u Tuzli, Fakultetom za

Kriminalistiku, kriminologiju i sigurnosne studije Sarajevo i Fakultetom za kriminalistiku i

sigurnosne studije Maribor meĽunarodna nauļno-struļna konferencija: ĂIzgradnja modernog

pravnog sistemañ (oktobar 2014.).

16 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Tabela 2: Organizirane konferencije za period 2009-2014.

Kada se uradi analiza i komparira broj konferencija po godinama za period 2009 ï 2014.,

oļito je da se iz godine u godinu poveĺava broj konferencija ġto upuĺuje na to da

Internacionalni Burļ univerzitet sve intenzivnije razvija i promoviġe nauļno-istraģivaļki rad

kako na Univerzitetu tako i u druġtvu.

Godina Br. Konferencija Organizator

2009. 1 ISSDô09 - Prvi meĽunarodni simpozij o odrģivom razvoju 2009
Internacionalni Burļ univerzitet

- IBU

2010. 1 ISSDô10 - Drugi meĽunarodni simpozij o odrģivom razvoju 2010 Internacionalni Burļ univerzitet

2011. 1
FLTAL'11 - Prva meĽunarodna konferencija o temi poduļavanja

stranih jezika i primijenjene lingvistike 2011 (FLTAL)
Edukacijski fakultet pri IBU

2012.

1 ISSD'12 - Treĺi meĽunarodni simpozij o odrģivom razvoju 2012 Internacionalni Burļ univerzitet

2
FLTAL'12 - Druga meĽunarodna konferencija o temi poduļavanja

stranih jezika i primijenjene lingvistike 2012 (FLTAL)
Edukacijski fakultet pri IBU

3 Pogled na Divansku poeziju iz Bosne
Internacionalni Burļ univerzitet

i Yunus Emre

2013.

1
FLTAL'13 - Treĺa meĽunarodna konferencija o temi poduļavanja

stranih jezika i primijenjene lingvistike 2013 (FLTAL)
Edukacijski fakultet pri IBU

2
UTEKô13 - Prvi kongres ' Uluslararasē T¿rk Dili ve Edebiyatē

Kongresine'
Edukacijski fakultet pri IBU

3
ICESoS'13 - International Conference on Economic and Social

Studies
Ekonomski fakultet pri IBU

4 ISSD'13 - Ļetvrti meĽunarodni simpozij o odrģivom razvoju 2013
Fakultet za Inģenjering i

informacijske studije pri IBU

5 Najbolji interes djeteta u zakonodavstvu i praksi
Centar za druġtvena istraģivanja

pri IBU

6
Bosanskohercegovaļke pravne tradicije u procesu prilagodbe

pravnim tekovinama Evropske unije

Centar za druġtvena istraģivanja

pri IBU

7
Javni i privatni aspekti nuģnih pravnih reformi u BiH: koliko daleko

moģemo iĺi

Centar za druġtvena istraģivanja

pri IBU

8
Depolitizacija visokog obrazovanja u Federaciji Bosne i

Hercegovine

Centar za druġtvena istraģivanja

pri IBU

2014.

1
Uspostavljanje, razvoj i funkcionisanje BIH diplomatije u toku rata i

uloga ministra dr. Irfana Ljubijankiĺa

Centar za druġtvena istraģivanja

pri IBU

2 BiH i euroatlanske integracije ï trenutni izazovi i perspektive
Centar za druġtvena istraģivanja

pri IBU

3 Regionalni i EU izazovi intelektualnog vlasniġtva
Centar za druġtvena istraģivanja

pri IBU

4 Izgradnja modernog pravnog sistema
Centar za druġtvena istraģivanja

pri IBU

5

ICESoS'14 - International Conference on Economic and Social

Studies - MeĽunarodna konferencija za ekonomske i druġtvene

studije

Fakultet za ekonomiju i

druġtvene nauke fakultet pri

IBU

6

FLTAL'14 - International Conference on Foreign Languages

Teaching and Applied Linguistics - MeĽunarodna konferencija na

temu poduļavanja stranih jezika i primijenjene lingvistike

Edukacijski fakultet pri IBU

7 UTEK'14 - Uluslararasē T¿rk Dili ve Edebiyatē Kongresine' Edukacijski fakultet pri IBU

8
ISSD'14 - International Symposium on Sustainable Development

2014 - MeĽunarodni simpozij o odrģivom razvoju

Fakultet za Inģenjering i

informacijske studije pri IBU

17 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Slika 3: Broj organizovanih konferencija na IBU po godinama za period 2009 ï 2014.

1.5 Veze s okruženjem, privredom i socijalnim partnerima

Od samog formiranja, Univerzitet je prepoznao svoj druġtvni znaļaj, kao i znaļaj saradnje sa

akterima u okruģenju, te je pokazao znaļajan angaģman u ovom segmentu kroz saradnju sa

privrednim subjektima, organizacijama nevladinog sektora i drģavnim institucijama.

MeĽu najznaļajnijim aktivnostima na ovom polju jeste uspostavljena saradnja sa uspjeġnim

kompanijama u Bosni i Hercegovini poput Uni Credit Leasing, Sparkasse, Micra, Prime time,

Atlant, BBI Banka, internet portala Posao.ba i drugih. Zajedniļke aktivnosti i saradnja na

projektima, sa gore navedenim akterima, jeste bila u cilju prepoznavanja potreba trģiġta za

znanjima iz odreĽenih struļnih oblasti i moguĺim izmjenama planova i programa

Univerziteta, kako bi ponudili radno sposoban i kvalitetno educiran mladi radni kadar.

Ļinjenicu da aktivnosti Univerziteta nisu ostale nezapaģene potvrĽuje dodjela Zahvalnice

Ministarstva obrazovanja i nauke Kantona Sarajevo, za korektnu i uspjeġnu saradnju i

doprinos razvoju visokog obrazovanja u Kantonu Sarajevo u decembru 2010. godine.

Univerzitet je bio uļesnik u jednoj od najvaģnijih privrednih manifestacija u Bosni i

Hercegovini, Sarajevo Business Forum, koji je odrģan u aprilu 2011. godine, gdje je potpisan

multilateralni Sporazum o saradnji sa Bosnia Bank International (BBI) i drugim

univerzitetima iz KS.

Pored navedenog, Univerzitet pridaje izuzetan znaļaj afirmiranju potencijalnih studenata na

za upis na studijske programe Univerziteta na ļemu se intenzivno radi organizacijom sljedeĺih

aktivnosti:

¶ U 2010/2011. akademskoj godini organizovan je BOSEPO (01.06.2011. godine),

takmiļenje za uļenike osnovnih i srednjih ġkola u inģinjerskim, nauļnim i projekatima iz

okoliġa za uļeġĺe na MeĽunarodnoj olimpijadi;

1 1 1

3

8 8

0

1

2

3

4

5

6

7

8

9

2008 2009 2010 2011 2012 2013 2014 2015

18 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

¶ U akademskoj 2011/2012. godini, ponovno je organiziran BOSEPO takmiļenje za uļenike

osnovnih i srednjih ġkola u inģinjerskim, nauļnim i projektima iz okoliġa za uļeġĺe na

MeĽunarodnoj olimpijadi;

¶ U akademskoj 2012/2013. godini organizovano je veĺ tradicionalno takmiļenje IV

BOSEPO - Bosna Sema Project Olympiad. I tom prilikom su od strane Univerziteta

dodijeljene nagrade pobjednicima iz sve tri kategorije, ġto predstavlja znaļajnu stimulaciju

mladim ljudima u njihovom istraģivaļkom radu;

¶ Pored pomenutog, odrģano je 51. Takmiļenje za mlade matematiļare Bosne i Hercegovine

(16.04.2011. godine), na kome su uļestvovali uļenici srednjih ġkola iz cijele Bosne i

Hercegovine;

¶ Na Internacionalnom Burļ univerzitetu, 23.04.2011. godine odrģano je kantonalno

takmiļenje iz informatike za uļenike srednjih ġkola;

¶ Univerzitet je bio domaĺin takmiļenja iz fizike (06.04.2013) na kojem je uļestvovalo 160

takmiļara iz 17 srednji ġkola Kantona Sarajevo;

¶ U saradnji sa Asocijacijom biologa iz Tuzle, Univerzitet je organizovao Federalno

takmiļenje iz Biologije (11.05.2013) za uļenike srednjih ġkola;

¶ U aprilu 2013. godine, Burļ Univerzitet je u saradnji sa Pedagoġkim zavodom i

kantonalnim Ministarstvom za obrazovanje 13. aprila organizovao takmiļenje iz

informatike za srednje ġkole iz Kantona Sarajevo;

¶ U februaru 2014. godine, IBU je bio sponzor Petog BOSEPO nauļnog sajma. U toku ovog

dvodnevnog sajma, ļak 105 projekata je doneseno i prezentirano od strane srednjoġkolaca

Bosna Sema odgojno-obrazovnih institucija u Sarajevu, Tuzli, Zenici i Bihaĺu. Pobjednici,

tj. oni koji su osvojili prvo mjesto u tri kategorije (energija, inģinjering / IT, okoliġ) su

osvojili punu stipendiju za dodiplomski studij na Internacionalnom Burļ univerzitetu;

¶ U aprilu 2014. godine, Internacionalni Burļ univerzitet je bio domaĺin Kantonalnog

takmiļenja iz matematike za uļenike srednjih ġkola;

¶ U aprilu 2014. godine, osim pomenutog takmiļenja, Internacionalni Burļ univerzitet je

organizirao i Burļ olimpijadu 2014. I ovog puta, studenti su imali priliku da se takmiļe u

ļetiri oblasti i to: inģenjering, web dizajn, okoliġ, imam ideju. Vrijedne novļane nagrade i

stipendiranje su bile tu da motiviġu uļenike srednjih ġkola da se angaģuju po pitanju ovog

takmiļenja i probude svoje ideje, misli i djelovanje.

TakoĽer, Univerzitet ima veoma dobru saradnju sa ambasadama, u prvom redu Ambasadom

SAD u BIH, te Ambasadom Republike Turske, British Council-om, Yunus Emre turskim

kulturnim centrom, srednjim ġkolama ġirom Bosne i Hercegovine, Agencijom za visoko

obrazovanje (HEA), Federalnim ministarstvom obrazovanja, Ministarstvom obrazovanja i

nauke Kantona Sarajevo te drugim drģavnim institucijama. Uz zahvale, moģemo pomenuti da

su Britanska Ambasada u Sarajevu i Ambasada Sjedinjenih Ameriļkih Drģava u Sarajevu, kao

19 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

znak prepoznavanja Univerziteta kao konstruktivnog faktora u Bosni i Hercegovini, ponaosob

obezbjedili sredstva za izgradnju dvije mutlimedijalne sale za poduļavanje stranih jezika u

naġoj ustanovi. Uzimajuĺi u obzir zahtjeve modernog trģiġta rada, Univerzitet podstiļe

aktivan angaģman i praktiļnu primjenu steļenih vjeġtina i kompetencija svojih studenata, te je

praktiļan rad definisan kao jedan od preduslova za sticanje diplome na relevantnim studijskim

programima. Tako su prvi diplomanti Univerziteta obavili praksu u privrednim druġtvima iz

Bosne i Hercegovine i Republike Turske, meĽu kojima su: Albaraka T¿rk Katēlēm Bankasē,

ñTriġnikò d.o.o., NLB Tuzlanska banka, RHEA Express d.o.o. Sarajevo, Foreks BH d.o.o.,

Hotel ñHollywoodò, USRA Restoration and Construction Company, S¿rat Technology Inc.,

Bookkeeping service ñAOPò, Knjigovodstveni servis ñInter-Biroò, Knjigovodstvo Dervi,

Baykal Machine Tools i druge. Ovdje je vaģno izdvojiti podatak da je tokom akedemske

2011-2012. godine po prvi put od strane Univerziteta organizovan staģerski rad i ponuĽen

najuspjeġijim studentima. Naime, ovdje je rijeļ o uspjeġno obavljenom staģu 15 studenata za

koje je Univerzitet obezbjedio staģ u renomiranim firmama u Istanbulu i Bursi i smjeġtaj

tokom boravka u Republici Turskoj. Ovo je ujedno i pokazatelj o intenziviranju saradnje

Univerziteta sa gore navedenim privrednim licima.

Tokom akademske 2012-2013. godine nastavlja se saradnja sa gore pomenutim kompanijama.

Posebno se izdvaja Sarajevo Stock Exchange (SASE), u saradnji sa kojim je na Ekonomskom

fakultetu Internacionalnog Burļ univerziteta otvorena SASE uļionica koja nudi studentima

moguĺnost profesionalne edukacije u polju marketinga, investicija i finansija.

U aprilu 2013. godine organizovan je 'Career Day 2013', sajam zaposlenja za studente

Internacionalnog Burļ univerziteta sa ciljem da promoviġe mlade diplomante. Ļetrdeset

razliļitih kompanija i institucija je uļestvovalo u aktivnostima predstavljanja svojih firmi i

proizvoda ukljuļujuĺi prezentacije predstavnika Raiffeisen Banke, CaliVita Int., NALAZ,

INGEB, MTTC i mnogi drugi. Ovakve aktivnosti su pokazatelji saradnje univerziteta sa

vanjskim subjektima kao i podrġke koju univerzitet pruģa svojim studentima u njihovom

daljem profesionalnom razvoju.

I u aprilu 2014. godine, organizovan je tzv. 'Dan Karijera 2014' ï 'Career Day 2014', i ovom

prilikom, odazvao se veliki broj firmi te je svoje moguĺnosti zapoġljavanja predstavilo preko

trideset firmi. Studenti su ponovno imali moguĺnost da ostvare iskustvo komunikacije sa

poslodavcima, a neki od njih ļak i da doĽu do zaposlenja.

Prakse i saradnja sa veĺinom pomenutih firmi i institucija su nastavljene i u akademskoj 2013-

2014., a sve to s ciljem da se studentima omoguĺe uslovi za sticanje praktiļnih znanja. Vaģno

je napomenuti da Univerzitet kontinuirano radi na proġirivanju mreģe institucija s kojima

saraĽuje tako da je u meĽuvremenu doġlo do sklapanja saradnje sa novim firmama i

institucijama.

20 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

1.6 Finansiranje visokoškolske ustanove

Finasijska sredstva potrebna za realizaciju registrovane djelatnosti obezbjeĽuju se:

ï participacijom osnivaļa, Bosna Sema obrazovnih institucija,

ï prihodima od ġkolarina,

ï donacijama,

ï prihodima ostvarenim po osnovu nauļno-istraģivaļkih projekata,

ï prihodi od obavljanja ostalih registrovanih djelatnosti.

Redovni troġkovi studija uglavnom se obezbjeĽuju iz prihoda ostvarenih od ġkolarina i

participacijom osnivaļa.

Ukupni prihodi za 2008. godinu iznosili su 316.676,00 KM, dok su ukupni rashodi iznosili

261.891,00 KM.

U 2009. godini, ukupni prihodi iznosili su 912.519,00 KM, dok su ukupni rashodi iznosili

766.709,00 KM.

Ukupni prihodi za 2010. godinu iznosili su 1.164.620,00 KM, dok su ukupni rashodi iznosili

1.141.043,00 KM.

Ukupni prihodi za 2011. godinu iznosili su 2.672279,00 KM, dok su ukupni rashodi iznosili

2.650157,00 KM.

Ukupni prihodi za 2012. godinu iznosili su 3,035,842 KM, dok su ukupni rashodi iznosili

2,684,813 KM.

Ukupni prihodi za 2013. godinu iznosili su 3,057,261 KM, dok su ukupni rashodi iznosili

2,858,356 KM.

Prezentirani podaci su vidljivi u godiġnjim finansijskim izvjeġtajima. Iz navedenih podataka

vidljivo je da je Univerzitet u prehodne ļetiri godine rada ostvario pozitivne finansijske

rezultate.

21 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

1.7 Statistički podaci1

Kada je u pitanju broj fakulteta i studijskih programa, podaci su prikazani u Tabeli 2 .

Broj fakulteta: 3 Broj studijskih odsjeka: 7

 I ciklus II ciklus III ciklus

Broj studijskih

programa:
7 7 7

Tabela 3: Broj fakulteta i studijskih programa u 2013-14.

Podaci o broju studenata i diplomaca, magistranata i doktoranata su prikazani u Tabeli 3.

STUDENTI, DIPLOMCI , MAGISTRANTI & DOKTORANTI

Broj studenata 2008/09. 2009/10. 20010/11. 2011/12. 2012/13. 2013/14.

Broj redovnih

studenata I

ciklusa:

184 160 246 587 762 775

Broj vanrednih

studenata I

ciklusa:

- - - - - -

Broj studenata

çna daljinuñ I

ciklusa:

- - - - - -

Ukupan broj

studenata I

ciklusa:

184 160 246 587 762 755

Broj studenata II

ciklusa:
- 35 33 96 144 152

Broj studenata III

ciklusa

(doktoranata):

- 9 5 49 95 117

UKUPAN BROJ

STUDENATA:
184 204 284 732 1001 1044

Broj diplomaca - - 18 91 109 23

Magistriralo - 20 2 46 40 21

Doktoriralo - - - 3 2 9

Tabela 4: Broj studenata, diplomaca, magistranata, doktoranata za period 2008/09 ï 2013/14.

Kada se uporede podaci o ukupnom broju studenata na Internacionalnom Burļ univerzitetu,

moģe se zakljuļiti da broj raste iz godine u godinu, ġto je oļigledno i na Slici 4 prikazanoj

ispod.

1
 Podaci za akademske 2006/07. i 2007/08. nisu navedeni s obzirom da je ustanova poļela sa radom akademske

2008/09. godine.

22 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Slika 4: Poveĺanje broja studenata od 2008/09. do 2013/14.

AKADE MSKO OSOBLJE

Broj obavljenih izbora u

naučna i nastavna

zvanja:

2008/09. 2009/10. 2010/11. 2011/12. 2012/13. 2013/14.

Redovni profesor 0 0 5 2 4 0

Vanredni profesor 0 2 3 4 2 3

Docent 9 8 16 27 8 17

Viġi asistent 8 10 16 14 14 7

Profesor visoke ġkole - - - - - -

Lektor - - - - - -

Asistent 6 4 6 5 5 2

Predavaļ visoke ġkole - - - - - -

Ukupan broj objavljenih

izbora:
23 29 46 53 33 29

Tabela 5: Brojļano stanje akademskog osoblja od 2008/09. do 2013/14.

184
204

284

732

1001
1044

0

200

400

600

800

1000

1200

2008/09. 2009/10. 2010/11. 2011/12. 2012/13. 2013/14.

23 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Broj akademskog

osoblja u tekućoj

akademskoj 2013-14

Red.

prof.

Van.

prof.
Docent Viši ass. Ass. UKUPNO

Zaposlenici 6 10 27 40 6 89

Vanjski saradnici 2 3 9 3 1 18

UKUPNO 8 13 36 43 7 107

Tabela 6: Brojļano stanje akademskog osoblja u 2013-2014. godine

RESURSI I INFRASTRUKTURA

Ukupna povrġina korisnog prostora [m
2
] 11982

Povrġina uļioniļkog prostora [m
2
] 1523

Povrġina biblioteļkog prostora [m
2
] 286

Povrġina laboratorijskog prostora [m
2
] 513

Povrġina prostora za studentski standard (smjeġtaj, ishrana, rekreacija) [m
2
] 720

Broj amfiteatara i/ili velikih predavaonica 2

Broj uļionica 22

Broj sjedeĺih mjesta za nastavu za studente 1100

Broj raļunarskih uļionica 2

Broj raļunara u raļunarskim uļionicama 40

Ukupan broj raļunara 120

Broj laboratorija 10

Ukupan broj biblioteļkih jedinica 27500

Ukupna broj knjiga u bibliotekama 27500

Broj osoba zaposlenih u biblioteci 2

Ukupan broj administrativnog osoblja 49

Ukupan broj osoblja u studentskim sluģbama 4
Tabela 7: Stanje resursa i infrastrukture u 2013-2014. godine

24 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

2 POSTUPAK PROVOĐENJA SAMOEVALUACIJE

2.1 Tim za samoevaluaciju

Odlukom o imenovanju tima za izradu samoevaluacijskog izvjeġtaja na visokoġkolskoj

ustanovi Internacionalni Burļ univerzitet ï International Burch University (u daljem tekstu

Tim), broj: 01-614-3/14, od 23.05.2014. godine, zvaniļno je pokrenut postupak provoĽenja

samoevaluacije na Univerzitetu. Odluka je dostupna na sluģbenoj internet stranici

http://quality.ibu.edu.ba/index.php?id=15790.

Ļlanovi tima su:

1. Prof. Dr. Mehmet Uzunoĵlu / rektor ï ļlan

2. Prof. Dr. Mehmet Serdal Sakּפalὤ / dekan Fakulteta za inģenjering i informacijske studije ï

ļlan

3. Prof. Dr. Teoman Duman / dekan Ekonomskog fakulteta ï ļlan

4. Prof. Dr. Azamat Akbarov / dekan Edukacijskog fakulteta ï ļlan

5. Doc. Dr. Ali Riza Ozuygun / ġef Odsjeka za orijentalnu filologiju ï ļlan

6. Doc. Dr. Nermina Mujezinoviĺ / ġef Odsjeka za arhitekturu ï ļlan

7. Prof. Dr. Gunay Karlὤ / ġef odsjeka za elektrotehniku ï ļlan

8. Doc. Dr. Nejdet Doĵru / zamjenik ġefa odsjeka za elektrotehniku ï ļlan,

9. Doc. Dr. Mehmet Serdal Sakּפalὤ / ġef Odsjeka za genetiku i bioinģenjering ï ļlan

10. Doc. Dr. Alpaslan Toker / ġef Odsjeka za anglistiku- ļlan

11. Doc. Dr. Elmedin Selmanovic / zamjenik ġefa odsjeka za IT

12. Esad Oruļ / direktor Centra za druġtvena istraģivanja ï ļlan

13. Edin Smajiĺ / direktor Centra za cjeloģivotno uļenje ï ļlan

14. Mehmet Turker / direktor Pripremne ġkole engleskog jezika

15. Admir Salihagiĺ / generalni sekretar ï ļlan

16. Ensar Mekiĺ / menadģer za kvalitet ï koordinator tima

17. Anes Prentiĺ / predsjednik studentskog parlamenta i predstavnik studenata Ekonomskog

fakulteta ï ļlan

18. Armina Heriĺ ï predstavnik studenata Fakulteta za inģenjering i informacijske studije

19. Edina Kasupoviĺ ï predstavnik studenata Edukacijskog fakulteta

Cjelokupni samoevaluacijski proces, zajedno s Izvjeġtajem, proveo je navedeni Tim uz uļeġĺe

studenata, ļlanova administrativnog i akademskog osoblja. Rok za provedbu postupka bio je

pet mjeseci od dana imenovanja tima.

Tim je zapoļeo s aktivnostima u junu 2014. godine, te kontinuirano radio zakljuļno sa

polovinom oktobra 2014. godine, kada je Senat Univerziteta i prihvatio izvjeġtaj, a samim tim

ispoġtovan je petomjeseļni rok preciziran u Odluci broj 01-614-3/14. Na sjednici senata

odrģanoj dana 15.10.2014. godine, odlukom broj 01-1055-3/14 usvojena je finalna verzija

Izvjeġtaja o samoevaluaciji Internacionalnog Burļ univerziteta za akademsku 2013-2014

godinu ļime je formalno zavrġen proces samoevaluacije za akademsku 2013-2014 godinu.

Odluka o usvajanju pomenutog izvjeġtaja dostupna je na sluģbenoj web stranici i to na

sljedeĺem linku: http://quality.ibu.edu.ba/index.php?id=15790.

http://quality.ibu.edu.ba/index.php?id=15790
http://quality.ibu.edu.ba/index.php?id=15790

25 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

2.2 Postupak samoevaluacije

Postupak samoevaluacije na Univerzitetu sproveden je u skladu sa Pravilnikom o provoĽenju

postupka samoevaluacije i metodologiji izvjeġtavanja na visokoġkolskoj ustanovi

Internacionalni Burļ univerzitet ï International Burch University, broj 1475-11-IBU,

pozitivnim zakonskim i podzakonsim propisima, aktima Agencije za razvoj visokog

obrazovanja i osiguranje kvaliteta u BiH, te opĺim aktima Univerziteta iz oblasti osiguranja

kvaliteta (http://www.ibu.edu.ba/bs/o-nama/propisi.html). Samoevaluacija je ukljuļivala sve

zaposlene i studente Univerziteta, te ih je Tim za samoevaluaciju kroz niz aktivnosti

prethodno upoznao sa planom samoevaluacije i svojom ulogom u istom.

U postupku samoevaulacije koriġteni su podaci dobijeni na osnovu individualnih

samoevaluacija, statistiļkih podataka, izvjeġtaja nastavnih predmeta, anketiranja studenata,

diplomiranih studenata i predstavnika privrede, izvjeġtaja studijskih programa, odsjeka, sluģbi,

organizacionih jedinica, postojeĺe dokumentacije i drugih raspoloģivih podataka.

Cilj samoevaluacije, izmeĽu ostalog, je bio da se izradi saģet, ali sveobuhvatan izvjeġtaj o

tome kako Institucija vidi sistem kvaliteta obrazovanja, analizira prednosti i nedostatke svih

aspekata rada Univerzieta, te obezbijedi okvir u kojem ĺe Institucija biti ocjenjivana od strane

timova za akreditaciju. Izvjeġtaj o samoevaluaciji pruģa analizu trenutnog stanja, uslova,

problema i potreba za promjenama na Univerzitetu, zatim neophodne informacije o svim

aspektima kvaliteta i ocjenu ispunjenosti uslova za akreditaciju, te sluģi kao osnov za

otklanjanje uoļenih slabosti i sveukupno unapreĽenje kvaliteta.

U postupku samoevaluacije procijenjena je ispunjenost Standarda i smjernica za osiguranje

kvaliteta u BiH (ĂSluģbeni glasnik BiHñ broj 13/08) i svih Kriterija za akreditaciju

visokoġkolskih ustanova u BiH (ĂSluģbeni glasnik BiHñ, broj 75/10) koje je donijela Agencija

za razvoj visokog obrazovanja i osiguranje kvaliteta BiH, kao i usklaĽenost sa Standardima i

normativima za obavljanje visokoġkolske djelatnosti na podruļju Kantona Sarajevo.

U posljednjoj fazi samoevaluacije, analogno svim dostupnim informacijama, analizama i

prijedlozima, izvjeġtaj o samoevaluaciji je pripremljen i usvojen na sjednici Senata broj

LXXXVIII odrģanoj 15.10.2014. godine.

3 KRITERIJI

3.1 RAZVOJ I STRATEGIJA VISOKOŠKOLSKE USTANOVE

3.1.1 Postupak izrade strategije

Strategija razvoja 2011 ï 2016.

Univerzitet je, u cilju definisanja strateġkih ciljeva i zadataka, pokrenuo inicijativu izrade

Strategije razvoja Univerziteta za period 2011-2016. godine. Za izradu Strategije, Odlukom

Senata broj: 1115-11-IBU, od dana 02.06.2011. godine imenovan je Tim za izradu navednog

dokumenta. U izradu su, direktnim uļeġĺem, odnosno putem konsultacija, bili ukljuļeni i

predstavnici svih zainteresovanih strana, ukljuļujuĺi organe Univerziteta, zaposlenike

http://www.ibu.edu.ba/bs/o-nama/propisi.html

26 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

(adminsitrativno i akademsko osoblje), studente, osnivaļa, vladin i nevladin sektor, te

predstavnike privrede.

Formirani prijedlog je bio predmet niza sastanaka. TakoĽer, su i partneri univerziteta upoznati

sa planom i detaljima strategije, te su u tom smislu traģeni podaci o analizi tekuĺeg stanja na

regionalnom i drģavnom trģiġtu rada od lokalnih partnera kao ġto su Vanjsko-trgovinska

komora BiH, Federalni i kantonalni zavodi za zapoġljavanje. Zatim, u cilju pribavljanja drugih

podatka koji su bili potrebni radi izrade strategije kontaktirani su sljedeĺi subjekti:

Ministartsvo civilnih poslova BiH, Federalno ministarstvo obrazovanja i nauke, Ministarstvo

obrazovanja i nauke KS, Agencija za razvoj visokog obrazovanja i osiguranja kvalitet BiH,

Grad Sarajevo, Opĺina Ilidģa, Tempus Office BiH, WUS Austria Sarajevo itd. Osim u izradi

same strategije, navedeni subjekti su konsultovani i pri izradi te definiranju strateġkih ciljeva

akcijskih planova, kao i za revizije, inovaciju i pokretanje novih studijskih programa. Nakon

konsultacija dokument je finaliziran i usvojen od strane Upravnog odbora Univerziteta na

XVII sjednici, odrģanoj 18.07.2011. godine. Strategija Univerziteta bila je javno dostupna

putem internet stranice.

Tim za strateġko planiranje (osnovan od strane upravnog odbora Internacionalnog Burļ

univerziteta na sjednici XXIV, odrģanoj dana 23.01.2013. godine odlukom broj 01-60-2/13),

u okviru redovne obaveze da evaluira implementaciju strategije Univerziteta jednom godiġnje,

odrģao je sastanak dana 05.06.2013. ļiji je finalni rezultat Izvjeġtaj o strategiji razvoja

Inernacionalnog Burļ univerziteta uraĽen akademske 2012-2013 godine, a u kojem je

zakljuļeno da je neophodno modificirati ili potpuno izmijeniti neke strateġke ciljeve. Osim

toga, nova vizija koja je usvojena u maju 2013. godine zahtijevala je kreiranje nove strategije

koja bi efikasnije podrģala njenu implementaciju.

Strategija razvoja 2014-2019.

Nakon imenovanja Tima za izradu strategije razvoja visokoġkolske ustanove Internacionalni

Burļ univerzitet (detaljnije u poglavlju 5.1.3 Strateġko planiranje), Tim je odrģao niz

sastanaka nakon ļega je traģio od svih dekana, ġefova odsjeka, predstavnika akademskih i

administrativnih jedinica na Internacionalnom Burļ univerzitetu da dostave prijedloge

strateġkih ciljeva. Nakon toga, koristeĺi prijedloge uposlenika kao glavne ulazne podatke, Tim

za izradu strategije razvoja je pripremio Nacrt strategije razvoja Internacionalnog Burļ

univerziteta za period 2014-2019.

Mart i april 2014 su bili mjeseci javnih konsultacija sa svim zainteresiranim stranama po

pitanju Strategije razvoja Internacionalnog Burļ univerziteta za period 2014-2019. Nacrt

pomenute strategije je bio poslat internim akterima (akademskom i administrativnom osoblju

Internacionalnog Burļ univerziteta te predstavnicima studenata) i eksternim akterima

(ministarstvima, drģavnim agencijama, firmama, nevladinim organizacijama itd.). Kada su

povratne informacije prikupljene, prijedlozi su paģljivo razmotreni s ciljem poboljġanja nacrta

verzije strategije razvoja. Vaģno je napomenuti da je pripremljen i plan implementacije koji

razraĽuje strateġke ciljeve na specifiļne sa konkretnim zadacima, indikatorima i stranama

odgovornim za realizaciju.

27 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Na sjednici senata broj LXXVIII odrģanoj 30.04.2014, usvojen je prijedlog Strategije razvoja

Internacionalnog Burļ univerziteta za period 2014-2019. Ovaj prijedlog je razmatran od

strane Upravnog odbora, koji je usvojio ñStrategiju Razvoja visokoġkolske ustanove

Internacionalni Burļ univerzitet za period 2014-2019ò na sjednici odģanoj 09.05.2014.

godine. Odluka o usvajanju prijedloga (nacrta) strategije, odluka o usvajanju ñStrategije

Razvoja visokoġkolske ustanove Internacionalni Burļ univerzitet za period 2014-2019ò kao i

sama strategija, dostupne su na sluģbenoj web stranici na sljedeĺem linku:

http://quality.ibu.edu.ba/index.php?id=15791.

3.1.2 Misija i vizija

Misija i vizija do maja 2013

Misija Internacionalnog Burļ univerziteta je pruģanje obrazovanja, nauļno-istraģivaļki rad i

usavrġavanje visokokvalificiranog kadra za djelovanje na akademskom i struļnom polju kroz

razvoj modernih studijskih programa, te stvaranje okruģenja za poticaj na kreativno,

objektivno i kritiļko razmiġljanje i cjeloģivotno uļenje. Univerzitet svojim javnim

djelovanjem radi na unapreĽenju druġtvene zajednice, te kroz zajedniļke projekte i saradnju sa

institucijama iz privatnog i javnog sektora kao i meĽunarodnim institucijama daje doprinos u

rjeġavanju lokalnih i globalnih izazova. Vaģan aspekat djelovanja je i prijateljsko akademsko

okruģenje koje podstiļe studente na preuzimanje vodeĺe uloge u istraģivanju liļnih i

intelektualnih potencijala.

Misija i vizija nakon maja 2013.

Vaģno je reĺi da je na sjednici odrģanoj dana 31.05.2013, Senat Internacionalnog Burļ

Univerziteta, odlukom broj 01-727-1/13 usvojio novu ñVizijuò, dok je stara misija (pomenuta

u paragrafu prije) ostala u upotrebi. Odluka o promjeni vizije je dostupna na sljedeĺoj web

stranici: http://quality.ibu.edu.ba/index.php?id=14736.

Nova vizija Internacionalnog Burļ Univerziteta glasi:

ĂPostizanje izvrsnosti u obrazovanju, istraģivanju i razvoju, inovativnosti i poduzetniġtvu kroz

mentorstvo i savjetovanje.ñ

S obzirom da je doġlo do izmjene vizije Univerziteta, u izvjeġtaju Tima za strateġko planiranje

o realizaciji Strategije razvoja Univerziteta za period 2011-2016. godine, navodi se da nova

vizija Univerziteta inicira izmjenu strateġkih ciljeva u smislu poveĺanja njihovog broja, i

detaljnijeg planiranja implementacije istih ciljeva. Tim je napomenuo da je izrada nove

strategije neophodna. Prema tome, pokrenuta je izmjena strategije.

Misija i vizija Internacionalnog Burļ univerziteta dostupni su na web stranici:

http://quality.ibu.edu.ba/index.php?id=15791.

ĂMisija Internacionalnog Burļ univerziteta je pruģanje obrazovanja, nauļno-istraģivaļki rad i

usavrġavanje visokokvalificiranog kadra za djelovanje na akademskom i struļnom polju kroz

http://quality.ibu.edu.ba/index.php?id=15791
http://quality.ibu.edu.ba/index.php?id=14736
http://quality.ibu.edu.ba/index.php?id=15791

28 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

razvoj modernih studijskih programa, te stvaranje okruģenja za poticaj na kreativno,

objektivno i kritiļko razmiġljanje i cjeloģivotno uļenje. Univerzitet zajedniļkim projektima i

saradnjom sa institucijama iz privatnog i javnog sektora i meĽunarodnim institucijama radi na

unapreĽenju zajednice i daje doprinos u rjeġavanju lokalnih i globalnih izazova. Vaģan

aspekat djelovanja je i prijateljsko akademsko okruģenje koje podstiļe studente na

preuzimanje vodeĺe uloge u istraģivanju liļnih i intelektualnih potencijala.ñ

3.1.3 Strateško planiranje

Period 2011/12 - 2012/13.

Implementaciju strateġkih ciljeva provodi Tim za strateġko planiranje koji jednom godiġnje

evaluira ispunjenost ciljeva, identifikuje nedostatke i predlaģe mjere za poboljġanje. Tim za

strateġko planiranje imenovan je odlukom Upravnog odbora Univerziteta na XVII sjednici,

odluka broj 1489-11-IBU, odrģanoj dana 18.07.2011. godine.

Kada je u pitanju samoevaluacija u akademskoj 2011-2012, iz izvjeġtaja Tima za strateġko

planiranje o realizaciji Strategije razvoja Univerziteta za period 2011-2016. godine moguĺe je

zakljuļiti da se strategija provodi prema utvrĽenom planu, te da nije potrebno vrġiti dodatne

izmjene iste. S tim u vezi, misija, vizija, kao i strateġki ciljevi su ostali nepromjenjeni u

akademskoj 2011-2013. Izvjeġtaj je dostupan na internet stranici:

http://quality.ibu.edu.ba/index.php?id=8625.

Period 2012/13 ï 2013/14.

Kada je u pitanju rad Tima za strateġko planiranje u akademskoj 2012-2013, vaģno je

napomenuti da je doġlo do izmjena u sastavu samog Tima. Naime, novi Tim za strateġko

planiranje imenovan je odlukom Upravnog odbora Univerziteta na XXIV sjednici, odluka broj

01-60-2/13, odrģanoj dana 23.01.2013 godine. Odluka je dostupna na internet stranici:

http://quality.ibu.edu.ba/index.php?id=14736.

U izvjeġtaju tima za strateġko planiranje o realizaciji Strategije razvoja Univerziteta za period

2011-2016. godine, navodi se da se implementacija Strategije kada je u pitanju akademska

2012/2013. ne provodi prema utvrĽenom planu, te da je neophodno vrġiti dodatne izmjene

iste. S tim u vezi, vizija Univerziteta koja je veĺ promijenjena inicira izmjenu svih strateġkih

ciljeva u smislu poveĺanja njihovog broja i detaljnijeg planiranja implementacije istih ciljeva.

Tim je napomenuo da je izrada nove strategije, sa novim strateġkim, sveobuhvatnijim

ciljevima koji ĺe podrģavati implementaciju misije i vizije Univerziteta od krucijalne vaģnosti

za ovu Visokoġkolsku ustanovu.

Prema tome, akademska 2013-2014. godina je bila godina procesa izrade nove ĂStrategije

razvoja visokoġkolske ustanove Internacionalni Burļ univerzitet za period 2014-2019ñ.

Postupak izrade strategije objaġnjen je u poglavlju 5.1.1. ovog dokumenta. Viġe informacija

dostupno je na: http://quality.ibu.edu.ba/index.php?id=15791.

http://quality.ibu.edu.ba/index.php?id=8625
http://quality.ibu.edu.ba/index.php?id=14736
http://quality.ibu.edu.ba/index.php?id=15791

29 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.2 UPRAVLJANJE, UNUTRAŠNJE OSIGURANJE KVALITETA I KULTURA

KVALITETA

3.2.1 Organizaciona i upravljačka struktura

 Visokoġkolska ustanova ima efikasnu organizacijsku i upravljaļku strukturu, koju ļine osobe

i tijela (slika 5):

- Upravni odbor,

- Senat,

- Rektor,

- Vijeĺa fakulteta,

- Vijeĺe postdiplomskog studija,

- Dekani/rukovodioci organizacionih jedinica,

- Sekretarijat Univerziteta i

- Druge sluģbe i struļni i savjetodavni organi koje imaju posebna zaduģenja i

odgovornosti u skladu sa zakonskim i podzakonskim aktima, odnosno opĺim i

pojedinaļnim aktima Univerziteta.

Organizacione jedinice na Univerzitetu, njihova struktura i djelokrug rada su utvrĽene

Statutom Univerziteta u skladu sa Zakonom. Bliģe odredbe o sastavu, djelatnosti i naļinu rada

sluģbi Sekretarijata ureĽene su Pravilnikom o unutraġnjoj organizaciji i sistematizaciji radnih

mjesta na Internacionalnom Burļ univerzitetu (http://www.ibu.edu.ba/bs/o-

nama/propisi.html).

 Na Univerzitetu postoji jasna podjela izmeĽu nadleģnosti u akademskim pitanjima i u

nadleģnostima finansijskog poslovanja. Odluke iz akademskog domena donosi Senat,

odnosno Vijeĺa fakulteta, te Vijeĺe za postdiplomski studij, dok je za opĺe i finansijsko

poslovanje zaduģen Upravni odbor.

a. Upravni odbor

Upravni odbor Univerziteta ima sedam ļlanova od kojih najmanje jednu treĺinu imenuje

osnivaļ, a ostale imenuje Senat Univerziteta na prijedlog organizacionih jedinica.

Predsjednika Upravnog odbora imenuje osnivaļ iz reda predstavnika osnivaļa. Mandat

ļlanova Upravnog odbora traje ļetiri godine. Po proteku mandata isto lice moģe biti ponovno

birano za ļlana Upravnog odbora. Ļlanovi Senata, rektor i prorektori, te rukovodioci

organizacionih jedinica ne mogu biti ļlanovi Upravnog odbora. Trenutni sastav Upravnog

odbora dostupan je na web stranici http://www.ibu.edu.ba/bs/o-nama/upravni-odbor.html.

Statutom Univerziteta (ļlanovi 20-29) detaljno je ureĽen postupak izbora i razrjeġenja

Upravnog obora, te djelokrug rada, dok je Poslovnikom o radu Upravnog odbora detaljno

ureĽen naļin rada Upravnog odbora. Statut visokoġkolske ustanove Internacionalni Burļ

univerzitet dostupan je na sluģbenoj web stranici na linku: http://www.ibu.edu.ba/bs/o-

nama/propisi.html .

http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/upravni-odbor.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html

30 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

b. Senat Univerziteta

Senat Univerziteta (u daljem tekstu: Senat) je najviġi nastavno-nauļni, akademski i struļni

organ Univerziteta, kojeg ļine predstavnici akademskog osoblja i studenata. Senat odluļuje o

svim akademskim pitanjima, a posebno o pitanjima koja se odnose na nastavnu, nauļnu,

umjetniļku i struļnu djelatnost Univerziteta. Najmanje 15 % ļlanova Senata su studenti, i to

predstavnici studenata iz svakog ciklusa studija. Senat odluļuje o akademskim pitanjima na

prijedlog struļnih tijela organizacionih jedinica, kao i drugih tijela Univerziteta i

predstavniļkih tijela studenata.

Ļine ga najmanje po jedan predstavnik sa svakog odsjeka organizacionih jedinica iz reda

nastavnika i saradnika, koji su zasnovali radni odnos sa punim radnim vremenom.

Predstavnike organizacionih jedinica bira vijeĺe organizacione jedinice. Ļlanovi Senata po

poloģaju su: rektor, prorektori i dekani organizacionih jedinica Univerziteta. Trenutni sastav

Senata dostupan je na web stranici http://www.ibu.edu.ba/bs/o-nama/senat.html .

Radom Senata predsjedava i rukovodi rektor Univerziteta, a u njegovom odsustvu jedan od

prorektora ili ļlan Senata kojeg on ovlasti. Pitanja iz djelokruga rada i organizacije Senata

detaljnije su ureĽena Statutom Univerziteta (ļlanovi 30-35) http://www.ibu.edu.ba/bs/o-

nama/propisi.html .

c. Rektor Univerziteta

Rektor organizira i rukovodi radom Univerzieta, zastupa i predstavlja Univerzitet prema

treĺim licima i odgovara za zakonitost rada Univerziteta, koji za svoj rad u domenu

poslovanja odgovara Upravnom odboru, a za svoj rad u domenu akademskih pitanja Senatu.

Rektora Univerziteta imenuje Senat na osnovu javnog konkursa, veĺinom glasova od ukupnog

broja ļlanova Senata i to tajnim glasanjem ļlanova Senata. Prilikom glasanja o izboru za

rektora sve organizacione jedinice imaju jednako pravo glasa po principu jedna organizaciona

jedinica - jedan glas. Rektoru u radu pomaģu prorektori, izabrani od strane Senata na prijedlog

rektora. Trenutno, na Univerzitetu postoji:

- Prorektor za nastavu i studentska pitanja,

- Prorektor za nauļnoistraģivaļki rad i meĽuuniverzitetsku saradnju,

- Prorektor za planiranje i razvoj.

Pored prorektora za pomenuta pitanja, Senat moģe imenovati i prorektore sa drugim

djelokrugom poslova. Pitanja iz djelokruga rada rektora, prorektora, izbora, razrjeġenja

detaljnije su ureĽena Statutom Univerziteta (ļlanovi 36-50).

d. Vijeće organizacione jedinice

Vijeĺe fakulteta/organizacione jedinice ļini akademsko osoblje iz reda nastavnika,

predstavnika asistenata, viġih asistenata zaposlenih na organizacionoj jedinici, kao i

predstavnika studenata. Trenutni sastav Vijeĺa dostupan je na web stranici

http://www.ibu.edu.ba/bs/o-nama/senat.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html

31 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

http://www.ibu.edu.ba/bs/o-nama/vijeca-fakulteta.html. Ostala pitanja od znaļaja za rad

Vijeĺa fakulteta ureĽena su Statutom (Ļlanovi 70-73).

e. Dekan/rukovodilac organizacione jedinice

Dekan rukovodi radom fakulteta. Bira se iz reda nastavnika u zvanju redovnog ili vanrednog

profesora koji je u radnom odnosu u punom radnom vremenu, koji ispunjava Zakonom

propisane uslove, i to tajnim glasanjem ļlanova Vijeĺa fakulteta, pri ļemu je za donoġenje

odluke o imenovanju potrebna podrġka natpoloviļne veĺine od ukupnog broja ļlanova

Vijeĺa. Dekan za svoj rad odgovara Vijeĺu fakulteta, rektoru i Upravnom odboru

Univerziteta.

Radom Centra za cjeloģivotno uļenje rukovodi, odnosno, zastupa ga rukovodilac, i ima prava

i obaveze utvrĽene zakonom i Statutom. Rukovodioca Centra imenuje Upravni odbor na

prijedlog Senata Univerziteta na period od ļetiri godine. Rukovodilac za svoj rad odgovara

Senatu i Upravnom odboru Univerziteta.

Radom Centra za druġtvena istraģivanja rukovodi, odnosno, zastupa ga rukovodilac, i ima

prava i obaveze utvrĽene zakonom i statutom. Rukovodioca Centra imenuje Upravni odbor na

prijedlog Senata Univerziteta na period od ļetiri godine. Rukovodilac za svoj rad odgovara

Senatu i Upravnom odboru Univerziteta.

Pitanja iz djelokruga rada dekana i rukovodioca Centara detaljnije su ureĽena Statutom

Univerziteta (ļlanovi 55-70).

f. Vijeće postdiplomskog studija

Vijeĺe postdiplomskog studija upravlja drugim i treĺim ciklusom studija (u daljem: tekstu

Vijeĺe studija). Vijeĺe studija saļinjavaju ġefovi odsjeka na kojim se izvodi postdiplomski

studij, a radom rukovodi Rukovodilac Vijeĺa studija.

Rukovodioca Vijeĺa studija imenuje Senat Univerziteta iz reda nastavnika u radnom odnosu

na Univerzitetu.

Vijeĺe studija rjeġava sva pitanja koja se odnose na organizaciju i tok studiranja. Detaljnija

regulacija pitanja od znaļaja za rad Vijeĺa studija dostupna je u Pravilima studiranja za drugi i

treĺi ciklus studija na Internacionalnom Burļ univerzitetu (http://www.ibu.edu.ba/bs/o-

nama/propisi.html).

g. Komisije i stručna tijela

Radi uspjeġnijeg ostvarivanja zadataka iz djelokruga organa Univerziteta, pripremanja

elaborata, prijedloga i miġljenja o pitanjima o kojima odluļuju Senat i Upravni odbor,

Univerzitet obrazuje odgovarajuĺe komisije i struļna tijela.

http://www.ibu.edu.ba/bs/o-nama/vijeca-fakulteta.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html

32 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

h. Sekretarijat Univerziteta

Administrativno-pravne i tehniļke poslove na Univerzitetu obavlja Sekretarijat Univerziteta

putem struļnih sluģbi, kabineta rektora i ureda prorektora. Sekretarijatom rukovodi generalni

sekretar Univerziteta.

Sekretarijat Univerziteta obavlja poslove i zadataka u okviru djelatnosti Univerziteta i

njegovih organa na sljedeĺim podruļjima:

- upravno pravni i administrativni poslovi;

- nastava;

- nauļno-istraģivaļki rad;

- izdavaļka djelatnost;

- meĽunarodna saradnja;

- finansije;

- investiciona izgradnja;

- protokolarni poslovi i odnosi sa javnoġĺu;

- informaciono - dokumentacioni poslovi;

- ekonomski i tehniļki poslovi;

- upravljanje objektima i njihovo obezbjeĽenje;

- pomoĺni i drugi poslovi.

Pojedine sluģbe Sekretarijata organizirane su po odjelima. Detaljnija regulacija Sekertarijata

Univerziteta ureĽena je Pravilnikom o unutraġnjoj organizaciji i sistematizaciji radnih mjesta

Internacionalnog Burļ univerziteta - Interanational Burch University.

33 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Slika 5: Organizaciona ġema Univerziteta u akademskoj 2013-2014.

34 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.2.2 Unutrašnje osiguranje kvaliteta i kultura kvaliteta

Univerzitet promovira kulturu kvaliteta, konstantno razvija efikasan sistem za unutraġnje

osiguranje kvaliteta s ciljem poboljġanja nastavnog procesa, nauļnoistraģivaļkog rada i

administrativnih poslova.

Uzimajuĺi u obrzir kompleksnost rada visokoġkolskih ustanova i organizacione zahtjeve koji

se odnose na aktivnosti na naġoj ustanovi, neophodna je uspostava efikasnog sistema

osiguranja kvaliteta u koji proces su ukljuļeni svi uposlenici Univerziteta. Do sada

uspostavljeni sistem kvaliteta i napori ka kontinuiranom unaprijeĽenju istog govore o

opredjeljenju Uprave i uposlenika ka uspostavi sveobuhvatnog sistema kvaliteta. Dosadaġnje

aktivnosti na osiguranju kvaliteta na Univerzitetu prvenstveno su zasnovane na kriterijima

propisanim od strane ISO 9001:2008 standarda. Ostali standardi i regulative za osiguranje

kvaliteta propisani specifiļno za podruļje obrazovnog procesa preuzeti su iz sljedeĺih

dokumenata: Evropski standardi i smjernice za osiguranje kvaliteta u evropskom prostoru

visokog obrazovanja (ESG), Standardi i smjernice za osiguranje kvaliteta u visokom

obrazovanju u BiH (Sluģbeni glasnik BiH broj 13/08), Kriteriji za akreditaciju visokoġkolskih

ustanova u BiH (ĂSluģbeni glasnik BiHñ, broj 57/10), te Standarda i normativa za obavljanje

visokoġkolske djelatnosti na podruļju KS.

Ured za kvalitet je do sada poduzeo niz aktivnosti na izgradnji kulture kvaliteta na

Univerzitetu, izmeĽu ostalog primarni naļin djelovanja na ovom polju jesu prezentacije te

radionice na kojima se osoblju prenose kljuļne taļke vezane za ovu tematiku, ġto izravno

pospjeġuje izgradnju kulture kvaliteta. U skladu s navedenim naporima organizovane su

radionice/seminari voĽene od strane struļno osposobljenog kadra za uspostavu sistema

osiguranja kvaliteta u sklopu standarda ISO 9001:2008. Pored obuke pod nazivom

ĂInformisanje o sistemu upravljanja kvalitetom ISO 9001:2008ñ u organizaciji PGM ï Project

Inspection Engineering kompanije, meĽunarodne inspekcijske kompanije akreditovane od

strane TURKAK (Turska agencija za standardizaciju), koja je odrģana u periodu 18-19 aprila

2011. godine. Od 26. do 27.07.2012. godine, pod pokroviteljstvom istog organizatora,

provedena je edukacija ï Interni Audit ISO 9001. Uļestvovalo je ukupno 10 uposlenika.

Kao dio unapreĽenja sistema za osiguranje kvaliteta, u periodu 17-21. 12. 2012

Internacionalni Burļ univerzitet je proġao kroz Eksterni audit sistema kvaliteta ISO

9001:2008, sproveden od strane PGM ï Project Inspection Engineering kompanije,

meĽunarodne inspekcijske kompanije akreditovane od strane TURKAK (Turska agencija za

standardizaciju).

Iz pomenutog je moguĺe zakljuļiti da Univerzitet redovno vrġi interne audite s ciljem

izgradnje kulture kvaliteta i osiguranja kvaliteta na nivou institucije. Pored navedenog,

dodatni indikator opredjeljenosti uspostavljanju sistema osiguranja kvaliteta jeste vidljiv kroz

konstantno sudjelovanje Univerziteta u aktivnostima koje su sprovodili Agencija za razvoj

visokog obrazovanja i osiguranje kvaliteta, te nadleģna Ministarstva.

Ļlanovi Ureda za kvalitet su u proteklom periodu uļestvovali kako na internim kursevima

specifiļno namjenjenim za uspostavu sistema za upravljenje kvaliteta, tako i u sliļnim

35 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

dogaĽajima koje su organizovale relevantne drģavne institucije u Bosni i Hercegovini. Od

gore navedenih aktivnosti od izuzetnog znaļaja su sljedeĺe redionice/seminari:

Naziv radionice/Seminar Organizator Period

Osiguranje kvaliteta na

privatnim visokoġkolskim

ustanovama u Bosni i

Hercegovinia

Agencija za razvoj visokog

obrazovanja i osiguranje

kvaliteta

16. i 17. 11. 2009. godine

Stanje i perspektive

Bolonjskog procesa u

Federaciji BiH

Federalno ministarstvo

obrazovanja i nauke

29. 04. 2010. godine

Izgradnja kadrovskih

kapaciteta za implementaciju

Bolonjskog procesa

Federalno ministarstvo

obrazovanja i nauke

17. 06. 2010. godine

Minimalni standardi i

normativi u visokom

obrazovanju u Bosni i

Hercegovini

Agencija za razvoj visokog

obrazovanja i osiguranje

kvaliteta

08. i 09. 07. 2010. godine

Radionica o praktiļnom

pisanju samoevaluacijskog

izvjeġtaja

Agencija za razvoj visokog

obrazovanja i osiguranje

kvaliteta

27.-29. 10. 2010. godine

'Bolonjski proces u FBiH ï

trenutni status i perspektiva',

Federalno ministarstvo nauke i

obrazovanja

29.04.2010. godine

REGIONALNA

KONFERENCIJA óOd

osiguranja kvaliteta do kulture

kvalitetaô

Agencija za razvoj visokog

obrazovanja i osiguranje

kvaliteta

05. i 06. 12. 2011godine

ISO 9001 Edukacija ï Interni

Audit

PGM Turska 26-27.07.2012 godine

Buduĺnost visokoġkolskog

obrazovanja u BiH

Tim za strateġki razvoj

visokoġkolskog obrazovanja u

FBiH i Tim za prevenciju

korupcije u institucijama

visokoġkoslkog obrazovanja

06.12.2012 godine

Tabela 8: Radionice i seminari na kojima su uļestvovali uposlenici Univerziteta

U akademskoj 2013-2014. godini, Internacionalni Burļ univerzitet je proġao kroz eksternu

evaluaciju koju je implementirala komisija struļnjaka imenovanih od strane Agencije za

razvoj visokog obrazovanja i osiguranje kvaliteta Bosne i Hercegovine odlukom broj 05-33-1-

369-2/14 (odluka dostupna na: http://hea.gov.ba/akreditacija_vsu/akreditovani/?id=5398).

Posjeta je trajala ukupno tri dana, i to od 24.06.2014. do 26.06.2014. godine. U komisiju su

bili ukljuļeni:

http://hea.gov.ba/akreditacija_vsu/akreditovani/?id=5398

36 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

1. Smail Klariĺ ï predstavnik akademske zajednice u BiH, predsjednik

2. Fadil Islamoviĺ - pedstavnik akademske zajednice u BiH, sekretar

3. Budimir Mijoviĺ ï meĽunarodni struļnjak, ļlan

4. Esad Bajramoviĺ ï predstavnik privrede i prakse, ļlan

5. Ljubiġa Miļiĺ ï student, ļlan

Komisija je izvrġila analizu ispunjenosti kriterija na Internacionalnom Burļ univerzitetu i

utvrdila da su svi kriteriji ispunjeni u potpunosti te dala preporuku o akreditaciji Ministarstvu

obrazovanja i nauke Kantona Sarajevo (MONKS).

Nakon ġto je MONKS izdao rjeġenje o akreditaciji, rjeġenjem o upisu u drģavni registar

akreditovanih VĠU u BIH donesenim na 17. sjednici Struļnog kolegija Agencije odrģane

26.09.2014. godine, Internacionalni Burļ univerzitet je upisan u drģavni registar

akreditovanih VĠU u BiH. Sva pomenuta dokumentacija dostupna je na sluģbenoj stranici

Agencije i to na sljedeĺem linku: http://hea.gov.ba/akreditacija_vsu/akreditovani/?id=5398.

3.2.3 Procedure i politike za unutrašnje osiguranje kvaliteta

3.2.3.1 Uspostava procedura i politika za unutrašnje osiguranje kvaliteta

Procedure i politike za osiguranje kvaliteta nastavnog, nauļnog i struļnog rada definirani su u

Pravilniku o sistemu osiguranja kvaliteta na visokoġkolskoj ustanovi Internacionalni Burļ

univerzitet ï International Burch University (http://quality.ibu.edu.ba/index.php?id=16561).

Pravilnik je izraĽen u skladu sa Evropskim standardima i smjernicama za osiguranje kvaliteta,

kao i Kriterijima za akreditaciju VĠU u BiH.

Pravilnik o sistemu osiguranja kvaliteta izradio je Ured za kvalitet uz konsultacije ostalih

uposlenika Univerziteta, a usvojio Upravni odbor Univerziteta na XV sjednici. Pravilnikom su

definisana podruļja vrednovanja, organizacija i djelovanja sistema za kvalitet na Univerzitetu.

Organizacija i standardi djelovanja sistema za kvalitet podlijeģu naļelima, kriterijima i

mjerilima vrednovanja uļinkovitosti svih nauļno-nastavnih programa rada, studijskih

programa i administrativnih poslova. U sistemu vrednovanja uvaģavaju se specifiļnosti

djelokruga rada svake pojedine organizacione jedinice i administrativnih sluģbi Univerziteta.

Pored gore definisanih primarnih akata doneseni su interni akti iz oblasti za sistem osiguranja

kvaliteta, a to su:

1. Strategija osiguranja kvaliteta na visokoġkolskoj ustanovi Internacionalni Burļ

univerzitet - International Burch University, koja je usvojena 24.06.2011. godine na

XXXVIII sjednici Senata Univerziteta. U dokumentu su definisane oblasti osiguranja

kvaliteta, ciljevi, mjere za osiguranje kvaliteta, subjekti osiguranja kvaliteta i

organizaciona kultura kvaliteta.

2. Politika kvaliteta visokoġkolske ustanove Internacionalni Burļ univerzitet ï International

Burch University, usvojena 24.06.2011. godine na XXXVIII sjednici Senata

Univerziteta.

http://hea.gov.ba/akreditacija_vsu/akreditovani/?id=5398
http://quality.ibu.edu.ba/index.php?id=16561

37 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3. Pravilnik o provoĽenju postupka samoevaluacije i metodologiji izvjeġtavanja na

visokoġkolskoj ustanovi Internacionalni Burļ univerzitet - International Burch

University, usvojen 18.07.2011. godine, na XVII sjednici Upravnog odbora Univerziteta.

4. Procedura za kreiranje, usvajanje, izmjenu i distribuciju dokumenata,

5. Procedura za upravljanje zapisima sistema za upravljanje kvalitetom,

6. Uputstvo za izgled, sadrģaj i oznaļavanje dokumenata sistema zaupravljanje kvalitetom,

7. Procedura za internu provjeru kvaliteta,

8. Procedura za upravljanje neusaglaġenostima,

9. Procedura za upravljanje korektivnim mjerama,

10. Procedura za upravljanje preventivnim mjerama,

11. Uputstvo za ocjenu osoblja od strane univerziteta

3.2.3.2 Stanje procedura i uputstava za unutrašnje osiguranje kvaliteta u akademskoj

2013-2014. godini

U akademskoj 2013-2014. godini, izvrġena je revizija mnogih procedura s ciljem da se

ustanovi evidencija svih procedura i uputstava nastalih u meĽuvremenu, ali i da se poboljġa

primjenjivost, efikasnost i efektivnost istih. Revizija je uraĽena na sjednicama Odbora za

kvalitet.

Tako je utvrĽeno da na nivou Internacionalnog Burļ univerziteta Univerziteta u akademskoj

2013-2014. godini postoje ukupno dvadeset i tri procedure i uputstva za potrebe unutraġnjeg

osiguranja kvaliteta. Sve procedure i uputstva za unutraġnje osiguranje kvaliteta

Internacionalnog Burļ univerziteta zajedno sa svim prilozima (obrascima, dodaci itd.) su

dostupne na sluģbenoj web stranici Univerziteta, i to na sljedeĺem linku:

http://quality.ibu.edu.ba/index.php?id=16560.

3.2.3.3 Revizija politike kvaliteta u akademskoj 2013-2014.

S obzirom na novu viziju i novousvojenu strategiju (objaġnjeno u prethodnom poglavlju koje

govori o kriteriju broj jedan za akreditaciju VĠU u BiH), bilo je neophodno izvrġiti

usklaĽivanje ostale dokumentacije kako ne bi bilo prepreka pri samoj implementaciji. Tako

je u akademskoj 2013-2014. godini, na sjednici Senata broj LXXVIII odrģanoj datuma

18.04.2014. godine usvojen prijedlog Ărevidirane politike kvalitetañ prijedlogom odluke broj

01-480-3/14. Ubrzo zatim, na sjednici odrģanoj 09.05.2014. godine, Upravni Odbor

Internacionalnog Burļ univerziteta, odlukom broj 01-528/14 usvojio je novu politiku

kvaliteta. Pomenuti prijedlog odluke, odluka o usvajanju politike kvaliteta kao i nova politika

kvaliteta dostupne su na sluģbenoj web stranici na linku:

http://quality.ibu.edu.ba/index.php?id=15791.

http://quality.ibu.edu.ba/index.php?id=16560
http://quality.ibu.edu.ba/index.php?id=15791

38 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.2.4 Ured za kvalitet

Upravni odbor Univerziteta je na X sjednici, odrģanoj 18.06.2010. godine, usvojio Odluku o

imenovanju Ureda za kvalitet (dostupna na http://quality.ibu.edu.ba/index.php?id=8626), ļiji

sastav je nakon stupanja na snagu Pravilnika o sistemu osiguranja kvaliteta revidiran, te je

usvojena nova odluka, koju je donio Senat Univerziteta na XXXVII sjednici, odrģanoj

02.06.2011. godine (Odluka o imenovanju Ureda za kvalitet dostupna na

http://quality.ibu.edu.ba/index.php?id=8626). Ured za kvalitet se sastoji od Odbora za kvalitet

i Sluģba za standardizaciju i osiguranje kvaliteta. Nadleģnosti i aktivnosti pomenutih organa

definisane su Pravilnikom o sistemu osiguranja kvaliteta.

Kljuļne aktivnosti Odbora za kvalitet su:

- uļestvuje u definisanju, predlaganju, redefinisanju vizije, misije, politike i ciljeva

kvaliteta na Univerzitetu;

- usvaja dokumente sistema osiguranja kvaliteta i uļestvuje u njihovoj izradi;

- analizira izvjeġtaje o preispitivanju sistema za osiguranje kvaliteta;

- analizira izvjeġtaje o internim i eksternim provjerama;

- razmatra inicijative i izvjeġtaje o kvalitetu;

- predlaģe, definiġe i nalaģe mjere za provedbu korektivnih i/ili preventivnih mjera;

- odreĽuje timove za unapreĽenje sistema za osiguranje kvaliteta;

- razvija i predlaģe motivacione elemente.

Odbor za kvalitet je u akademskoj 2009-2010. odrģao jednu sjednicu. U akademskoj 2010-

2011. odrģane su tri sjednice Odbora za kvalitet, dok su u akademskoj 2011-2012. odrģane

ļetiri sjednice. U akademskoj 2012-2013. godini, odrģano je osam sjednica, a u akademskoj

2013-2014. odrģano je ukupno pet sjednica Odbora za kvalitet. Ukupno je u periodu od 2009-

2010. do poļetka 2014-2015. odrģano dvadeset jedna sjednica Odbora za kvalitet ġto dovoljno

govori o njegovim intenzivnim aktivnostima.

 Sluģba u okviru svojih nadleģnosti obavlja sljedeĺe poslove:

- uspostavlja mreģu za upravljanje i unapreĽenje kvaliteta na Univerzitetu i integrisanje

Univerziteta u nacionalnu mreģu u saradnji s Agencijom za razvoj visokog

obrazovanja i osiguranje kvaliteta;

- pokreĺe, inicira i koordinira provedbe razvojnih programa u svrhu kontinuiranog

osiguranja i unapreĽenja kvaliteta;

- utvrĽuje, organizuje i sistematski prati karakteristiļne indikatore kvaliteta;

Osim poslova utvrĽenih u prethodnom stavu, Sluģba posebno:

- potiļe i organizuje stalne rasprave o kvalitetu, odnosno ġiri i afirmiġe kulturu kvaliteta

u akademskoj i neakademskoj javnosti;

- definiġe standarde i kriterije funkcionisanja organizacionih jedinica Univerziteta;

- razvija procedure vanjskog i unutraġnjeg vrednovanja, metode za istraģivanje razliļitih

aspekata kvaliteta visokog obrazovanja, kao i razliļitih ciljnih populacija (studenata,

nastavnika, biblioteļkog, administrativnog i tehniļkog osoblja);

- provodi odgovarajuĺe analize i prikuplja informacije o kvalitetu;

http://quality.ibu.edu.ba/index.php?id=8626%20
http://quality.ibu.edu.ba/index.php?id=8626

39 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

- istraģuje uzroke nekvalitetnog, neefikasnog i predugog studiranja;

- uspostavlja sistem interne provjere;

- osigurava povratne informacije od studenata i usmjerava njihove sugestije, prijedloge i

kritike;

- potiļe i organizuje struļno usavrġavanje nastavnika, saradnika, rukovodilaca,

biblioteļkog i administrativnog osoblja.

Sluģba izraĽuje godiġnji i dugoroļni plan aktivnosti kojeg prezentira Odboru i Senatu

Univerziteta. Sluģba za kvalitet o svom radu podnosi izvjeġtaj Odboru najmanje jednom

godiġnje. Sluģba o svom radu na zahtjev i prema potrebi informiġe Senat.

IzraĽen je poseban dio na sluģbenoj web-stranici Univerziteta koji se odnosi na osiguranje

kvaliteta, gdje se objavljuju svi dokumenti, izvjeġtaji i novosti vezane uz sistem kvaliteta. Isti

se nalazi na linku: quality.ibu.edu.ba. IzraĽena je e-mail adresa na koju je moguĺe uputiti

sugestije, primjedbe i prijedloge svih aktera sistema osiguranja kvaliteta

(qualityassurance@ibu.edu.ba).

3.2.5 Uloga studenata u sistemu osiguranja kvaliteta

Predstavnici studenata su ukljuļeni u rad organa Univerziteta, ukljuļujuĺi i tijela za

osiguranje kvaliteta. Njihova uloga je definirana kroz poglavlje 15. Statuta Univerziteta -

Organizovanje studenata, Zakonom o visokom obrazovanju KS, Zakonom o studentskom

organizovanju na podruļju KS, Pravilnikom o organizaciji studentskog parlamenta na

visokoġkolskoj ustanovi Internacionalni Burļ univerzitet ï International Burch University, te

ļlanom 9. Pravilnika o sistemu osiguranja kvaliteta. Pored uļeġĺa studenata u redovnim

aktivnostima osiguranja kvaliteta predviĽenih navednim aktima, studenti su aktivno

uļestvovali u izradi Strategije razvoja Univerziteta.

Studentski parlament je studentsko izborno predstavniļko tijelo koje zastupa interese

studenata organiziranih na Univerzitetu. Organi Studentskog parlamenta su skupġtina, izvrġni

odbor i predsjednik. Studentski parlament obrazuje povremena i stalna struļna tijela

(komisije) za pojedine oblasti svog djelovanja. Prve izbore za Studentski parlament na nivou

Univerziteta i za Vijeĺa Studentskog parlamenta raspisao je senat Univerziteta, Odlukom broj:

4301-11-IBU, od 28.10.2011. godine. Izbori su odrģani 15.11.2011. godine, te je izvrġeno

konstituisanje organa Studentskog parlamenta. Parlament je odrģao nekoliko sjednica, te

izvrġio imenovanje studenata predstavnika u organima Univerziteta.

TakoĽer je definisano uļeġĺe studenata u Senatu Univerziteta. Senat Univerziteta je najviġi

nastavno-nauļni, akademski i struļni organ Univerziteta, kojeg ļine predstavnici akademskog

osoblja i studenata. Najmanje 15 % ļlanova Senata su studenti, i to predstavnici studenata iz

svakog ciklusa studija. Dodatno, predstavnici studenata su takoĽe ukljuļeni u rad Vijeĺa

fakulteta. Studentski parlament bira studentske predstavnike u organe i tijela Univerziteta, dok

je u njegovom nedostatku tu funkciju vrġila Komisija za studentski standard.

http://quality.ibu.edu.ba/
mailto:qualityassurance@ibu.edu.ba

40 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Studentski predstavnici u Senatu i Vijeĺu delegirali su pitanja po raznim osnovama, npr.

ispitni rokovi, dodjela stipendija, studentska razmjena, organizacija studentskih klubova,

organizacija ekskurzija, nauļnih skupova i dr. Za sva ova pitanja oragani Univerziteta su

usvajali odluke i zakljuļke koji su u interesu svih studenata Univerziteta i koje su u okviru

zakonskih okvira.

U prilog tome da Univerzitet aktivno radi na ukljuļivanju studenata u procese, te da im daje

podrġku za realizaciju njihovih projekata, ide ļinjenica da je na Univerzitetu osnovan Ured za

sport, kulturu i brigu o zdravlju koji izmeĽu ostalog ima odgovornost da prima zahtjeve

studenata u pogledu njihovih potreba prilikom organizacije vannastavnih aktivnosti.

Prema Izvjeġtaju o aktivnostima studentskih klubova na Internacionalnom Burļ univerzitetu u

akademskoj 2013-2014. implementirane su sljedeĺe aktivnosti:

- Osnovan je klub pod nazivom Tehno klub ispred Odsjeka za elektrotehniku

- Osnovan je klub pod nazivom Klub za druġtvenu pomoĺ i solidarnost

- Prezentacija studenstkih klubova datuma 13.11.2013.

- Seminar organiziran od strane Kluba poslovnog razvoja pod nazivom ĂDigitalno

reklamiranjeñ, odrģan dana 18.11.2013.

- AIESEC prezentacija, odrģana dana 28.11.2013.

- Teatar na Burļ-u, odrģan 10.12.2013.

- Audicija za dramu, odrģana 14.11.2013.

- Ekonomski izazovi BiH u integraciji ka EU, seminar odrģan dana 27.12.2013.

- Dani knjiģevnosti

- Ļetiri radionice od strane Kompjuterskog kluba

- Drugi forum o domaĺoj proizvodnji odrģan 22.05.2014. godine i joġ mnogo drugih

aktivnosti koje je moguĺe pronaĺi u kompletnom izvjeġtaju dostupnom na:

http://quality.ibu.edu.ba/index.php?id=15793.

Pored pomenutih aktivnosti, organiziran je i veliki broj sportskih aktivnosti, a viġe detalja o

tome dostupno je u Izvjeġtaju o sportskim aktivnostima na IBU za akademsku 2013-2014

godinu, dostupan na: http://quality.ibu.edu.ba/index.php?id=15793.

http://quality.ibu.edu.ba/index.php?id=15793
http://quality.ibu.edu.ba/index.php?id=15793

41 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.2.5.1 Evaluacija rada akademskog i administrativnog osoblja

Univerzitet nakon zavrġetka svakog semestra provodi postupak evaluacije rada akademskog

osoblja, odnosno uspjeġnosti realizacije nastavnih programa. Postupak evaluacije, u skladu sa

Pravilnikom kojim se utvrĽuje i propisuje postupak evaluacije rada akademskog osoblja i

mjere koje se poduzimaju prema ļlanovima akademskog osoblja se provodi evaluacionom

anketom o radu akademskog osoblja od strane studenata nakon svakog semestra, odnosno

nakon zavrġenog ciklusa predavanja odreĽenog predmeta. Evaluacionom anketom se vrġi i

evaluacija Sekretarijata Univerziteta (adminsitrativno osoblje, studentska sluģba itd.). U

skladu sa pomenutim Pravilnikom, razvijena je procedura za implementaciju procesa u skladu

sa odredbama ISO 9001:2008 standarda. Procedura je dostupna pod rednim brojem jedannaest

na sluģbenoj stranici, i to na sljedeĺem linku: http://quality.ibu.edu.ba/index.php?id=16560.

Postupkom evaluacije se obavezno ocjenjuju: kvalitet nastave i interaktivnog odnosa student-

akademsko osoblje, korektnost u komunikaciji, odnos nastavnog osoblja prema studentu na

nastavi i na provjerama znanja, dostupnost literature na koju nastavno osoblje upuĺuje

studenta, prisutnost predmetnog nastavnika na nastavi, kao i drugi elementi utvrĽni statutom

Univerziteta i zakonom. Navedeni elementi ļine sadrģaj evaluacione ankete.

Postupak evaluacije i analize rezultata provodi Odbor za kavalitet i prorektor za nastavu i

studentska pitanja, zajedno sa ġefovima odsjeka i nastavnicima koje oni ovlaste. Rezultati

vrednovanja rada akademskog osoblja, evaluacije, Univerzitet je obavezan analizirati i isti

ļine sastavni dio personalnog dosijea svakog ļlana akademskog osoblja. Kvalitet izvedbe

nastave iskazuje se srednjom ocjenom. UtvrĽuje se minimalna ocjena 3 kao srednja ocjena

koja se smatra zadovoljavajuĺom kod evaluacije rada nastavnika i saradnika od strane

studenata, kroz studentsku anketu. Ocjene kojima se ocjenjuje akademsko osoblje i koje su

sastavni dio ankete su:

4 ï Zadovoljavajuĺe

3 ï Umjereno

2 ï Slabo

1 ï Nedovoljno

UtvrĽuju se rezultati za sve nastavnike i saradnike koji su izvodili nastavu u periodu

obuhvaĺenom studentskom anketom. Poduzimaju se mjere za one nastavnike koji su ocjenjeni

nezadovoljavajuĺom ocjenom. Rektor i prorektor za nastavu i studentska pitanja ĺe nastavnika

koji dobije nezadovoljavajuĺu ocjenu upoznati s rezultatima ankete i zatraģiti njegovo

oļitovanje. U oļitovanju, nastavnik mora dati i svoj prijedlog poboljġanja nastave, ļime mu se

daje prilika da do sljedeĺe ankete popravi kvalitet izvoĽenja nastave, kao i rezultat kod

naredne ankete. U sluļaju kada je temeljem studentske ankete srednja ocjena kvaliteta nastave

nastavnika, odnosno saradnika viġe puta uzastopno ispod ocjene tri, potrebno je poduzeti

dodatne korektivne aktivnosti. Dodatna procjena stanja prije eventualnog poduzimanja

korektivnih aktivnosti, kao i u sluļaju bilo kakvih naznaka o moguĺem naruġavanju

predviĽenog nivoa kvaliteta nastavnog procesa, izvodi se provoĽenjem dodatne proġirene

ankete, a koja treba omoguĺiti dodatne mjerljive podatke o nastavnom procesu (nastavniku

odnosno saradniku).

http://quality.ibu.edu.ba/index.php?id=16560

42 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Korektivne aktivnosti su aktivnosti privremenog karaktera, te se predviĽa da traju do trenutka

postizanja zadovoljavajuĺe razine kvalitete nastavnog procesa kod predmetnog nastavnika

odnosno saradnika. Korektivne aktivnosti, za ļije se provoĽenje ovlaġĺuje prorektor za

nastavu i studentska pitanja ili nastavnik kojeg ovlasti Senat Univerziteta, podrazumijevaju

sljedeĺe moguĺe mjere koje se poduzimaju u sluļaju da nastavnik ili saradnik kontinuirano u

toku dvije studijske godine bude negativno ocjenjen u postupku evaluacije, i koje se

meĽusobno mogu i kombinirati:

1. obavezu nastavnika odnosno saradnika na struļno osposobljavanje za kvalitetniju

izvedbu nastave;

2. odreĽivanje sanosioca ili drugog nosioca predmeta za naredni ciklus izvoĽenja

nastave, a na prijedlog matiļnog odsjeka;

3. u sluļaju statistiļki vrlo loġe prolaznosti na ispitu, a na prijedlog matiļnog odsjeka,

odreĽivanje drugog nastavnika ili posebne Ispitne komisije koja ĺe odrģavati ispite iz

tog predmeta u odreĽenom vremenskom periodu.

U Ispitnu komisiju ne moģe se imenovati nastavnik koji je dobio nezadovoljavajuĺu ocjenu.

Ukoliko se primjenom navedenih mjera ne postigne ģeljeni rezultat, odnosno zadovoljavajuĺi

nivo izvoĽenja nastave, rektor je ovlaġten pokrenuti postupke koji utjeļu na radno-pravni

status zaposlenika, odnosno postupak otkaza ugovora o radu.

3.3. PROCEDURE ZA OSIGURANJE KVALITETA STUDIJSKIH PROGRAMA

3.3.1. Procedure za osiguranje kvaliteta studijskih programa

Studij za sva tri ciklusa na Univerzitetu se izvodi po nastavnim planovima i nastavnim

programima koje je svojom odlukom odobrio Senat Univerziteta.

Predlaganje, donoġenje novih studijskih programa, izmjene usvojenih studijskih programa,

procedura evaluacije studijskih programa, te osiguranje kvaliteta studijskih programa na

Univerzitetu regulisano je ļlanovima od 37-51 Zakona o visokom obrazovanju Kantona

Sarajevo ï u daljem tekstu Zakon (Sluģbeni novine broj 22/10), te Pravilnikom donoġenja i

evaluacije studijskih programa (http://quality.ibu.edu.ba/index.php?id=16561).

Tako je u ļlanu 47. Zakona regulisano da nastavni plan i program opĺih predmeta utvrĽuje i

donosi Univerzitet na prijedlog organizacione jedinice, dok nastavni plan i program ostalih

predmeta utvrĽuje i donosi organizaciona jedinica, uz prethodnu saglasnost Univerziteta.

Nadalje, izmjena nastavnog plana i nastavnih programa vrġi se po istom postupku kao i

njihovo donoġenje i ne moģe se primjenjivati retroaktivno, u smislu utvrĽivanja dodatnih

obaveza studentu za studijske godine koje je uspjeġno okonļao.

Pomenutim Pravilnikom je, u skladu sa Zakonom, detaljnije regulisano:

- postupak predlaganja studijskih programa,

- sadrģaj studijskog programa,

- postupak evaluacije studijskog programa,

http://quality.ibu.edu.ba/index.php?id=16561

43 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

- postupak izmjene i dopune studijskog programa,

- organizacija zajedniļkih sudijskih programa,

- sistem osiguranja kvaliteta studijskih programa.

- naziv i ciljeve studijskog programa,

- ishodi uļenja iskazani za ukupnu kvalifikaciju i za svaki predmet,

- uslovi za upis na studijski program,

- vrstu studija i naļin izvoĽenja,

- bodovna vrijednost svakog predmeta iskazana shodno ECTS-u,

- naļin ocjenjivanja predmeta,

- relevantnost kvalifikacija osoblja i resursa.

Pored navedene procedure, osiguranje kvaliteta studijskih programa ostvaruje se i

Pravilnikom o utvrĽivanju radnog optereĺenja nastavnog predmeta

(http://www.ibu.edu.ba/bs/o-nama/propisi.html), koje se provodi za svaki nastavni predmet

popunjavanjem Obrasca za provjeru radnog optereĺenja nastavnog predmeta od strane

studenata, te Procedurom praĺenja prolaznosti i uspjeha studenata, kojom se utvrĽuju

postupci, odgovornosti i rokovi praĺenja prolaznosti i uspjeha studenata na Univerzitetu

(http://quality.ibu.edu.ba/index.php?id=8627).

U svrhu unapreĽenja kvaliteta implementacije studijskih programa, Univerzitet imenuje

Savjetnike za studentska pitanja, koji imaju zadatak da rade na rjeġavanju svih studentskih

pitanja koja se pojave u toku akademske godine, a naruļito pruģanje pomoĺi u postupku

registracije predmeta i profesionalnog usmjeravanja studenata.

- Studijski programi: ciljevi, akademska titula, naučna i stručna zvanja

U sljedeĺoj tabeli dat je prikaz naziva studijskih programa po organizacionim jedinicama sa

listom akademskih titula, struļnih i nauļnih zvanja koja se stiļu na Univerzitetu.

http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://quality.ibu.edu.ba/index.php?id=8627

44 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

R
e

d
n

i
b

ro
j

NAZIV USTANOVE

ODSJEK / STUDIJ

Predviđeno

trajanje

ciklusa

studija po

Bolonjskom

procesu

STRUČNO / NAUČNO ZVANJE KOJE SE STIČE

T
ra

ja
n

je

s
tu

d
ija

Nakon završenog prvog

ciklusa studija

T
ra

ja
n

je

s
tu

d
ija

 Nakon završenog

drugog ciklusa

studija T
ra

ja
n

je

s
tu

d
ija

Nakon završenog

trećeg ciklusa

INTERNACIONALNI

BURČ UNIVERZITET -

INTERNATIONAL BURCH

UNIVERSITY SARAJEVO

1. EDUKACIJSKI FAKULTET 4+1+3 4 1 3

Odsjek za orijentalnu filologiju/Smjer: Turski

jezik i knjiģevnost

Bakalaureat/Bachelor

turskog jezika i

knjiģevnosti

Magistar turskog jezika

i knjiģevnosti

Doktor lingvistiļkih

nauka/znanosti

Doktor nauka/znanosti iz

primjenjene lingvisike

Doktor

knjiģevnohistorijskih

nauka/znanosti

Odsjek za anglistiku/ Smjer: Engleski jezik i

knjiģevnost

Bakalaureat/Bachelor

engleskog jezika i

knjiģevnosti

Magistar engleskog

jezika i knjiģevnosti

Doktor lingvistiļkih

nauka/znanosti

Doktor nauka/znanosti iz

primjenjene lingvisike

Doktor

knjiģevnohistorijskih

nauka/znanosti

2. EKONOMSKI FAKULTET 3+2+3 3 2 3

Odsjek za menadģment

Bakalaureat/Bachelor

menadģmenta
Magistar menadģmenta

Doktor ekonomskih

nauka/znanosti

/Smjer: Marketing menadģment

Bakalaureat/Bachelor

marketing menadģmenta

Magistar marketing

menadģmenta

45 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

/Smjer: Finansijski

menadģment

Bakalaureat/Bachelor

finansijskog menadģmenta

Magistar finansijskog

menadģmenta

/Smjer: Menadģment i

informacijske tehnologije

Bakalaureat/Bachelor

menadģmenta i

informacijskih tehnologija

Magistar menadģmenta i

informacijskih

tehnologija

3.

FAKULTET ZA

INŽENJERING I

INFORMACIJ SKE

STUDIJE

3+2+3 3 2 3

Odsjek za informacijske

tehnologije

Bakalaureat/Bachelor

-inģinjer informacijskih

tehnologija

Magistar informacijskih

tehnologija,

Diplomirani inģenjer

informacijskih

tehnologija

Doktor tehniļkih

nauka/zanosti iz oblasti

informacijskih tehnologija

Odsjek za elektrotehniku

Bakalaureat/Bachelor

-inģenjer elektrotehnike

Magistar elektrotehnike

- Diplomirani inģenjer

elektrotehnike

Doktor tehniļkih nauka

/znanosti iz oblasti

elektrotehnike

Odsjek za arhitekturu

Bakalaureat/Bachelor

-inģenjer arhitekture

Magistar arhitekture -

Diplomirani inģenjer

arhitekture

Doktor tehniļkih nauka

/znanosti iz oblasti

arhitekture

Odsjek za genetiku i

bionģenjering

Bakalaureat/Bachelor

-inģenjer genetike i

bioinģenjeringa

Magistar genetike i

bioinģenjeringa

Diplomirani inģenjer

genetike i

bioinģenjeringa

Doktor tehniļkih nauka

/znanosti iz oblasti

genetike i bioinģenjeringa

Tabela 9: Tabelarni prikaz studijskih programa

46 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

- Struktura studijskih programa

Nastavnim planom i programom se utvrĽuju nastavni predmeti i ukupan broj ļasova

predavanja, vjeģbi i drugih obaveznih oblika nastavnog rada, sadrģaj nastavnog predmeta,

ishodi uļenja, metode nastave i naļine ispitivanja, metod izvoĽenja nastave, polaganja ispita i

drugih vidova provjere znanja, preporuļeni udģbenici, priruļnici i druga preporuļena

literatura na osnovu koje se stiļu znanja, vrġi priprema za polaganje ispita i vrġi provjera

znanja iz tog nastavnog predmeta.

- Ciljevi studijskih programa

Nastavnim planovima i programima definisani su i ciljevi studijskih programa, koji ĺe

studentima omoguĺiti da steknu osnovna i specifiļna znanja iz predmetnih oblasti. Ciljevi

studijskih programa su formulisani kroz kreiranje potrebnih kompetencija buduĺih struļnjaka

koji ĺe moĺi adekvatno da odgovore zahtjevima koji se postavljaju pred njima na buduĺim

radnim mjestima. Uspjeġna realizacija prethodno navedenih ciljeva otvara moguĺnost

studentima da, u skladu sa Bolonjskim procesom, nastave svoje struļno usavrġavanje na

domaĺim i stranim univerzitetima. Ciljevi studijskih programa prate misiju i viziju

Univerziteta.

TakoĽer, predviĽeno je da se studijski programi kontinuirano analiziraju. Organizacione

jedinice provode ispitivanje prikladnosti postignutih ishoda uļenja studenata koji su zavrġili

odreĽeni ciklus studija sa stvarnim potrebama trģiġta rada, npr. putem anketiranja ili

zajedniļkim tematskim sastancima i dr, nastavnika, poslodavaca i njihovih zaposlenika

(alumni), strukovnih udruģenja, predstavnika trģiġta rada i drugih relevantnih organizacija.

3.3.2. Analiza i unapređenje studijskih programa

Procedurom donoġenja i evaluacije studijskih programa regulisano je i osiguranje kvaliteta

studijskih programa. Samoevaluacija i praĺenje studijskih programa provode se kako bi se

osiguralo da se odobreni programi tokom vremena prilagoĽavaju razvoju odreĽenog nauļnog

podruļja i razvoju prakse u toj struci. Istovremeno, organizacione jedinice kontinuirano

provjeravaju da li studenti usvajaju definisane ishode uļenja na zadovoljavajuĺem nivou, te

prilagoĽavaju nastavne metode i metode procjene ishoda uļenja u skladu s indikatorima

njihove efikasnosti. Procedurom je nadalje predviĽeno da se u svrhu redovnog provoĽenja i

analize studija neophodno prati:

- plan izvoĽenja studijskog programa,

- raspoloģivost i dostupnost resursa za uļenje,

- periodiļni izvjeġtaj o pokazateljima uspjeġnosti izvoĽenja studija,

- studentska evaluacija nastavnog procesa,

- studentsko optereĺenje na predmetu,

- izvjeġtaj o izvedenoj nastavi,

- prikladnost ishoda uļenja.

47 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Evaluacija postojeĺih studijskih programa na temelju pobrojanih parametara se provodi

nakon zavrġetka ciklusa studija.

U proteklom periodu na Univerzitetu je provedeno nekoliko istraģivanja koristeĺi anketne

upitnike o kvaliteti nastave i zadovoljstva studenata. Jedno takvo istraģivanje je provedeno u

akademskoj 2013-2014. od strane studenata iz Studentskog parlamenta. U okviru istraģivanja

o zadovoljstvu studenata uslugama Univerziteta, a koje su kao ġto je veĺ pomenuto u

potpunosti proveli studenti Studentskog parlamenta, ġto se tiļe kvaliteta studijskih programa,

studenti su upitani da li se slaģu sa sljedeĺim stavovima:

¶ Institucija pruģa veoma kvalitetene obrazovne programe.

¶ Institucija nudi ġirok izbor programa sa razliļitim specijalizacijama.

¶ Institucija nudi programe sa fleksibilnim silabusima i strukturama.

¶ Institucija nudi visoko cijenjene programe.

¶ Diplomanti institucije se lahko zapoġljavaju

U narednoj tabeli predstavljeni su rezultati studentskih anketa u pogledu kvaliteta studijskih

programa:

 (SKALA: „1 – NIKAKO SE NE SLAŽEM“ do „7 – POTPUNO SE SLAŽEM“

2011-2012. 2012-2013. 2013-2014.

KVALITET

STUDIJSKIH

PROGRAMA

4.59 4.47 4.45

Tabela 10: Rezultati studentskih anketa u pogledu kvaliteta studijskih programa od 2011/12. do 2013/14.

Iz rezultata je vidljivo da je u akademskoj 2013-2014. prosjeļna ocjena 4.45, ġto pokazuje da

su studenti na granici izmeĽu neutralnog stava i djelimiļnog slaganja sa izjavama datim u

anketnom upitniku. Studenti su mogli iznijeti svoje slaganje-neslaganje sa izrazima kroz

likertovu skalu od 7 nivoa (1 - nikako se ne slaģem; 2 - ne slaģem se; 3 - djelimiļno se ne

slaģem; 4 ï neutralan sam; 5 ï djelimiļno se slaģem; 6 - slaģem se; 7 ï potpuno se slaģem).

Navedni podaci predstavljaju izvod iz Izvjeġtaja o zadovoljstvu studenata kvalitetom usluga

na Internacionalnom Burļ univerzitetu (Report on Students' Satisfaction with Service Qulity

at International Burch University for 2013-2014), koji je uraĽen na osnovu provedene ankete

na uzorku od 300 studenata svih ciklusa i studijskih programa na Univerzitetu ï Izvjeġtaj

dostupan na http://quality.ibu.edu.ba/index.php?id=15793.

Evaluacija studijskih programa u akademskoj 2013 – 2014. za period 2008 – 2013.

Evaluacija studijskih programa je zapoļeta u toku akademske 2012/2013 godine. Na sjednici

odrģanoj dana 31.5.2013, Senat je donio odluku o imenovanju timova za provoĽenje

evaluacije studijskih programa za ļetiri odsjeka (Odsjeka za menadģment, Odsjeka za

informacijske tehnologije, Odsjeka za engleski jezik i knjiģevnost, Odsjeka za turski jezik i

knjiģevnost) na svim ciklusima studija na visokoġkolskoj ustanovi Internacionalni Burļ

http://quality.ibu.edu.ba/index.php?id=15793

48 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

univerzitet ï International Burch University. Odluka dostupna na web stranici:

http://quality.ibu.edu.ba/index.php?id=14737.

Evaluacija je izvrġena na svim ciklusima studija pomenutih odsjeka Univerziteta. Ġto se tiļe

prvog ciklusa studija, anketirani su studenti finalnih godina studija, diplomanti, akademsko

osoblje te predstavnici privrede (poslodavci). Ġto se tiļe drugog i treĺeg ciklusa studija,

anketirani su studenti, akademsko osoblje i predstavnici privrede (poslodavci).

Nakon ġto je istraģivanje provedeno, pripremljeni su i usvojeni sljedeĺi izvjeġtaji:

- Izvjeġtaj o evaluaciji studijskih programa Edukacijskog fakulteta visokoġkolske

ustanove Internacionalni Burļ univerzitet (Izvjeġtaj usvojen na Vijeĺu Edukacijskog

fakulteta odlukom broj 02-63-1/14 na sjednici odrģanoj 19.02.2014. godine). Odluka

dostupna na sluģbenoj web stranici na linku:

http://quality.ibu.edu.ba/index.php?id=14738.

- Izvjeġtaj o evaluaciji studijskih programa Ekonomskog fakulteta visokoġkolske

ustanove Internacionalni Burļ univerzitet (Izvjeġtaj usvojen na Vijeĺu Ekonomskog

fakulteta odlukom broj 02-58-1/14 na sjednici odrģanoj 19.02.2014. godine). Odluka

dostupna na sluģbenoj web stranici na linku:

http://quality.ibu.edu.ba/index.php?id=14738.

- Izvjeġtaj o evaluaciji studijskih programa Fakulteta za inģenjering i informacijske

studije visokoġkolske ustanove Internacionalni Burļ univerzitet (Izvjeġtaj usvojen na

Vijeĺu Fakulteta za inģenjering i informacijske studije odlukom broj 02-54-1/14 na

sjednici odrģanoj 19.02.2014. godine). Odluka dostupna na sluģbenoj web stranici na

linku: http://quality.ibu.edu.ba/index.php?id=14738.

- Izvjeġtaj o evaluaciji studijskih programa visokoġkolske ustanove Internacionalni

Burļ univerzitet (Izvjeġtaj usvojen od strane Senata odlukom broj 01-338/14 na

sjednici odrģanoj 04.04.2014. godine). Odluka dostupna na sluģbenoj web stranici na

linku: http://quality.ibu.edu.ba/index.php?id=14738.

Izvjeġtaji su podijeljeni u nekoliko dijelova. Prvi dio izvjeġtaja govori o ciljevima i pristupu

evaluacije studijskih programa. Drugi dio izvjeġtaja kvantitativno i kvalitativno prezentira

rezultate anketiranih ciljnih skupina tj. Studenata, akademskog osoblja i poslodavaca. Zadnji

dio izvjeġtaja predstavlja zakljuļak u kojem su sadrģane mjere za poboljġanje studijskih

programa koje ĺe biti implementirane od strane ovlaġtenih osoba.

http://quality.ibu.edu.ba/index.php?id=14737
http://quality.ibu.edu.ba/index.php?id=14738
http://quality.ibu.edu.ba/index.php?id=14738
http://quality.ibu.edu.ba/index.php?id=14738
http://quality.ibu.edu.ba/index.php?id=14738

49 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.4. PROCEDURE ZA OCJENJIVANJE STUDENATA

3.4.1. Procedure za ocjenjivanje studenata

Ocjenjivanje studenata na Univerzitetu se provodi na osnovu transparentnih i jasnih kriterija

i pravila, koja su regulisana sljedeĺim aktima:

1. Zakonom o visokom obrazovanju - preļiġĺeni tekst ("Sluģbene novine Kantona

Sarajevo" br. 15/13);

2. Statutom Internacionalnog Burļ univerziteta ï Interanational Burch University, broj:

01-1013-1/13 od 31.07.2013. godine;

3. Pravilima o studiranju za prvi ciklus studija na Internacionalnom Burļ univerzitetu ï

Interanational Burch University, usvojenim na LXVII sjednici Senata, odrģanoj

31.07.2013. godine;

4. Pravilima o studiranju za drugi ciklus studija na Internacionalnom Burļ univerzitetu

ï Interanational Burch University, usvojenim od strane Senata na svojoj LXVIII

sjednici odrģanoj 23.08.2013. godine;

5. Pravilima o studiranju za treĺi ciklus studija na Internacionalnom Burļ univerzitetu ï

Interanational Burch University, usvojenim od strane Senata na svojoj LXVIII

sjednici odrģanoj 23.08.2013. godine;

6. Procedura provjere znanja/ocjenjivanja studenata;

7. Zahtjev za ponavljanje ispita;

Navedena regulativa je dostupna na sljedeĺoj adresi: http://www.ibu.edu.ba/bs/o-

nama/propisi.html kao i na linku: http://quality.ibu.edu.ba/index.php?id=16560 .

Rad studenta prati se i ocjenjuje kontinuirano u toku semestra odnosno studijske godine.

Provjera znanja se vrġi dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u

toku semestra, kao i na zavrġnom ispitu, na kojem se utvrĽuje konaļna ocjena. U strukturi

ukupnog broja bodova, najmanje 50% bodova mora biti predviĽeno za aktivnosti i provjere

znanja u toku semestra. Zavrġni ispit se, u strukturi ukupnog broja bodova, moģe vrednovati

sa najviġe 50% bodova. Ako student za predviĽene aktivnosti i provjere znanja tokom

semestra osvoji broj bodova koji zadovoljava kriterije za prolaznu ocjenu nije obavezan izaĺi

na zavrġni ispit. Prisustvo na ļasovima predavanja i vjeģbi je obavezno za sve studente.

Nastavnici i saradnici vode evidenciju prisustva studenata na ļasu, koju na kraju semestra

dostavljaju Studentskoj sluģbi. Evidencija se vodi na jedinstven naļin za svaki nastavni

predmet. Studenti mogu pravdati izostanke odgovarajuĺim opravdanjima, koja dostavljaju u

Studentsku sluģbu Univerziteta. Studenti kojima se na osnovu evidencije utvrdi izostanak u

obimu od 30% nastavnih sati predviĽenih planom i programom za pojedini predmet ne mogu

pristupiti zavrġnom ispitu i obavezni su ponovo prisustvovati realizaciji nastave iz istog

predmeta. Sudent koji ne ispuni obaveze predviĽene Statutom i Pravilima ne moģe pristupiti

ispitu.

Nakon zavrġetka nastave i zavrġnog ispita nastavnik odreĽuje ukupan broj osvojenih bodova i

formira konaļnu ocjenu za svakog studenta. Ukupan broj osvojenih bodova i zavrġnu ocjenu

nastavnik unosi u zajedniļki spisak studenata i dostavlja Studentskoj sluģbi Univerziteta.

http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://quality.ibu.edu.ba/index.php?id=16560

50 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Ocjene koje je verifikovao ġef odsjeka upisuju se u evidencioni karton studenta. Ocjenjivanje

i vrednovanje vrġi se u skladu sa ECTS skalom ocjenama: A, B, C, D, E i F.

Konaļan uspjeh studenta nakon svih predviĽenih oblika provjere znanja, vrednuje se i

ocjenjuje sistemom uporedivim sa (E)CTS skalom ocjenjivanja kako slijedi:

a) 10 (A) - izuzetan uspjeh bez greġaka ili sa neznatnim greġkama, nosi 95-100 bodova;

b) 9 (B) - iznad prosjeka, sa ponekom greġkom, nosi 85-94 bodova;

c) 8 (C) - prosjeļan, sa primjetnim greġkama, nosi 75-84 bodova;

d) 7 (D) - opĺenito dobar, ali sa znaļajnijim nedostacima, nosi 65-74 bodova;

e) 6 (E) - zadovoljava minimalne kriterije nosi 55-64 bodova;

f) 5 (F, FX) - ne zadovoljava minimalne kriterije, manje od 55 bodova.

Zavrġni ispit u skladu sa nastavnim planom i nastavnim programom se obavlja u toku

posljednje sedmice nastave ili u prvoj sedmici nakon zavrġene nastave. Student koji ne

poloģi zavrġni ispit moģe polagati popravni ispit iz predmeta koji nije poloģio na kraju jednog

semestra, odnosno studijske godine.

IzmeĽu odrģavanja zavrġnog i popravnog ispita akademsko osoblje u konsultacijama sa

studentom, a po potrebi i izvoĽenjem dopunske nastave, pomaģe studentu da se pripremi za

polaganje popravnog ispita. Student nije poloģio ispit ako nije osvojio minimalni potreban

broj bodova koje je nastavnik predvidio za prolaznu ocjenu u skladu sa nastavnim planom i

programom. Ukoliko student i u popravnom terminu nije osvojio minimalni broj bodova za

prolaznu ocjenu, mora se prijaviti za ponovno pohaĽanje nastave u narednoj studijskoj

godini.

Univerzitet omoguĺava studentima koji nisu zadovoljni naļinom ocjenjivanja da se, u skladu

sa ģalbenim procedurama, obrate nadleģnom organu. Tako student koji nije zadovoljan

postignutom ocjenom na ispitu moģe, u roku od 24 sata nakon saopĺenja ocjene, pismeno

traģiti da ispit ponovi pred komisijom. Zahtjev za ponavljanje ispita mora biti obrazloģen.

Dekan imenuje predsjednika i dva ļlana ispitne komisije u roku od 24 sata od prijema

zahtjeva, ako ocijeni da je zahtjev osnovan. Predmetni nastavnik ļijom ocjenom student nije

bio zadovoljan ne moģe biti predsjednik komisije, a jedan ļlan komisije mora biti iz drugog

nastavnog predmeta, ali iz iste ili srodne nastavne oblasti. Dekan odreĽuje termin polaganja

ispita u roku od tri dana od dana podnoġenja osnovanog zahtjeva studenta. U sluļaju

zahtjeva, pismeni ispit ili pismeni dio ispita neĺe se ponoviti pred komisijom, veĺ ĺe postojeĺi

ocijenjeni pismeni rad komisija ponovno pregledati i ocijeniti, dok je ponavljanje usmenog

ispita ili usmenog dijela ispita pred komisijom obavezno. Prilikom utvrĽivanja ocjene,

komisija ĺe uzimati u obzir sve verificirane rezultate rada studenta u toku nastave.

Kod prigovora studenta na ocjenu za praktiļni ispit iz onog predmeta ļije polaganje nije

moguĺe ponovno organizirati, komisija, imenovana od strane dekana, a sastavljena od

nastavnika iz odgovarajuĺe oblasti, preispitat ĺe odluku nastavnika koji je ispit ocjenjivao i to

na osnovu audio/video zapisa i drugih oblika dokumentiranja polaganja ispita te donijeti

konaļnu odluku. Univerzitet odnosno organizacione jedinice su duģne osigurati audio/video

51 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

zapis ili drugi adekvatan oblik dokumentiranja toka provjere znanja. Odluka komisije se

donosi veĺinom glasova, a na istu moģe se izjaviti ģalba dekanu u roku od 24 sata od

saopĺenja odluke komisije. Student moģe traģiti komisijski ispit najviġe dva puta u toku jedne

studijske godine.

Student koji iz liļnih razloga nije zadovoljan postignutom ocjenom na ispitu (iz razloga koji

se ne mogu podvesti pod prethodno navedene razloge) moģe, tokom studija pismeno traģiti da

ispit ponovi pred predmetnim profesorom. Zahtjev za ponavljanje ispita mora biti obrazloģen.

O zahtjevu iz odluļuje dekan organizacione jedinice. U sluļaju sprijeļenosti predmetnog

nastavnika da odrģi zavrġni ispit, dekan, organizaciju i odrģavanje zavrġnog ispita povjerava

drugom nastavniku iz iste ili srodne oblasti, ili imenuje komisiju. Komisija ima najmanje tri

ļlana. U komisiju mogu biti imenovani nastavnici iz istih ili srodnih oblasti. Odluku o ocjeni

komisija donosi veĺinom glasova. Odluka komisije je konaļna. Zapisnik o toku ispita i ocjeni

komisija dostavlja dekanu fakulteta.

Ispiti se odrģavaju u skladu sa Odlukom o utvrĽivanju termina ispitnih rokova, koju donosi

Senat Univerziteta, i koja se blagovremeno objavljuje na oglasnoj ploļi Univerziteta.

Univerzitet organizuje i utvrĽuje termine polaganja ispita tako da je student optereĺen

polaganjem najviġe jednog ispita u istom danu. Nadalje, predmetni nastavnik ne moģe vrġiti

provjeru znanja na zavrġnom ispitu u prisustvu samo jednog studenta.

Oblici provjere znanja studenta mogu biti pismeni, usmeni i praktiļni. Provjera znanja je u

pravilu pismena i vrġi se putem testa ili pismenog rada. Rezultati pismenog dijela ispita

moraju biti objavljeni u roku od pet dana od dana odrģavanja ispita uz obavezno oglaġavanje

termina u kojem student moģe izvrġiti uvid u svoj rad. Svi oblici provjere znanja su javni.

Pismeni ispitni radovi studenata se ļuvaju do kraja studijske godine. Vijeĺa fakulteta prije

poļetka svakog semestra posebnom odlukom utvrĽuju oblike provjere znanja, kao i strukturu

sa skalom bodovanja iz svakog nastavnog predmeta. UtvrĽeni elementi vredovanja pojedinih

aktivnosti, odnosno propisanih oblika provjere znanja, obavezno se provode kao jedinstvena

cjelina. Odluke su dostupne na http://www.ibu.edu.ba/bs/o-nama/propisi.html.

Navedenim procedurama se, pored transparentnosti, efikasnosti i javnosti, osigurava da

ispitivanje bude shodno ishodima uļenja.

Kao ni u prethodnim godinama ni tokom akademske 2013-2014 godine nije zabiljeģena niti

jedna ģalba studenata koja se odnosi na postupak ocjenjivanja i ispitivanja, ġto je pokazatelj

implementacije gore navedenih procedura.

3.4.2. Analiza prolaznosti studenta

Univerzitet kontinuirano, semestralno prikuplja podatke i analizira uspjeh studenata na nivou

svakog predmeta, studijskog programa, odnosno odsjeka, fakulteta, kao i na nivou cijelog

Univerziteta. Navedene analize se provode u skladu sa Uputstvom za praĺenje prolaznosti i

prosjeļne ocjene (dostupna pod rednim brojem 12 na linku:

http://quality.ibu.edu.ba/index.php?id=16560).

http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://quality.ibu.edu.ba/index.php?id=16560

52 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

U nastavku izvjeġtaja, prikazano je stanje prolaznosti i prosjeļne ocjene za sljedeĺe

akademske godine: 2009-2010; 2010-2011; 2011-2012; 2012-2013.

AKADEMSKA 2009 -2010.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

IO
N

A

J
E

D
IN

IC
A

Broj

upisanih

studenata

Broj

upisanih na

Pripremnu

školu

Transfer studenata Broj

ispisanih

studenata

Mjerodavan

broj upi sanih

studenata

Uspješno okončalo I ciklus

studija

Interni Externi Diplomiralo u %

EDU 112 9 2 1 13 99 52 52,53

EKO 38 2 2 0 3 35 25 71,43

FIT 25 0 1 0 7 18 10 55,56

PROCENAT USPJEŠNOSTI NA NIVOU UNIVERZITETA ZA I CIKLUS STUDIJA U

AKADEMSKOJ 2008/2009.
59,84

Tabela 11: Analiza uspjeġnosti studiranja za generaciju studenata upisanih u prvi ciklus studija visokoġkolske

ustanove Internacionalni Burļ univerzitet u akademskoj 2008/2009.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTER NATIONAL BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

I

O
N

A

J
E

D
IN

IC
A

Broj

upisanih

studenata

Broj

upisanih na

Pripremnu

školu

Transfer
Broj

ispisanih

studenata

Mjerodavan

broj upisanih

studenata

Uspješno okončalo I ciklus

studija

Interni Externi Diplomiralo u %

EDU 77 9 6 2 13 64 / /

EKO 47 6 1 3 14 33 22 66,67

FIT 27 3 1 1 6 21 8 38,10

PROCENAT USPJEŠNOSTI NA NIVOU UNIVERZITETA ZA II CIKLUS STUDIJA U

AKADEMSKOJ 2009/2010.
52,38

NAPOMENA: studenti prvog ciklusa studija na Edukacijskom fakultetu upisani u akademskoj 2009/2010. prvi

put upisuju ļetvrtu godinu studija

Tabela 12: Analiza uspjeġnosti studiranja za generaciju studenata upisanih u prvi ciklus studija visokoġkolske
ustanove Internacionalni Burļ univerzitet u akademskoj 2009/2010.

53 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH

UNIVERSITY

ORGANIZACIONA

JEDINICA

Broj

upisanih

studenata

Transfer studenata Broj

ispisanih

studenata

Mjerodavan

broj upisanih

studenata

Uspješno okončalo II ciklus

studija

Interni Externi Diplomiralo u %

EDUKACIJSKI

FAKULTET 19 0 1 2 17 15 88,24

EKONOMSKI

FAKULTET 10 0 0 2 8 7 87,50

FAKULTET ZA

INŽENJERING I

INFORMACIJSKE

STUDIJE

2 0 1 1 1 1 100,00

PROCENAT USPJEŠNOSTI NA NIVOU UNIVERZITETA ZA II CIKLUS STUDIJA U

AKADEMSKOJ 2009/2010.
91,91

Tabela 13: Analiza uspjeġnosti studiranja za generaciju studenata upisanih u drugi ciklus studija visokoġkolske

ustanove Internacionalni Burļ univerzitet u akademskoj 2009/2010.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL B URCH

UNIVERSITY

ORGANIZACIONA

JEDINICA

Broj

upisanih

studenata

Transfer studenata Broj

ispisanih

studenata

Mjerodavan

broj upisanih

studenata

Uspješno okončalo III ciklus

studija

Interni Externi Diplomiralo u %

EDUKACIJSKI

FAKULTET
3 0 0 1 2 2 100,00

EKONOMSKI

FAKULTET
3 0 0 0 3 1 33,33

FAKULTET ZA

INŽENJERING I

INFORMACIJSKE

STUDIJE

4 0 3 1 3 0 0,00

PROCENAT USPJEŠNOSTI NA NIVOU UNIVERZITETA ZA III CIKLUS STUDIJA U

AKADEMSKOJ 2009/2010.
44,44

Tabela 14: Analiza uspjeġnosti studiranja za generaciju studenata upisanih u treĺi ciklus studija visokoġkolske

ustanove Internacionalni Burļ univerzitet u akademskoj 2009/2010.

54 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

AKADEMSKA 2011 -2012.

1. Analiza prolaznosti i uspjeha studenata na Internacionalnom Burļ univerzitetu za I ciklus

studija akademske 2011/2012.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

IO
N

A

J
E

D
IN

IC
A

ISPITNI TERMIN P
R

O
L

A
Z

N
O

S
T

 N
A

N
IV

O
U

O
R

G
A

N
IZ

A
C

IO
N

E

J
E

D
IN

IC
E

JANUAR - FEBRUAR JUNI - JULI SEPTEMBAR

Ukupan

broj

studenat

a

Poloģilo %
Ukupan broj

studenata
Poloģilo %

Ukupan

broj

studenata

Poloģil

o
%

EDU 285 202 70,87 282 203 71,98 22 22 100 80,95

EKO 103 71 68,93 98 65 66,33 8 8 100 78,42

FIT 145 88 60,69 148 95 64,19 19 16 84,21 74,45

UKUPNO 533 361 67,73 528 363 68,75 49 46 93,87

77,94
PROLAZNOST STUDENATA PRVOG CIKLUSA STUDIJA VISOKOĠKOLSKE USTANOVE INTERNACIONALNI

BURĻ UNIVERZITET ZA AKADEMSKU 2011/2012.

Tabela 15: Analiza prolaznosti i uspjeha studenata na I ciklusu studija postignutih na ispitnim terminima u

akademskoj 2011/2012.

2. Analiza prolaznosti i uspjeha studenata na Internacionalnom Burļ univerzitetu za II ciklus

studija akademske 2011/2012.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

IO
N

A

J
E

D
IN

IC
A

ISPITNI TER MIN

P
R

O
L

A
Z

N
O

S
T

 N
A

N
IV

O
U

O
R

G
A

N
IZ

A
C

IO
N

E

J
E

D
IN

IC
E

JANUAR – FEBRUAR JUNI - JULI

Ukupan broj

studenata

Položilo

%

Ukupan broj

studenata

Položilo

%

EDU 20 20 100% 16 16 100% 100%

EKO 24 20 83,33% 21 19 90,48% 92,48%

FIT 10 10 100% 10 10 100% 100%

UKUPNO 54 50 94,44% 47 45 96,82%

97,49
PROLAZNOST STUDENATA DRUGOG CIKLUSA STUDIJA VISOKOĠKOLSKE USTANOVE INTERNACIONALNI

BURĻ UNIVERZITET ZA AKADEMSKU 2011/2012.

Tabela 16: Analiza prolaznosti i uspjeha studenata na II ciklusu studija postignutih na ispitnim terminima

u akademskoj 2011/2012.

55 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3. Analiza prolaznosti i uspjeha studenata na Internacionalnom Burļ univerzitetu za III

ciklus studija akademske 2011/2012.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL

BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

IO
N

A

J
E

D
IN

IC
A

ISPITNI TERMIN

P
R

O
L

A
Z

N
O

S
T

 N
A

N
IV

O
U

O
R

G
A

N
IZ

A
C

IO
N

E

J
E

D
IN

IC
E

JANUAR – FEBRUAR JUNI - JULI

Ukupan broj

studenata

Položilo

% Ukupan broj

studenata

Položilo

%

EDU 15 15 100% 14 14 100% 100%

EKO 15 11 73,33% 16 15 93,75% 83,54%

FIT 8 8 100% 10 10 100% 100%

UKUPNO 38 34 91,11% 40 39 97,91

94,51
PROLAZNOST STUDENATA TREĹEG CIKLUSA STUDIJA VISOKOĠKOLSKE USTANOVE INTERNACIONALNI

BURĻ UNIVERZITET ZA AKADEMSKU 2011/2012.

Tabela 17: Analiza prolaznosti i uspjeha studenata na III ciklusu studija postignutih na ispitnim terminima

u akademskoj 2011/2012.

4. Prosjeļna ocjena na nivou Univerziteta za akademsku 2011/2012.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

IO

N
A

 J
E

D
IN

IC
A

PROSJEČNA OCJENA

PROSJEČNA OCJENA NA

NIVOU ORGANIZACIONE

JEDINICE ZA SVE CIKLUSE

STUDIJA
PRVI CIKLUS

STUDIJA

DRUGI CIKLUS

STUDIJA

TREĆI CIKLUS

STUDIJA

EDU 7,43 8,43 8,78 8,22

EKO 7,81 8,46 9,48 8,58

FIT 7,53 8,6 9,49 8,54

PROSJEČNA OCJENA STUDENATA ZA SVE CIKLUSE STUDIJA NA VISOKOŠKOLSKOJ

USTANOVI INTERNACIONALNI BURČ UNIVERZITET ZA AKADEMSKU 2011/2012.
8,45

Tabela 18: Prosjeļna ocjena po organizacionim jedinicama na nivou Univerziteta u akademskoj 2011/2012.

56 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

AKADEMSKA 2012 – 2013.

Analiza prolaznosti i uspjeha studenata na Internacionalnom Burļ univerzitetu za I ciklus

studija akademske 2012 ï 2013.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET –

INTERNATIONAL BURCH UNIVERSITY

O
R

G
A

N
IZ

A
C

IO

N
A

 J
E

D
IN

IC
A

ISPITNI TERMIN

JANUAR – FEBRUAR JUNI - JULI P
R

O
L

A
Z

N

O
S

T
 N

A

N
IV

O
U

O
R

G
A

N
IZ

A
C

IO
N

E

J
E

D
IN

IC
E

Ukupan broj

studenata
Poloģilo %

Ukupan

broj

studenata

Poloģilo %

EDU 283 181 63,39 286 191 67,19 65,29%

EKO 98 66 67,35 101 65 64,36 65,85%

FIT 340 223 69,01 239 138 60,72 64,865%

UKUPN

O
721 470 66,58 626 394 64,09 65,335%

PROLAZNOST STUDENATA PRVOG CIKLUSA STUDIJA VISOKOĠKOLSKE USTANOVE INTERNACIONALNI

BURĻ UNIVERZITET ZA AKADEMSKU 2012/2013.

Tabela 19: Analiza prolaznosti i uspjeha studenata na I ciklusu studija postignutih na ispitnim terminima u

akademskoj 2012/2013.

Analiza prolaznosti i uspjeha studenata na Internacionalnom Burļ univerzitetu za II ciklus

studija akademske 2012/2013.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET –

INTERNATIONAL BURCH UNIVERSITY
O

R
G

A
N

IZ
A

C
IO

N
A

J
E

D
IN

IC
A

ISPITNI TERMIN P
R

O
L

A
Z

N
O

S
T

 N
A

N
IV

O
U

O
R

G
A

N
IZ

A

C
IO

N
E

J
E

D
IN

IC
E

JANUAR – FEBRUAR JUNI - JULI

Ukupan

broj

studenata

Položilo

%

Ukupan

broj

studenata

Položilo

%

EDU 25 23 94% 25 21 84,61% 89,30%

EKO 28 19 73% 24 16 66,67% 69,83%

FIT 14 14 100% 13 13 100% 100%

UKUP

NO
67 56 89% 62 50 83,76%

86,37%
PROLAZNOST STUDENATA DRUGOG CIKLUSA STUDIJA VISOKOĠKOLSKE USTANOVE

INTERNACIONALNI BURĻ UNIVERZITET ZA AKADEMSKU 2012/2013.

Tabela 20: Analiza prolaznosti i uspjeha studenata na II ciklusu studija postignutih na ispitnim terminima

u akademskoj 2012/2013.

57 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Analiza prolaznosti i uspjeha studenata na Internacionalnom Burļ univerzitetu za III ciklus

studija akademske 2012/2013.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH

UNIVERSITY

O
R

G
A

N
IZ

A
C

IO

N
A

 J
E

D
IN

IC
A

ISPITNI TERMIN P
R

O
L

A
Z

N
O

S
T

N
A

 N
IV

O
U

O
R

G
A

N
IZ

A
C

IO

N
E

 J
E

D
IN

IC
E

JANUAR – FEBRUAR JUNI - JULI

Ukupan

broj

studenata

Položilo

%

Ukupan

broj

studenata

Položilo

%

EDU 16 16 100% 18 15 78,57% 89,28%

EKO 6 6 100% 5 5 100% 100%

FIT 25 24 96% 24 22 93,05% 94,52%

UKUP

NO
47 46 98.66% 47 42 90,54

94,6%
PROLAZNOST STUDENATA TREĹEG CIKLUSA STUDIJA VISOKOĠKOLSKE

USTANOVE INTERNACIONALNI BURĻ UNIVERZITET ZA AKADEMSKU 2012/2013.

Tabela 21: Analiza prolaznosti i uspjeha studenata na III ciklusu studija postignutih na ispitnim terminima

u akademskoj 2012/2013.

Prosjeļna ocjena na nivou Univerziteta za akademsku 2012/2013.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET - INTERNATIONAL BURCH

UNIVERSITY

O
R

G
A

N
IZ

A
C

IO
N

A

J
E

D
IN

IC
A

PROSJEČNA OCJENA
PROSJEČNA OCJENA NA NIVOU

ORGANIZACIONE JEDINICE ZA

SVE CIKLUSE STUDIJA PRVI CIKLUS

STUDIJA

DRUGI CIKLUS

STUDIJA

TREĆI CIKLUS

STUDIJA

EDU 7,32 8,5 9,01 8,27

EKO 7,82 8,55 9,45 8,6

FIT 7,71 9.04 9,29 8,68

PROSJEČNA OCJENA STUDENATA ZA SVE CIKLUSE STUDIJA NA

VISOKOŠKOLSKOJ USTANOVI INTERNACIONALNI BURČ UNIVERZITET

ZA AKADEMSKU 2012/2013.

8,51

Tabela 22: Prosjeļna ocjena po organizacionim jedinicama na nivou Univerziteta u akademskoj 2012/2013.

58 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

AKADEMSKA 2013 -2014.

Tabela 23: Analiza prolaznosti i uspjeha studenata na I ciklusu studija postignutog na ispitnim terminima

u akademskoj 2013/2014.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET –

INTERNATIONAL BURCH UNIVERSITY

FAKULTET

ISPITNI TERMIN

PROSJEČNA

OCJENA ZA

OBA

SEMESTRA

PROLAZNOST

ZA OBA

SEMESTRA

JANUAR - FEBRUAR JUN - JUL

Ukupan

broj

studenata

Položilo
Procent

prolaznosti%

Prosječna

ocjena

Ukupan

broj

studenata

Položilo
Procent

prolaznosti%

Prosječna

ocjena

EDU 22 21 95.45 8.63 21 18 85.71 8.97 8.8 90.58

EKO 20 20 100 8.58 20 17 85 8.43 8.505 92.5

FIT 26 25 96.15 8.8 21 18 85.71 8.72 8.76 90.93

UKUPNO 68 66 97.2 8.67 62 53 85.47 8.71 8.688 91.337

Tabela 24: Analiza prolaznosti i uspjeha studenata na II ciklusu studija postignutog na ispitnim terminima

u akademskoj 2013/2014.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET –

INTERNATIONAL BURCH UNIVERSITY

FAKULTET

ISPITNI TERMIN

PROSJEČNA

OCJENA ZA

OBA

SEMESTRA

PROLAZNOST

ZA OBA

SEMESTRA

JANUAR - FEBRUAR JUN - JUL

Ukupan

broj

studenata

Položilo
Procent

prolaznosti%

Prosječna

ocjena

Ukupan

broj

studenata

Položilo
Procent

prolaznosti%

Prosječna

ocjena

EDU 23 22 95.65 9.21 23 22 95.65 9.39 9.3 95.65

EKO 11 11 100 9.35 11 11 100 9.49 9.42 100

FIT 21 20 95.23 9.29 11 11 100 9.23 9.26 97.615

UKUPNO 55 53 96.96 9.28 45 44 98.55 9.37 9.327 97.755

Tabela 25: Analiza prolaznosti i uspjeha studenata na III ciklusu studija postignutog na ispitnim terminima

u akademskoj 2013/2014.

VISOKOŠKOLSKA USTANOVA INTERNACIONALNI BURČ UNIVERZITET –

INTERNATIONAL BURCH UNIVERSITY

FAKULTET

ISPITNI TERMIN

PROSJEČNA

OCJENA ZA

OBA

SEMESTRA

PROLAZNOST

ZA OBA

SEMESTRA

JANUAR - FEBRUAR JUN - JUL

Ukupan

broj

studenata

Položilo
Procent

prolaznosti%

Prosječna

ocjena

Ukupan

broj

studenata

Položilo
Procent

prolaznosti%

Prosječna

ocjena

EDU 276 193 70.34 7.25 257 207 80.54 7.34 7.295 75.44

EKO 115 89 77.39 7.54 111 94 84.68 7.83 7.685 81.035

FIT 335 214 64.11 7.51 319 236 73.98 7.45 7.48 69.045

UKUPNO 726 496 70.61 7.43 687 537 79.73 7.54 7.487 75.173

59 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Iz navedenih tabela vidljivo je da je tokom akademske 2013-2014. na prvom ciklusu studija

u poreĽenju sa prethodnom 2012-2013. godinom doġlo do blagog porasta stope prolaznosti, a

istovremeno blagog smanjenja prosjeļne ocjene.

Kada je u pitanju drugi ciklus studija, dok je na Ekonomskog i Edukacijskom fakultetu doġlo

do porasta stope prolaznosti, na Fakultetu za inģenjering i informacijske studije dolazi do

smanjenja i to sa 100% na 90.93%.

Ġto se tiļe treĺeg ciklusa studija, dok je Ekonomski fakultet zadrģao istu stopu prolaznosti, u

poreĽenju sa podacima iz 2012-2013, stopa prolaznosti za Edukacijski fakultet i Fakultet za

inģenjering i informacijske studije je znatno veĺa.

Izvjeġtaji o prolaznosti i prosjeļnoj ocjeni za oba semestra u akademskoj 2013-2014 su

analizirani i razmatrani na vijeĺima fakulteta gdje su dekani zajedno sa ġefovima odsjeka

donijeli odluke o korektivnim mjerama tamo gdje je to potrebno.

Podaci prikazani u Tabelama 21, 22 i 23 su saģetak izvjeġtaja koji su objavljeni na sluģbenoj

web stranici Univerziteta na linku: http://quality.ibu.edu.ba/index.php?id=15794.

3.5. LJUDSKI RESURSI

3.5.1. Akademsko osoblje

Na visokoġkolskoj ustanovi Internacionalni Burļ univerzitet ï International Burch University,

u akademskoj 2013-2014 godini, ukupno je 163 zaposlenika, od toga 107 (procentualno 66%)

ļini akademsko osoblje, dok 56 (procentualno 34 %) ļini adminstrativno osoblje. Na

Univerzitetu, pored uposlenika iz Bosne i Hercegovini, veliki broj ļlanova ļine uposlenici iz

inostranstva, taļnije iz nekoliko drģava svijeta i regiona, kao ġto su: Republika Turska,

Njemaļka, Malezija, Amerika, Pakistan, Uzbekistan i Srbija. U 2013-2014. u akademskoj

godini, akademsko osoblje ļini 89 (procentualno 83%) stalno zaposlenih i 18 (procentualno

17%) vanjskih saradnika.

Broj akademskog

osoblja u tekućoj

akademskoj 2013-14

Red.

prof.

Van.

prof.
Docent Viši ass. Ass. UKUPNO

Zaposlenici 6 10 27 40 6 89

Vanjski saradnici 2 3 9 3 1 18

UKUPNO 8 13 36 43 7 107

Tabela 26: Struktura akademskog osoblja u akademskoj 2013-2014.

S obzirom na ļinjenicu da je Standardima i normativima za obavljanje djelatanosti visokog

obrazovanja na podruļju Kantona Sarajevo predviĽena obaveza visokoġkolske ustanove da

obezbijedi profesore, asistente i druge saradnike u nastavi koji ĺe uspjeġno i u skladu sa

nastavnim planom i programom realizirati utvrĽeni program, pri ļemu je neophodno da

najmanje 2/3 profesora, 2/3 asistenata i 2/3 ostalih saradnika bude u stalnom radnom odnosu

http://quality.ibu.edu.ba/index.php?id=15794

60 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

na toj visokoġkolskoj ustanovi. S tim u vezi, iz izvjeġtaja o stanju ljudskih resursa za

akademsku 2013/2014 godinu na visokoġkolskoj ustanovi Internacionalni Burļ univerzitet -

International Burch University jasno se zakljuļuje da je omjer osoblja sa stalnim radnim

odnosom 83 % : 17 % osoblja sa drugih domaĺih ili stranih visokoġkolskih ustanova, iz ļega

je jasno vidljivo da Univerzitet ispunjava standarde u pogledu nastavnog i saradniļkog

osoblja. Na Univerzitetu je trenutno zaposleno 7 asistenata, 43 viġih asistenata, 36 docenata,

13 vanrednih profesora i 8 redovnih profesora u stalnom radnom odnosu.

Slika 6: Omjer akademskog osoblja u stalnom radnom odnosu i angaģovanog akademskog osoblja sa

druge domaĺe ili strane visokoġkolske ustanove u akademskoj 2013-2014.

Ukoliko posmatramo broj studenata na ļlana akademskog osoblja, iz Izvjeġtaja o stanju

ljudskih resursa za akademsku 2013/2014. godinu na visokoġkolskoj ustanovi Internacionalni

Burļ univerzitet ï International Burch University (dostupan na

http://quality.ibu.edu.ba/index.php?id=15795) jasno se vidi da na svakog ļlana akademskog

osoblja dolazi po (pribliģno) 9,7 studenata.

Omjer broja akademskog osoblja i broja studenata na Internacionalnom Burļ univerzitetu

Ukupan broj akademskog osoblja

Univerzitetu

Ukupan broj studenata na

Univerzitetu

Broj studenata po ļlanu

akademskog osoblja

107 1044 9,7

Tabela 27: Omjer akademskog osoblja i broja studenata u akademskoj 2013-2014.

Iz tabele je vidljiv porast broja akademskog osoblja u odnosu na prethodnu akademsku

godinu, ļime su na Univerzitetu i dalje obezbjeĽeni uslovi za individualni rad sa studentima,

te ĺe jedan od strateġkih zadataka u buduĺnosti Univerziteta biti da zadrģi postojeĺi omjer

broja ļlanova akademskog osoblja naspram broja studenata.

83%

17%

Stalno zaposleni

Vanjski saradnici

http://quality.ibu.edu.ba/index.php?id=15795

61 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.5.2. Stručno usavršavanje akademskog osoblja

Senat Univerziteta je na svojoj X sjednici, odrģanoj 10.07.2009. godine usvojio Program

napredovanja akademskog osoblja, broj: 1071-09-IBU sa osnovnim ciljem da u skorijem

periodu bude formiran zadovoljavajuĺi broj mladih kadrova opredjeljenih za nastavni i

nauļno-istaģivaļki rad u oblasti studijskih programa koje nudi Univerzitet. Program polazi od

realnog stanja i oslanja se na postojeĺe resurse Univerziteta, a zasnovan je na:

a) razvoju mladih kadrova u okviru redovnog sistema obrazovanja,

b) stimulisanju dodatnog unapreĽenja njihove karijere u toku i nakon studija i

c) primjenu dodatnih pravila za primanje novih kadrova na Univerzitet.

U okviru mjere razvoja mladih kadrova u okviru redovnog sistema obrazovanja, predviĽene

su sljedeĺe aktivnosti Univerziteta:

- pre-selekcija i selekcija studenata tokom osnovnih i diplomskih akademskih studija-

studij I ciklusa,

- mentorstvo na magistarskim i doktorskim studijama,

- ukljuļivanje studenata diplomskih i doktorskih studija u rad na projektima.

U tom cilju, Odlukom uprave IBU-a, za 2009-2010. godinu, dodjeljeno je 106 stipendije u

raznim iznosima za studente sa zapaģenim rezultatima tokom srednjoġkolskog obrazovanja

(uļenici generacije, uļenici sa odliļnim uspjehom i postignutim dobrim rezultatima na

takmiļenjima, kao i na prijemnom ispitu) na prvom ciklusu studija, te 61 stipendija u raznim

iznosima za studente na drugom i treĺem ciklusu studija.

Kako je to predviĽeno Programom, nauļno relevantne magistarske, a naroļito doktorske

studije i kvalitetno mentorstvo jesu od suġtinskog znaļaja, poġto je poznato da se veliki dio

nauļne djelatnosti u svijetu vrġi upravo kroz PhD projekte. IBU je u u cilju sprovoĽenja

mjera napredovanja akademskog kadra pokrenuo magistarske i doktorske studije iz

studijskih programa (Menadģement, Turski jezik i knjiģevnost, Engleski jezik i knjiģevnost,

Informacijske tehnologije). U akademskoj 2012/2013. godine pokrenute su doktorske studije

iz Arhitekture, Elektrotehnike i Genetike i bioinģenjeringa, a od akademske 2013/2014. i

magistarske studije iz Arhitekture i Genetike i bioinģenjeringa, koji imaju za cilj kontinuiran

razvoj mladih nauļnih kadrova u pomenutim oblastima, te u cilju ispunjenja Programa

napredovanja akademskog osoblja stalnim zaposlenicima na IBU-u dodijelio stipendije u

punom iznosu. Veĺina nastavnika je imenovana za mentora na drugom i treĺem ciklusu, ġto je

vidljivo iz Izvjeġtaja o mentorstvu na drugom i treĺem ciklusu studija u akademskoj 2013-

2014. godini na Internacionalnom Burļ univerzitetu ï International Burch University,

dostpno na: http://quality.ibu.edu.ba/index.php?id=15795.

TakoĽer, u akademskoj 2013-2014 na IBU-u je nastavljen tempo jaļanja kadrovskih

standarda time ġto je odreĽeni broj viġih asistenata doktorirao na naġem Univerzitetu, te su

izabrani u zvanje docenta na odgovarajuĺu nauļnu oblast.

http://quality.ibu.edu.ba/index.php?id=15795

62 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

U pogledu mjere stimulisanja i dodatnog unapreĽenja karijere u toku i nakon studija,

predviĽene su sljedeĺe aktivnosti:

- MeĽunarodna razmjena studenata i mladih istraģivaļa,

- Postdoktorsko usavrġavanje,

- Samostalno prikazivanje rezultata i objavljivanje radova.

Navedena mjera je djelimiļno realizirana. U smislu studentskih razmjena, u prethodnom

periodu izvrġena studentska razmjena na osnovu bilateralnog sporazuma sa univerzitetom iz

Pakistana - Institute of Business Management, a Univerzitet kontinuirano radi na

unaprijeĽenju meĽuuniverzitetske saradnje, koja ukljuļuje studentsku i razmjenu

akademskog osoblja. U pogledu dodatnog usavrġavanja akademskog i administrativnog

osoblja, Univerzitet je osnovao Centar za cjeloģivotno uļenje, koji pored edukacije

uposlenicima nudi ġirok spektar kurseva obuke za stanovniġtvo. Tako je, u okviru programa

cjeloģivotnog uļenja, Senat Univerziteta na XXVIII sjednici, odrģanoj 29.10.2010. godine,

usvojio Plan i program za provoĽenje minimuma pedagoġke edukacije za akademsko osoblje

visokoġkolske ustanove Internacionalni Burļ univerzitet-International Burch University,

broj: 2954-10-IBU. Program je prevashodno namijenjen za akademsko osoblje koje u toku

svoje redovne edukacije nije proġlo pedagoġku edukaciju i prvi put stupa u nastavni proces.

Tako je navedeni program proġlo 26 ļlanova akademskog osoblja koji ispunjavaju pomenute

uslove.

Kada je u pitanju mjera zapoġljavanja novog kadra, Planom je predviĽena izrada Plana

kadrovskih potreba za petogodiġnji period, ġto je odlukom Senata na XXXVII sjednici i

implementirano. Naime, Senat Univerziteta je dana 02.06.2011. godine usvojio Plan

petogodiġnjih kadrovskih potreba na visokoġkolskoj ustanovi Internacionalni Burļ univerzitet

ï International Burch University.

U pogledu realizacije Plana petogodiġnjih kadrovskih potreba na visokoġkolskoj ustanovi

Internacionalni Burļ univerzitet ï International Burļ University broj: 1117-11- IBU od

02.06.2011. godine u akademskoj 2011/2012. godini konstatuje se da je za sve nauļne oblasti

Odlukom menadģmenta Univerziteta izvrġen angaģman u punom radnom vremenu odreĽenog

broja nastavnog osoblja ļak i u situacijama kada potreba nije bila predviĽena Planom.

Navedeno je izvrġeno uz obrazloģenje podizanja kvaliteta obrazovanja i opĺih uslova u

nastavnom procesu. S tim u vezi, u pogledu realizacije Plana petogodiġnjih kadrovskih

potreba na visokoġkolskoj ustanovi Internacionalni Burļ univerzitet ï International Burļ

University broj: 1117-11- IBU od 02.06.2011. godine, a poġtujuĺi ļinjenicu da su na

Univerzitetu poļela sa radom i tri nova Odsjeka, predlaģe se nadleģnim organima

Univerziteta da izvrġi reviziju istog, te isti uskladi sa novonastalom situacijom. Izvjeġtaj o

pokrivenosti nastave za period 2012/2013. akademske godine na visokoġkolskoj ustanovi

Internacionalni Burļ univerzitet - International Burch University, dostupan je na

quality.ibu.edu.ba/index.php?id=14740.

63 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Izvjeġtaj o provoĽenju Programa napredovanja akademskog osoblja u akademskoj

2012/2013. godinu, broj 01-796/12, 07.09.2012. godine, usvojen je na LV sjednici Senata.

Pored Programa napredovanja akademskog osoblja, Senat Univerziteta je na XXXVIII

sjednici, odrģanoj 24.06.2011. godine usvojio Okvirni plan mjera za poboljġanje rada

akademskog i neakademskog osoblja na visokoġkolskoj ustanovi Internacionalni Burļ

univerzitet - International Burch University (dostupan na http://www.ibu.edu.ba/bs/o-

nama/propisi.html), kojim su predviĽene sljedeĺe mjere za poboljġanje rada akademskog

osoblja:

1. organizacija besplatnog pedagoġko-psiholoġko-metodiļko-didaktiļko obrazovanja za

akademsko osoblje Univerziteta, na kojem se stjeļu kompetencije za rad u nastavi;

2. organizacija pristupnih predavanja za akademsko osoblje koje se prvi put bira u

akademska zvanja;

3. finansiranje sudjelovanja na seminarima, nauļnim i struļnim skupovima i okruglim

stolovima u zemlji i inostranstvu;

4. finansiranje dijela ili punog iznosa putnih troġkova akademskom osoblju upisanom na

doktorske ili magistrske studije na drugim univerzitetima;

5. podupiranje nauļnih skupova kojima je organizator, suorganizator ili domaĺin;

6. organiziacija i/ili sufinansira radionica i kurseva za akademsko osoblje;

7. omoguĺavanje koriġtenja slobodne studijske godine ili semestra u svrhu nauļnog rada

ili boravka na inostranim univerzitetima;

8. voĽenje raļuna o nastavnom optereĺenju nastavnika, broju studenata u grupi,

mentorstvima na zavrġnim i diplomskim radovima i sl.

9. provoĽenje i praĺenje rezultata interne studentske (vrednovanje od strane studenata) i

nastavniļke ankete (samovrednovanje).

U pogledu realizacije Okvirnog plana mjera za poboljġanje rada akademskog i neakademskog

osoblja na visokoġkolskoj ustanovi Internacionalni Burļ univerzitet - International Burch

University broj: 1402 -11-IBU od 01.07.2011. provoĽenju Plana petogodiġnjih kadrovskih

potreba na visokoġkolskoj ustanovi Internacionalni Burļ univerzitet ï International Burļ

University broj: 1117-11- IBU od 02.06.2011. godine

(http://ibu.edu.ba/bs/index.php?id=625) konstatuje se da u pogledu predloģenih mjera za

poboljġanje rada akademskog osoblja sve su mjere uglavnom sprovedene.

Tako je u akademskoj 2012/2013. godinu organizirano pristupno predavanje za 21 ļlana

akademsko osoblja koje se prvi put bira u akademsko zvanje, dodjeljeno 60 stipendija na

drugom ciklusu studija, te 20 stipendija na treĺem ciklusu studija za ļlanove akademskog i

administrativnog osoblja Univerziteta.

U akademskoj 2013-2014. godini, organizirano je ļak 12 konferencija na Univerzitetu ġto

govori u prilog opredjeljenosti Univerziteta u pogledu profesionalnog razvoja i usavrġavanja

akademskog osoblja. TakoĽer, na Univerzitetu se vodilo raļuna o nastavnom optereĺenju

nastavnika, broju studenata u grupi, mentorstvima na zavrġnim i diplomskim radovima, te

http://www.ibu.edu.ba/bs/o-nama/propisi.html
http://www.ibu.edu.ba/bs/o-nama/propisi.html

64 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

provoĽenju i praĺenju rezultata interne studentske (vrednovanje od strane studenata) i

nastavniļke ankete (samovrednovanje) na kraju svakog semestra.

Kao ġto je veĺ pomenuto, poslije svakog semestra u toku akademske godine, vrġi se

evaluacija (vrednovanje) nastavnog akademskog osoblja od strane studenata. U akademskoj

2013-2014 izvrġeno je anketiranje studenata nakon oba (zimskog i ljetnog) semestra kako bi

se uzela povratna poruka o kvalitetu svakog ļlana nastavnog osoblja, te kako bi se mogle

preduzeti adekvatne mjere po pitanju razvoja istog. Tako su u okviru evaluacije u

akademskog 2013-2014 godini, u skladu sa Procedurom za evaluaciju akademskog osoblja od

strane studenata - koda S.3.04-ENG (dostupna na sluģbenoj web stranici pod rednim brojem

jedannaest: http://quality.ibu.edu.ba/index.php?id=16560) studenti anketirani sljedeĺim

pitanjima:

1. Da li je predmet poveĺao tvoje znanje i interes za materiju istog?

2. U toku nastave, artikulacija nastavnika je bila razumljiva i jednostavna za praĺenje

3. U toku nastave, nastavnik je bio odreĽen i precizan u upravljanju razredom

4. Studentima je posveĺeno dodatno vrijeme osim vremena u okviru ļasova

5. Nastavnik je redovno odrģavao ļasove. Poļinjao je i zavrġavao ļasove na vrijeme

6. Predmet je predavan na detaljan i sveobuhvatan naļin

7. Predmet je implementiran u skladu sa predviĽenim planom

8. Nastavnik je uvijek bio spreman i dobro pripremljen za predavanje

9. Nastavnik ima pozitivan stav u svojoj komunikaciji sa studentima. Njegova komunikacija

je konstruktivna

10. Da li su metode evaluacije vaġeg rada bile pravedne?

11. Da li su udģbenici i/ili radni materijali bili od pomoĺi za razumijevanje materija

predmeta?

Ocjene kojima se ocjenjuje akademsko osoblje i koje su sastavni dio ankete su:

4 ï Zadovoljavajuĺe

3 ï Umjereno

2 ï Slabo

1 ï Nedovoljno

Anketiranjem studenata u pogledu zadovoljstva kvalitetom nastavnog kadra dobijeni su

rezultati za akademsku 2013-2014. godinu. Prema rezultatima, ocjena je 3.0 ġto ukazuje na to

da su studenti po pitanju kvaliteta umjereno zadovoljni nastavnim procesom.

Prosjeļna ocjena u akademskoj 2009/10. godini iznosi 4.03, dok prosjeļna ocjena u

akademskoj 2010/11. godini iznosi 4.12, ġto predstavlja indikator porasta zadovoljstva

studenata radom akademskog osoblja. Podaci prikazani u grafu iznad imaju ocjenu iznad 4 s

obzirom da je sve do 10.04.2014. godine skala ocjenjivanja bila od 1 do 5. Na sastanku

http://quality.ibu.edu.ba/assets/userfiles/quality/procedures/11%20Evaluation%20of%20Academic%20Staff%20by%20Students/S.3.04-ENG-Academic-Staff-Evaluation-Policy.pdf
http://quality.ibu.edu.ba/index.php?id=16560

65 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

odbora za kvalitet odrģanog datuma 10.04.2014. godine, Procedura za evaluaciju akademskog

osoblja od strane studenata - koda S.3.04-ENG revidirana i izmjenjena. Novousvojena

Procedura sadrģi novu skalu od 1 do 4, pa prema tome ocjena 3,37 za akademsku 2012-2013

te ocjena 3 u akademskoj 2013-2014 ne znaļi da je doġlo do znatnog pada u pogledu kvaliteta

nastavnog osoblja, nego da je stanje zadovoljavajuĺe. Izvjeġtaj o Evaluaciji akademskog

osoblja od strane studenata dostupni su na sluģbenoj web stranici na linku:

http://quality.ibu.edu.ba/index.php?id=15795.

Osim redovnog anketiranja koje se provodi na kraju svakog semestra, na Internacionalnom

Burļ univerzitetu se sprovodi dodatno anketiranje koje rade iskljuļivo studenti, i to

predstavnici studentskog parlamenta. Oni su u akademskoj 2013-2014 godini anketirali 300

studenata i postavili im sljedeĺa pitanja:

1. Akademsko osoblje pruģa povratnu informaciju o mom napretku

2. Akademsko osoblje je visoko obrazovano i posjeduje iskustvo u svom relevantnom polju

3. Akademsko osoblje odvaja dovoljno vremena za konsultacije

4. Akademsko osoblje posjeduje znanje da odgovori na sva pitanja vezana za predmet

5. Akademsko osoblje ima dobru komunikaciju u uļionici

6. Kada imam problem, akademsko osoblje pokazuje interes u rjeġavanju istog

7. Akademsko osoblje nikad nije prezaposleno da mi pomogne

8. Akademsko osoblje ima pozitivan stav prema studentima

9. Akademsko osoblje se prema meni odnosi na briģan i uljudan naļin

Tako se iz Izvjeġtaja o zadovoljstvu studenata uslugama Univerziteta za akademsku 2013-

2014. (link: http://quality.ibu.edu.ba/index.php?id=15793) moģe zakljuļiti da je ocjena u

akademskoj 2013-2014. iznosila 4,72 na skali od 1-7 (Nikako se ne slaģem ï 1 ï 2 ï 3 ï 4 ï 5

ï 6 ï 7 ï Potpuno se slaģem). To nas navodi na zakljuļak da su studenti u akademskoj 2013-

2014. godini izrazili da se djelimiļno slaģu sa ponuĽenim stavovima i time pokazali da je

stanje u pogledu kvaliteta nastavnog kadra zadovoljavajuĺe gledajuĺi i iz ovog ugla. Kada je

u pitanju akademska 2012-2013. godina, rezultat je bio veĺi i to 4,84. MeĽutim, na skali od 1

do 7, kada se izvrġi zaokruģivanje radi donoġenja zakljuļka, radi se o istoj ocjeni, a to je

ocjena 5 (djelimiļno se slaģem).

http://quality.ibu.edu.ba/assets/userfiles/quality/procedures/11%20Evaluation%20of%20Academic%20Staff%20by%20Students/S.3.04-ENG-Academic-Staff-Evaluation-Policy.pdf
http://quality.ibu.edu.ba/index.php?id=15795
http://quality.ibu.edu.ba/index.php?id=15793

66 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.5.3 Publikacije akademskog osoblja

Univerzitet redovno prezentira publikacije vlastitog akademskog kadra. Tako je Odbor za

kvalitet, kao i u prethodnim akademskim godinama, na sjednici odrģanoj 07.10.2014. godine

odlukom broj 1028-2/14 (Odluka dostupna na http://quality.ibu.edu.ba/index.php?id=15792)

usvojio Izvjeġtaj o objavljenim publikacijama na visokoġkolskoj ustanovi Internacionalni

Burļ univerzitet ï International Burch University za akademsku 2012/2013. godinu (izvjeġtaj

dostupan na http://quality.ibu.edu.ba/index.php?id=15795).

BROJ PUBLIKACIJA PO FAKULTETIMA I

ODSJECIMA OSOBLJA

INTERNACIONALNOG BURČ UNIVERZITETA

U AKADEMSKOJ 2013-14.

Publikacije

u žurnalima

Publikacije na

konferencijama

Ukupan

broj

publikacija

Edukacijski fakultet 21 14 35

1 Odsjek za engleski jezik i knjiģevnost 11 10 21

2 Odsjek za orijentalnu filologiju 10 4 14

Fakultet za ekonomiju i društvene nauke 24 1 25

1 Odsjek za menadģment 24 1 25

Fakultet za inženjering i informacijske studije 51 15 66

1 Odsjek za IT 9 1 10

2 Odsjek za genetiku i bioinģenjering 22 0 22

3 Odsjek za elektrotehniku 19 6 25

4 Odsjek za arhitekturu 1 8 9

NA NIVOU UNIVERZITETA 96 30 126

Tabela 28: Broj publikacija osoblja VĠU Internacionalni Burļ univerzitet u akademskoj 2013-2014. po

fakultetima i odsjecima

Slika 7: Komparacija broja publikacija po odsjecima u akademskoj 2013-2014.

Iz slike 8 prikazane iznad, moguĺe je zakljuļiti da najviġe publikacija u toku akademske 2013-2014

godine je objavljeno od strane Odsjeka za elektrotehniku i Odsjeka za menadģment. Najmanje

publikacija u akademskoj 2013-2014 godini objavljeno je od strane osoblja Odsjeka za arhitekturu.

21

14

25

10

22

25

9

0

5

10

15

20

25

30

Odsjek za
engleski jezik i
ƪƴƧƛȌŜǾƴƻǎǘ

Odsjek za
orijentalnu
filologiju

Odsjek za
ƳŜƴŀŘȌƳŜƴǘ

Odsjek za IT Odsjek za
genetiku i
ōƛƻƛƴȌƛƴƧŜǊƛƴƎ

Odsjek za
elektrotehniku

Odsjek za
arhitekturu

http://quality.ibu.edu.ba/index.php?id=15792
http://quality.ibu.edu.ba/index.php?id=15795

67 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Slika 8: Komparacija broja publikacija po akademskim godinama

Slika 10 govori nam da je od akademske 2011-2012. godine do 2013-2014. doġlo do

znaļajnog napretka u smislu poveĺanja broja objavljenih radova od strane osoblja

Internacionalnog Burļ univerziteta. Kakogod, blagi pad broja publikacija od akademske

2012-2013. do akademske 2013-2014. ukazuje na to da se osoblje mora motivirati joġ viġe

kako bi se trend rasta broja objavljenih radova poveĺao u buduĺnosti. Slike i tabela prikazani

iznad koji deskriptivno prikazuju stanje objavljenih publikacija u akademskoj 2013-2014. su

preuzeti iz Izvjeġtaja o objavljenim publikacijama na visokoġkolskoj ustanovi Internacionalni

Burļ univerzitet ï International Burch University za akademsku 2012/2013. godinu (izvjeġtaj

dostupan na http://quality.ibu.edu.ba/index.php?id=15795).

Univerzitet posebnu paģnju posveĺuje ukljuļenju studenata u nauļnoistraģivaļki rad. Tako su

svi ļlanovi akademskog osoblja iz reda saradnika ukljuļeni u drugi, odnosno treĺi ciklus

studija, u cilju akademskog napredovanja. Kao dodatni podsticaj ukljuļivanja studenata u

nauļno-istraģivaļki rad, Univerzitet je Pravilima studiranja za drugi i treĺi ciklus studija

predvidio obavezu objavljivanja najmanje jednog nauļnog rada za sticanje akademske titule

magistra, odnosno najmanje dva nauļna rada za sticanje nauļnog zvanja doktora nauka. Tako

su u akademskoj 2013-2014 proteklom periodu studenti drugog i treĺeg ciklusa studija

objavili 56 publikacija (Izvjeġtaj o publikacijama studenata II i III ciklusa studija na

visokoġkolskoj ustanovi Internacionalni Burļ univerzitet - International Burch University

dostupan na http://quality.ibu.edu.ba/index.php?id=15794).

Izdavaļka djelatnost na Univerzitetu regulisana je Pravilnikom o izdavaļkoj djelatnosti, te

Pravilnikom o postupku davanja saglasnosti na univerzitetska izdanja (dostupno na

http://www.ibu.edu.ba/bs/o-nama/propisi.html).

3.5.4 Procedure za izbor i napredovanje akademskog osoblja

Univerzitet je utvrdio jasne Procedure za izbor u zvanja nastavnika i saradnika u skladu sa

Zakonom o visokom obrazovanju Kantona Sarajevo, Okvirnim zakonom o visokom

obrazovanju u BiH i Statutom Univerziteta. Procedure za izbor u zvanja nastavnika i

81

134
126

0

20

40

60

80

100

120

140

160

2011,5 2012 2012,5 2013 2013,5 2014 2014,5

http://quality.ibu.edu.ba/index.php?id=15795
http://quality.ibu.edu.ba/index.php?id=15794
http://www.ibu.edu.ba/bs/o-nama/propisi.html

68 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

saradnika dostupne su na sluģbenoj internet stranici

http://quality.ibu.edu.ba/index.php?id=16560.

3.5.5 Analiza akademskog osoblja

Univerzitet posjeduje adekvatnu kadrovsku bazu podataka, koja generira podatke po

sljedeĺim parametrima: akademskom, neakademskom osoblju, generalnim podacima o

Univerzitetu (adresa, brojevi telefona, poġtanski broj, strukura univerziteta, imovina),

podacima o zaposlenicima, kao ġto su: ime i prezime, datum roĽenja, spol, nacionalnost, rasa,

braļni status, vozaļka dozvola, personalni broj, adresa, telefon, e-mail, podaci o pasoġu ili

vizi, radno mjesto, ġkolska sprema, status zaposlenika, visina plate, radno iskustvo,

kvalifikacije, ļlanstvo u organizacijama, period trajanja godiġnjih odmora i drugim vidovima

plaĺenog i neplaĺenog odsustva, osiguranju, o projektima na kojima se radi, itd. U posebnom

dijelu kadrvoske baze podataka vode se informacije o objavljenim konkursima i o

prijavljenim kandidatima. Pored omjera stalnog i gostujuĺeg kadra, kvalifikacija nastavnog

kadra prikazanih, baza takoĽer omoguĺava izradu izvjeġtaja po svim navedenim

parametrima. Tako, prema podacima iz kadrovske baze podataka, u akademskoj 2013-14.

godini je na Univerzitetu zastupljen sljedeĺi omjer muġkaraca i ģena: 69%:31%. TakoĽer,

Univerzitet raspolaģe sa vrlo mladim kadrom ġto se jasno vidi iz sljedeĺeg grafikona:

Slika 9: Starosna stuktura akademskog osoblja u akademskoj 2013-2014

3.5.6 Analiza administrativnog osoblja

Standardima i normativima za obavljanje djelatanosti visokog obrazovanja na podruļju

Kantona Sarajevo predviĽeno je da broj radnika za obavljanje administrativnih,

raļunovodstveno-finansijskih, drugih opġtih i tehniļkih poslova, odnosno upravljaļko-

struļnih poslova utvrĽuje se po strukturi u skladu sa specifiļnim potrebama visokoġkolske

ustanove te se njihov broj projektuje na oko 15% od ukupnog broja radnika koji su

sistematizirani ovim aktom. S tim u vezi, u akademskoj 2013-2014. godini na visokoġkolskoj

ustanovi Internacionalni Burļ univerzitet ï International Burch University je zaposleno 56

zaposlenika iz reda administrativnog osoblja, ġto iznosi 31% od ukupnog broja zaposlenih

http://quality.ibu.edu.ba/index.php?id=16560

69 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

radnika, iz ļega se jasno vidi da Univerzitet ispunjava standarde u pogledu broja radnika za

obavljanje administrativnih, raļunovodstveno-finansijskih, drugih opġtih i tehniļkih poslova,

odnosno upravljaļko-struļnih poslova.

Kvalifikacijska struktura administrativ nog osoblja na

Internacionalnom Burč univerzitetu

VSS 30

SSS 20

NK 6

Tabela 29: Kvalifikacijska struktura administrativnog osoblja u akademskoj 2013-2014.

Prema Standardima i normativima za obavljanje djelatanosti visokog obrazovanja na

podruļju Kantona Sarajevo predviĽeno je da broj radnika na odrģavanju higijene objekta i

opreme utvrĽuje se na osnovu ukupne povrġine koja je definisana na osnovu optimalne

povrġine po jednom studentu za odgovarajuĺu vrstu studija i to tako ġto se normira povrġina

za ļiġĺene po jednom izvrġiocu kako slijedi:

Grupacija
Norma po jednom

radniku

Akademija likovnih umjetnosti 600 m
2

Visokoġkolske ustanove na kojima je viġe od 40%

eksperimentalnih i laboratorijskih vjeģbi

700 m
2

Ostale visokoġkolske ustanove 900 m
2

Tabela 30: Standardna norma povrġine za ļiġĺenje po jednom izvrġiocu

S tim u vezi Univerzitet raspolaģe sa 11 982 m
2
, a zaposleno je 16 radnika na odrģavanju

higijene objekta i opreme, te ako se uzme da je norma po jednom radniku 900 m
2
, slijedi da

16 radnika pokriva povrġinu od 14 400m
2
, iz ļega je jasno vidljivo da Univerzitet ispunjava

standarde u pogledu broja radnika na odrģavanju higijene objekta i opreme.

U okviru sprovedenog istraģivanja od strane studenata predstavnika studentskog parlamenta, i

u akademskoj 2013-2014. godini, kao i u prethodnim godinama analiziran je kvalitet usluga

administrativnog osoblja koristeĺi sljedeĺa anketna pitanja na uzorku od 300 studenata:

1. Kada imam problem, administrativno osoblje pokazuje iskreni interes u rjeġavanju istog

2. Administrativno osoblje pruģa individualnu paģnju na briģan naļin

3. Administrativno osoblje nikad nije prezaposleno da mi pomogne

4. Administrativni uredi vode taļnu i dostupnu dokumentaciju

5. Kada osoblje obeĺa da ĺe neġto uļiniti to i ispune

70 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

6. Radno vrijeme administrativnih ureda mi liļno odgovara

7. Administrativno osoblje ima pozitivan radni stav prema studentima

8. Administracija ima dobru komunikaciju sa studentima

9. Administrativno osoblje posjeduje znanje vezano za procedure

10. Osoblje se odnosi s poġtovanjem i ravnopravno prema svim studentima

11. Osoblje poġtuje moju privatnost vezano za informacije koje im pruģam

Tako se iz Izvjeġtaja o zadovoljstvu studenata uslugama Univerziteta za akademsku 2013-

2014. (link: http://quality.ibu.edu.ba/index.php?id=15793) moģe zakljuļiti da je ocjena

kvaliteta administrativnog osoblja u akademskoj 2013-2014. iznosila 4,75 na skali od 1-7

(Nikako se ne slaģem ï 1 ï 2 ï 3 ï 4 ï 5 ï 6 ï 7 ï Potpuno se slaģem). To nas navodi na

zakljuļak da su studenti u akademskoj 2013-2014. godini izrazili da se djelimiļno slaģu sa

ponuĽenim stavovima i time pokazali da je stanje u pogledu kvaliteta administrativnog

osoblja zadovoljavajuĺe gledajuĺi i iz ovog ugla. Kada je u pitanju akademska 2012-2013.

godina, rezultat je bio manji i to 4,63 iz ļega zapaģamo da je doġlo do poboljġanja kvaliteta

administrativnog osoblja.

Veĺ pomenutim Okvirnim planom mjera za poboljġanje rada nastavnog i nenastavnog osoblja

predviĽeno je da Univerzitet poduzima sljedeĺe mjere i aktivnosti u cilju poboljġanja rada

administrativnog osoblja:

1. finansira sudjelovanja na seminarima i struļnim skupovima i okruglim stolovima u

zemlji i inostranstvu;

2. finansira dio ili puni iznos putnih troġkova administrativnom osoblju upisanom na

doktorske ili magistrske studije na Univerzitetu i drugim univerzitetima;

3. organizira i/ili sufinansira radionice i kurseve struļnog osposobljavanja za

administrativno osoblje;

4. provodi i prati rezultate interne studentske (vrednovanje od strane studenata) i ankete

za administrativno osoblje (samovrednovanje).

Tokom akademske 2012-2013. godine u cilju napredovanja administrativnog osoblja, u

periodu od 21.01-14.02.2013. godine ļlanovi administrativnog osoblja su uļestvovali na

edukaciji 'Poslovni Engleski' (Business Correspondence in English Language), koji je

organizovan od strane Centra za cjeloģivotno uļenje.

I u akademskoj 2013-2014. godini, Internacionalni Burļ univerzitet je uradio analizu

zadovoljstva akademskog i administrativnog osoblja iz koje se da zakljuļiti da je osoblje

umjereno zadovoljno Univerzitetom kao poslodavcem. Na skali od 1 (Ne slaģem se) do 5

(Slaģem se), prosjeļna ocjena zadovoljstva Univerzitetom je 2,77. Izvjeġtaj o zadovoljstvu

uposlenika Internacionalnog Burļ univerziteta u akademskoj 2013-2014. dostupan na:

http://quality.ibu.edu.ba/index.php?id=15795.

http://quality.ibu.edu.ba/index.php?id=15793
http://quality.ibu.edu.ba/index.php?id=15795

71 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.6. KVALITET FIZIČKIH RESURSA

3.6.1. Fizički resursi

Nastava na Univerzitetu se izvodi u savremeno opremljenim uļionicama, u skladu sa

svjetskim edukativnim standardima, uz koriġtenje modernih tehnologija. Bosna Sema

obrazovne institucije, kao osnivaļ Univerziteta, posjeduju vlastite prostorne resurse, koje

ustupa Univerzitetu na besplatno koriġtenje. Tako, na Univerzitetskom kampusu, smjeġtenom

na Opĺini Ilidģa na lokalitetu Sokoloviĺ Kolonije, pored veĺ postojeĺih objekta u kome se

nalazi sjediġte Univerziteta sa oko 11.000,00 metara kvadratnih, te objekta studentskog doma

sa oko 4.500,00 metara kvadratnih, nedavno je zavrġena i nova zgrada Univerziteta sa oko

8.400 metara kvadratnih. Ukupna procjenjena vrijednost navedenih objekata, od strane

vjeġtaka graĽevinske struke, iznosi oko 68.500.000,00 KM, ġto Univerzitet, odnosno osnivaļa

ï Bosna Sema obrazovne institucije svrstava u red najveĺih investitora u oblasti obrazovanja

u BiH.

Prema Standardima i normativima, optimalna povrġina po jednom studentu iznosi:

OBLAST STUDIJA –

NAUKA

Optimalna

površina po

jednom studentu

Broj studenata na

Univerzitetu po

grupacijama

Potrebna optimalna

površina po jednom

studentu

Tehničke nauke 15 m
2

198 2970,00 m
2

Društvene nauke –

ekonomske
6 m2 178 1068,00 m

2

Humanističke nauke 8 m
2

342 2736,00 m
2

Ukupna potrebna optimalna površina po jednom studentu 6774,00 m
2

Tabela 31: Optimalna povrġina po jednom studentu za odgovarajuĺu oblast studija

Standardima je utvrĽena minimalna povrġina po jednom studentu za pojedine oblasti studija

koja ne moģe biti manja od 70% od povrġine utvrĽene kao optimalna u prethodnoj tabeli.

Dakle, u skladu sa standardima, minimalna potrebna povrġina za postojeĺi broj studenata

iznosi 4742,00 m
2
.

Nastava na veĺ postojeĺim odsjecima izvodi se, kao ġto je veĺ

prezentirano u statistiļkim podacima, na oko 11.982,00 m
2
, ļime su, kako je vidljivo iz

prethodne tabele, takoĽer ispunjeni standardi u pogledu potrebne povrġine po jednom

studentu.

U svim objektima Univerzitetskog kampusa omoguĺen je pristup invalidnih i drugih osoba sa

posebnim potrebama, poput specijaliziranog pristupa invalidskim kolicima, te lift koji

omoguĺava pritup i komunikaciju invalidnih lica-studenata u unutraġnjem prostoru

Univerziteta (amfiteatri, uļionice, laboratorije, biblioeke, ļitaonice, toalete i druge prostore).

U pogledu obezbjeĽivanja sanitarnih uslova i odgovarajuĺeg broja toaleta u skladu sa brojem

studenata koji u isto vrijeme borave, odnosno rade u prostoru Univerziteta, Standardima i

normativima je utvrĽen, minimalan broj kabina sa propisanim prateĺim prostorom, tako da na

svakih 40 studenata koji borave i rade u jednoj smjeni obezbjeĽuje po jedna kabina.

72 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Univerzitet raspolaģe sa 12 toaleta, odnosno sa 43 sanitarna ļvora-kabine, tako da je,

uzimajuĺi ukupan omjer broja studenata i broja kabina, Univerzitet u potpunosti ispunio

standarde.

U pogledu obezbjeĽivanja odgovarajuĺeg specijaliziranog prostora, Univerzitet je oformio

specijalizirane radionica i laboratorije za izvoĽenje nastave iz predmeta za ļiju realizaciju je

to predviĽeno nastavnim planom i programom. Tako, u sklopu Univerziteta postoji 5

laboratorija savremeno opremljenih i sa internet pristupom. U prethodnim godinama,

Univerzitet, odnosno osnivaļ je investirao oko 800.000,00 KM u laboratorij genetike i

bioinģenjeringa. Pomenuti laboratorij, sa sigurnoġĺu predstavlja jedan od najsavremenije

opremljenih u BiH i namjenjen je prvobitno za realizaciju studijskog programa Odsjeka za

genetiku i bioinģenjering.

U okviru sprovedenog istraģivanja od strane studenata predstavnika Studentskog parlamenta,

i u akademskoj 2013-2014, kao i u prethodnim godinama analiziran je kvalitet fiziļkih

resursa koristeĺi sljedeĺa anketna pitanja na uzorku od 300 studenata:

1. Akademske usluge su adekvatne za akademsko obrazovanje

2. Veliļina uļionica je adekvatna za kvalitetno obrazovanje

3. Usluge Univerzitetske biblioteke su adekvatne

4. Univerzitet ima modernu opremu

5. Univerzitetske laboratorije su adekvatne za kvalitetno obrazovanje

6. Univerzitet pruģa moderne informacijske tehnologije studentima

Tako se iz Izvjeġtaja o zadovoljstvu studenata uslugama Univerziteta za akademsku 2013-

2014 (link: http://quality.ibu.edu.ba/index.php?id=15793) moģe zakljuļiti da je ocjena

kvaliteta fiziļkih resursa u akademskoj 2013-2014. iznosila 4,82 na skali od 1-7 (Nikako se

ne slaģem ï 1 ï 2 ï 3 ï 4 ï 5 ï 6 ï 7 ï Potpuno se slaģem). To nas navodi na zakljuļak da su

studenti u akademskoj 2013-2014 godini izrazili da se djelimiļno slaģu sa ponuĽenim

stavovima i time pokazali da je stanje u pogledu kvaliteta fiziļkih resursa zadovoljavajuĺe

gledajuĺi i iz ovog ugla. Kada je u pitanju akademska 2012-2013 godina, rezultat je bio manji

i to 4,61 iz ļega zapaģamo da je doġlo do poboljġanja kvaliteta fiziļkih resursa.

Kada je u pitanju kvalitet kampusa, u okviru pomenutog istraģivanja, studenti su upitani za

miġljenje po pitanju sljedeĺih konstatacija:

1. Institucija ima profesionalan izgled/imidģ

2. Institucija ima idealnu lokaciju sa odliļnim kampusom i izgledom

3. Univerzitet ima pristupaļnu lokaciju

4. Parking na Univerzitetu je adekvatan

http://quality.ibu.edu.ba/index.php?id=15793

73 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

5. Univerzitet se nalazi u bezbjednom okruģenju

Prema Izvjeġtaju o zadovoljstvu studenata uslugama Univerziteta za akademsku 2013-2014

(link: http://quality.ibu.edu.ba/index.php?id=15793) moģe se zakljuļiti da je ocjena kvaliteta

kampusa od strane studenata u akademskoj 2013-2014 iznosila 4,51 na skali od 1-7 (Nikako

se ne slaģem ï 1 ï 2 ï 3 ï 4 ï 5 ï 6 ï 7 ï Potpuno se slaģem). To nas navodi na zakljuļak da

su studenti u akademskoj 2013-2014 godini izrazili da se djelimiļno slaģu sa ponuĽenim

stavovima i time pokazali da je stanje u pogledu kvaliteta kampusa zadovoljavajuĺe gledajuĺi

i iz ovog ugla. Kada je u pitanju akademska 2012-2013 godina, rezultat je bio manji i to

4,416 iz ļega zapaģamo da je doġlo do poboljġanja kvaliteta kampusa.

3.6.2. Poslovni plan i plan finansijskog ulaganja

Upravni odbor Univerziteta je na XVII sjednici usvojio Poslovni plan i plan finansijskog

ulaganja za period 2011-2013. godine, broj 1487-11-IBU, kojim je utvrĽena planirana dobit u

iznosu od 4.317.945,00 KM, te investiranje iste u stalna sredstva, odnosno preraspodjelu

planirane dobiti na naļin da se dio istih preusmjerava i investira u poboljġanje fiziļkih

rezursa. Planom je predviĽeno investiranje u: prostor za studentski standard (kafeterija),

izgradnju prostora namjenjenog za Institut za genetiku i bioinģenjering, te Institut za

menadģment i informacione tehnologije. Naveden informacije su vidljive iz tabela

ĂGotovinski tok za 2011, 2012 i 2013. godinuñ, koji predstavlja sastavni dio plana.

3.6.3. Kvalitet informatičke opreme

Univerzitet posjeduje adekvatnu informatiļku opremu i laboratorije za kvalitetno

izvoĽenje nastavnog procesa. U raļunarskim uļionicama ï laboratorijima, svaki student ima

svoj raļunar, a svaka uļionica raspolaģe jednim prenosnim raļunarom i projektorom.

Raļunarska oprema se nalazi i u svakoj kancelariju za nastavno osoblje, u svakoj od

prostorija administrativnih sluģbi i u biblioteci, te u univerzitetskim hodnicima. Univerzitet

obezbjeĽuje stalnu internet konekciju (ģiļni i beģiļni internet pristup), kako studentima, tako

i akademskom i administrativnom osoblju. U cilju obezbjeĽivanja uslova za kvalitetno

izvoĽenje nastave, Univerzitet je u prethodne tri godine izdvojio oko 370.000,00 KM, ġto je

vidljivo iz polugodiġnjeg finansijskog izvjeġtaja za 2011. godinu. Odrģavanje i planiranje

raļunarske i mreģne opreme, kao i nabavka programske podrġke, projektiranje i odrģavanje

Web usluge na Univerzitetu, odrģavanje raļunarskih i mreģnih usluga koje su bitne za

funkcioniranje informacijske infrastrukture, administriranje korisnika, planiranje i nadzor

sigurnosti informacijske infrastrukture, koriġtenje informacijsko-komunikacijskih tehnologija

u obrazovnim i poslovnim aktivnostima, videokonferencijski prijenos, organiziranje i

provoĽenje antivirusne zaġtite, osiguravanje sistema arhiviranja (back-up of system),

Univerzitet provodi putem specijalizovane sluģbe, Sluģbe za informatiļku podrġku.

3.6.4. Biblioteka i bibliotečke usluge

U cilju efikasnije realizacije nastavnih planova i programa, Univerzitet je odmah po

osnivanju otpoļeo sa formiranjem vlastite biblioteke, tako da trenutno prema informacijama

iz Izvjeġtaja biblioteke za akademsku 2013-2014. godinu (Izvjeġtaj dostupan na sluģbenoj

http://quality.ibu.edu.ba/index.php?id=15793

74 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

web stranici na linku: http://quality.ibu.edu.ba/index.php?id=15796) knjiģni fond,

Univerzitetske biblioteke iznosi oko 27 500 biblioteļkih jedinica i 2613 ļasopisa. S obzirom

da je edukacija na engleskom, veĺi dio knjiģnog fonda su knjige na engleskom jeziku. Za

pretraģivanje biblioteļkog fonda, korisnicima su na raspolaganju katalozi. Biblioteļki prostor

se sastoji iz dva dijela. Ukupna povrġina nevednog prostora je oko 160,00 m
2
, od ļega:

biblioteka 79.60m
2
 (radni prostor) i ļitaonica 81.90m

2
.

U biblioteci se, pored knjiga nalaze kompjuteri, koje koriste studenti i profesori za potrebe

nauļno-istraģivaļkog rada. Na raļunarima studenti i akademsko osoblje mogu da pristupe

bazama podataka (EBSCO, ELSEIVER, SCIENCE DIRECT, IEEE XPLORE). Pristup ovim

bazama naġ univerzitet je obezbijedio preko Sultan Mehmed Fatih univerziteta s kojim je

potpisan sporazum o saradnji. Biblioteka takoĽer posjeduje ugovor o saradnji sa bibliotekom

univerziteta Alba Iulia iz Rumunije. Pored ovih ugovora o saradnji, naġ Univerzitet je

potpisao isti ugovor sa bibliotekom Filozofskog, Ekonomskog te Poljoprivrednog fakulteta

Univerziteta u Sarajevu.

TakoĽer, Univerzitet je sklopio i Sporazum o saradnji sa Nacionalnom i univerzitetskom

bibliotekom Bosne i Hercegovine, koji podrazumjeva, pored koriġtenja knjiģnog fonda

biblioteke i koriġtenje sljedeĺih usluga:

- pruģanje bibliotekarskih usluga;

- ustupanje knjiģnog fonda na koriġtenje;

- upotreba ļitaonica i multimedijalne sale;

- pristup bazama podataka iz svih nauļnih oblasti, a posebno iz oblasti: ekonomskih nauka

(oblast menadģmenta), knjiģevnosti, inģenjerstva i kompjuterskih nauka;

- upotreba Depozitarnih biblioteka Svjetske banke i NATO saveza;

- usluge meĽubiblioteļke pozajmnice;

- upotreba Referalnog centra za nauļne informacije;

- ostale usluge iz opsega registrovane djelatnosti.

Univerzitet je potpisao Protokol o razmjeni biblioteļkog fonda digitalnog formata sa Fatih

Univerzitetom. Razmjena podrazumjeva ustupanje na koriġtenje Sefik Can kolekcije rukopisa

i rijetkih djela pisanih arapskim pismom iz perioda Osmanskog carstva, a u svrhu

unapreĽenja nauļno-istraģivaļkog rada, prevashodno Odsjeka za orijentalnu filologiju.

Kolekcija sarģi 1959 djela.

Rad biblioteke ustrojen je Pravilima o koriġtenju knjiģnih fondova i ponaġanja korisnika u

biblioteci Internacionalnog Burļ univerziteta, broj: 459-10-IBU od 25.02.2010. godine

(dostupno na http://www.ibu.edu.ba/bs/o-nama/propisi.html).

Kada je u pitanju kvalitet biblioteļkih usluga, u okviru istraģivanja sprovedenog od strane

studenata predstavnika Studentskog parlamenta, a u okviru kojeg je kao ġto je ranije

pomenuto ispitano 300 studenata, studenti su upitani za miġljenje po pitanju sljedeĺe

konstatacije:

1. Usluge univerzitetske biblioteke su adekvatne

http://www.ibu.edu.ba/bs/o-nama/propisi.html

75 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Prema Izvjeġtaju o zadovoljstvu studenata uslugama Univerziteta za akademsku 2013-2014.

(link: http://quality.ibu.edu.ba/index.php?id=15793) moģe se zakljuļiti da je ocjena kvaliteta

biblioteļkih usluga od strane studenata u akademskoj 2013-2014. iznosila 4,95 na skali od 1-

7 (Nikako se ne slaģem ï 1 ï 2 ï 3 ï 4 ï 5 ï 6 ï 7 ï Potpuno se slaģem). To nas navodi na

zakljuļak da su studenti u akademskoj 2013-2014 godini izrazili da se djelimiļno slaģu sa

ponuĽenim stavovima i time pokazali da je stanje u pogledu kvaliteta biblioteļkih usluga

zadovoljavajuĺe gledajuĺi i iz ovog ugla. Kada je u pitanju akademska 2012-2013 godina,

rezultat je bio manji i to 4,55 iz ļega zapaģamo da je doġlo do poboljġanja kvaliteta

biblioteļkih usluga.

3.7. INFORMACIONI S ISTEMI

3.7.1. i 3.7.2. Karaketeristike informacionog sistema

Univerzitet posjeduje informacioni sistem koji omoguĺava prikupljanje, analiziranje i

koriġtenje informacija od znaļaja za nastavni i administrativni rad Univerziteta. Informacioni

sistem Univerziteta sastoji se od tri glavna podprograma. Primarni podprogram je, licencirani

SIS program (Studentski informacioni sistem), gdje se pohranjuju svi liļni i akademski

podaci studenata i akademskog/administrativnog osoblja, te procesi koji se na osnovu

pohranjenih podataka odvijaju. Druga dva podprograma jesu AIS (Akademski i

administrativni informacioni sistem) i myIBU (Informacioni sistem namjenjen za studentsku

upotrebu). Ova dva programa funkcioniġu koristeĺi podatke iz primarnog SIS programa.

Sistem omoguĺava preciznu analizu prolaznosti studenata po predmetima, po godinama

studija, te studijskim programima. Informacioni sistem takoĽer nudi moguĺnost pregleda

akademskog osoblja, omjer broja nastavnog kadra i broja studenata, omoguĺava detaljan

pregled informacija za svakog studenta, kao i ļlana akademskog osoblja. Informacije o

studentima i akademskom osoblju su pohranjene u jedinstvenu bazu podataka.

a. Podaci koji se čuvaju i za studente i akademsko osoblje su sljedeći:

a.1. Osnovni podaci:

ime, prezime, spol, nacionalnost, odsjek, broj liļne karte, ime oca, ime majke, datum roĽenja,

mjesto roĽenja, kanton/provincija, opġtina roĽenja, krvna grupa.

a.2. Kontakt podaci:

 ulica, poġtanski broj, grad, kanton, drģava, telefon, mobilni telefon, e-mail adresa

a.3. Podaci koji se ļuvaju samo za studente:

broj studenta, datum registracije, ġkolarina, broj semestara koje je student pohaĽao te za svaki

semestar lista predmeta koje je sluġao u tom semestru, ocjena i datum ocjene za sve poloģene

predmete, predmete koje je student sluġao a nije poloģio itd.

a.4. Podaci koji se ļuvaju samo za akademsko osoblje:

naziv titule, profesija, datum zasnivanja radnog odnosa, datum zavrġetka radnog odnosa,

JMBG, naziv kvalifikacije, nauļno podruļje, institucija, jezik komunikacije, nivo

kvalifikacije, pristupne kvalifikacije, profesionlani status itd.

http://quality.ibu.edu.ba/index.php?id=15793

76 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

b. Podaci o studijskim programima:

Baza podataka pohranjuje sve relevantne podatke za odreĽeni predmet.

Informacioni sistem omoguĺava filtriranje, pretragu te kreiranja/generisanje raznih

statistiļkih i drugih izvjeġtaja na osnovu svih gore navedenih parametara

- Tipovi korisnika i sigurnost:

Informacioni sistem posjeduje odvojene login panele pomoĺu kojih dvije vrste korisnika

mogu pristupiti inoformacionom sistemu s ciljem upotrebe sistema, i to:

1. Studenti

Studenti pristupom na sistem imaju pregled svojih osnovnih podataka. Omoguĺava im se

pregled dosadaġnjeg uspjeha po semestrima, ocjene koje su dobili, te moguĺnost registracije

za naredni semestar. Prije nego ġto studenti mogu vidjeti ocjenu iz nekog predmeta

neophodno je da popune anketu za dati predmet. Podaci o anekti koja se popunjava su

anonimni i sistem ne dozovljava spaġavanje informacije koja bi omoguĺila bilo kome da

sazna ko je popunjavao anketu.

2. Akademsko i administrativno osoblje

Akademsko osoblje pristupom na sistem ima pregled svojih osnovnih podataka. Omoguĺeno

im je da vide listu predmeta za koje su nadleģni, te da dobiju pregled detalja nekog predmeta

koji ukljļuju listu studenata na tom predmetu za trenutnu ġkolsku godinu. Akademsko osoblje

takoĽe moģe unositi ocjene za bilo kog studenta na pojedinim predmetima.

Studentska sluģba ima sva prava kao i akademsko osoblje, s tim da oni imaju pregled svih

predmete koji su trenutno otvoreni na svim fakultetima i na svim odsjecima. Studentska

sluģba takoĽe moģe da otvara nove predmete, da registruje studente na odreĽenim

predmetima, da dodijeli predmet odreĽenom ļlanu akademskog osoblja. Pored toga imaju

pregled svih studenata i moguĺnost pretrage i filtriranja studenata po svim relevantnim

podacima kao sto su: fakultet, odsjek, spol, datum registracije, nacionalnost, prosjek, godina

studija, itd.

Dodatna vrsta korisnika sistema su administratori koji posjeduju najveĺa ovlaġtenja pristupa i

modifikacije sistema, ġto znaļi da oni imaju sva prava ostalih korisnika, kao i moguĺnost

dodavanja novih modula, izbacivanja starih modula i unaprijeĽivanja datog sistema.

- Platforma i serveri

Informacioni sistem se izvrġava na serveru koji je lociran unutar zgrade Univerziteta. Server

je zastiĺen visetrukim sigurnosnim sistemima koji ġtite podatke i sistem od svih sigurnosnih

prijetnji, softverskih, ljudskih i prirodnih nepogoda. Na serveru je instaliran LINUX

operativni sistem na kojem se izvrġavaju SIS, Apache, PHP i MySQL Web tehnologije koje

predstavljaju temeljnu platformu naġeg Studentskog informacionog sistema.

77 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.8. PREZENTACIJA INFORMACIJA ZA JAVNOST

3.8.1. Prezentacija informacija

Univerzitet, u skladu sa pozitivnim propisima, redovno objavljuje objektivne, nepristrasne i

javno provjerljive informacije o svim programima i zvanjima koje nudi, kao i ostalim

deġavanjima na Univerzitetu putem sluģbene internet stranice http://ibu.edu.ba. Tako, u cilju

sveobuhvatnog informisanja studenata, Univerzitet objavljuje Informacijski paket, koji sadrģi

sve relevantne podatke o studijskim programima, ukljuļujuĺi nastavni plan i nastavni

program s brojem ECTS kredita za svaki predmet. Informacijski paket za akademsku 2013-

2014 godinu dostupan na http://quality.ibu.edu.ba/index.php?id=15798.

Nadleģnosti, naļin prikupljanja i objavljivanja informacija na internet stranici, odgovornost

za sadrģaj informacija, aģuriranje i sankcije za neobjektivno informisanje, propisane su

Pravilnikom o upravljanju informacijama na web stranici ï

http://quality.ibu.edu.ba/index.php?id=14743. Pored urednog informisanja javnosti, Univerzitet

redovno prikuplja i analizira informacije koje o njemu objavljuju mediji.

3.8.1.1. Strategija odnosa sa javnošću

Univerzitet je Strategijom odnosa sa javnoġĺu, kao okvirnim dokumentom iz ove oblasti,

definisao kljuļne principe i ciljeve odnosa s javnoġĺu, te oblike komuniciranja sa ciljanim

grupama i odgovornosti za provoĽenje strategije. Strategija odnosa sa javnoġĺu za akademsku

2012-2013 godinu je dostupna na http://quality.ibu.edu.ba/index.php?id=14743.

Osnovni strateġki ciljevi odnosa sa javnoġĺu su:

- prezentacija Univerziteta i bolonjskog sistema obrazovanja,

- poticanje upisa novih studenata,

- blagovremeno informisanje upisanih studenata,

- odrģavanje trajnih veza sa diplomantima,

- taļno i prvovremeno informisanje javnosti,

- stvaranje prepoznatljivog brenda,

- stvaranje imidģa vodeĺeg privatnog Univerziteta u BiH,

- atmosfera povjerenja i lojalnosti meĽu osobljem Univerziteta.

U ciljne grupe spadaju: sudenti, partneri, institucije, privreda i civilni sektor, mediji, te

uposlenici. Politikom informisanja i komuniciranja su utvrĽeni: politika komuniciranja, oblici

komuniciranja (interni i eksterni), mehanizmi komuniciranja, nosioci komunikacijskih

aktivnosti, te komunikacijski kanali.

Informisanje javnosti Univerzitet provodi putem Kancelarije za odnose sa javnoġĺu (PR

sluģba), koja ciljne grupe, o svim deġavanjima i informacijama od znaļaja za Univerzitet i

zajednicu, informiġe putem: internet stranice, direktnom komunikacijom sa graĽanima, putem

medija, promotivnog materijala, press konferencija i organizacija posjeta Univerzitetu.

http://ibu.edu.ba/
http://quality.ibu.edu.ba/index.php?id=15798
http://quality.ibu.edu.ba/index.php?id=14743
http://quality.ibu.edu.ba/index.php?id=14743

78 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3.8.2. Studentski vodič

Univerzitet, redovno, prije poļetka svake akademske godine, provodi promotivnu kampanju

u cilju upisa novih studenata. U tom smislu, Univerzitet ġtampa dovoljan broj broġura,

odnosno vodiļa za studente. Vodiļ je dostupan i na internet stranici http://www.ibu.edu.ba i

sadrģi informacije o:

- Univerzitetu,

- misiji i viziji Univerziteta,

- akademskom kalendaru,

- informacije o postupcima priznavanja inostranih diploma,

- programsko-planskoj strukturi studijskih programa,

- akademskim titulama, struļnim i nauļnim zvanjima,

- upisnim kvotama, kriterijima, mjerilima i uslovima za upis studenata za sve studijske

cikluse,

- informacije o potrebnoj dokumentaciji za upis, priznavanje diplome i privremeni

boravak.

3.9. MEĐUNARODNA AKTIVNOST, MOBILNOST STUDENTA I OSOBLJA

3.9.1. Međunarodna saradnja

Internacionalni Burļ univerzitet je relativno nova VĠU u Bosni i Hercegovini, te je u fazi

uspostavljanja bilateralnih odnosa sa drugim VĠU u Bosni i Hercegovini i ġire, ġto bi sluģilo

kao osnov uspostavljanja nauļnoistraģivaļkih mreģa, te ukljuļivanja u nacionalne i

meĽunarodne projekte. Trenutno su u toku evaluacije dviju aplikacija u sklopu Tempus

programa u koje je ukljuļen i Intrenacionalni Burļ univerzitet, kao i jedna aplikacija u sklopu

Erasmus Mundus programa za razmjenu studentata i akademskog osoblja. Uzimajuĺi u obzir

da se na Univerzitetu u potpunosti implementira Bolonski sistem obrazovanja, interne

prepreke za razmjenu studenata su veĺim dijelom otklonjene, te je stvoren ambijent za

intenzivniji rad u ovoj oblasti.

MeĽu najznaļajnijim projektima meĽunarodne saradnje spada i saradnja sa Texas A&M

University-Commerce, jednim od najboljih drģavnih univeziteta u Sjedninjenim Ameriļkim

Drģavama. Realizacija projekta pod nazivom ĂSarajevo Graduate School of Businessñ

otpoļela je u februaru 2011. godine, odnosno pokrenut je zajedniļki studijski program ï

Master of Business Administration. Zajedniļkim studijskim programom je predviĽeno

sticanje dvojne diplome. Do sada su upisane dvije generacije, u ukupnom broju od 27

studenata, od ļega je magistriralo 25 kandidata.

U svrhu aktivnog ukljuļenja, kako u nauļnoistraģivaļke mreģe i programe, tako i razmjenu

studenata i akademskog osoblja, Univerzitet provodi brojne aktivnosti na uspostavljanju

meĽunarodne saradnje, te su potpisani mnogobrojni sporazumi o saradnji.

http://www.ibu.edu.ba/

79 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Sporazumi potpisani sa univerzitetima

1. Albanija

1 Epoka Univerzitet ï Memorandum o razumijevanju potpisan 11.04.2012. godine.

2 Bedir Univerzitet (Hena e Plote) - Sporazum o saradnji potpisan 06.12.2012. godine

2. Azerbejdžan

1 Qafqaz Univerzitet - Sporazum o saradnji potpisan 19.03.2013 godine.

3. Belgija

1 Vrije univerzitet Brisel, Belgija ï Sporazum o saradnji potpisan 9.04.2014. godine

4. Bosna i Hercegovina

1

Univerzitet ĂDģemal Bijediĺñ u Mostaru, Mostar ï Sporazum o akademskoj saradnji potpisan 28. marta 2011.

godine. Oblasti saradnje su: razmjena akademskog osoblja, osoblja i studenata, zajedniļko uļeġĺe i apliciranje za

pristup fondovima namjenjenim obrazovnom, istraģivaļkom i umjetniļkom radu, organizovanje zajedniļkih

simpozija, kongresa, seminara, kurseva, ljetnih ġkola, radionica i drugih vidova saradnje od uzajamnog interesa,

razmjena struļne literature, udģbenika i ostalih univerzitetskih publikacija. http://www.unmo.ba/

2

Univerzitet u Sarajevu, Sarajevo ï Sporazum o akademskoj saradnji potpisan 31. januara 2011. godine. Oblasti

saradnje su: razmjena akademskog osoblja, osoblja i studenata, zajedniļko uļeġĺe i apliciranje za pristup fondovima

namjenjenim obrazovnom, istraģivaļkom i umjetniļkom radu, organizovanje zajedniļkih simpozija, kongresa,

seminara, kurseva, ljetnih ġkola, radionica i drugih vidova saradnje od uzajamnog interesa, razmjena struļne

literature, udģbenika i ostalih univerzitetskih publikacija. http://www.unsa.ba/s/index.php

3

Sporazum o razumijevanju, potpisan sa Internacionalnim Univerzitetom u Sarajevu i Univerzitetom ĂSarajevo

School of Business and Technologyñ koji obuhvata saradnju na podruļju obezbjeĽenja sigurnosti za studente, pitanja

gradskog prevoza, aplikacije za vize kada su u pitanju studenti, uposlenici stranog porijekla, upoġljavanje profesora i

predavaļa. Memorandum je potpisan 14.06.2012. godine.

4 Univerzitet Istoļno Sarajevo ï sporazum o saradnji potpisan 17.12.2012 godine.

5 Univerzitet u Tuzli ï Sporazum o saradnji potpisan 08.10.2012. godine.

6 Univerzitet u Bihaĺu ï Sporazum o saradnji potpisan 21.02.2013. godine.

7 Panevropski Univerzitet Apeiron ï Sporazum o saradnji potpisan 29.03.2013. godine.

8 Univerzitet u Banja Luci ï Sporazum o saradnji potpisan 15.04.2013. godine.

9 Univerzitet u Zenici ï Sporazum o saradnji potpisan 24.05.2013. godine.

5. Hrvatska

1 Univerzitet Juraj Dobrila ï Sporazum o saradnji potpisan 21.02.2012. godine.

6. Gruzija

1
Internacionalni Univerzitet Crno More ï Protokol za promociju meĽunarodnog raumijevanja i unaprjeĽenja

obrazovnih i istraģivaļkih moguĺnosti za studente i akademsko osoblje potpisan 31.08.2011. godine.

7. Kazakhstan

1 Suleyman Demirel univerzitet ï Sporazum o saradnji potpisan 11.02.2013. godine.

8. Kyrgyz Republika

1 MeĽunarodni Ataturk Alatoo univerzitet ï Sporazum o saradnji potpisan 27.03.2013. godine.

9. Irak

1

Ishik univerzitet, Erbil ï Protokol o meĽunarodnoj obrazovnoj saradnji potpisan 26. aprila 2011. godine. Oblasti

saradnje su: razmjena akademskog osoblja i studenata, zajedniļke istraģivaļke aktivnosti, sudjelovanje u

akademskim seminarima/sastancima, razmjena struļne literature, udģbenika i ostalih univerzitetskih publikacija,

organizovanje kratkotrajnih zajedniļkih kurseva, uspostavljanje zajedniļkog master i doktorat programa.

http://www.ishikuniversity.net/

10. Pakistan

1

Insitut za poslovni menadģment ï Sporazum o saradnji potpisan 2011. godine. Kao domeni saradnje odreĽeni su:

razmjena nastavnog/akademskog osoblja, razmjena studenata, zajedniļke istraģivaļke aktivnosti, sudjelovanje u

akademskim seminarima/sastancima, razmjena objavljenih materijala, zajedniļki specifiļni kratkotrajni akademski

program.

2 Nacionalni univerzitet nauke i tehnologije ï Sporazum o saradnji potpisan 17.05.2012. godine.

80 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

3 MeĽunarodni Riphah univerzitet ï Memorandum o razumjevanju potpisan 02.04.2012. godine.

11. Poljska

1 Univerzitet druġtvenih i humanistiļkih nauka ï Sporazum o saradnji potpisan 07.06.2013 godine.

2

Univerzitet u Varġavi - Sporazum o razumijevanju potpisan 05.06.2013. Oblasti saradnje: razmjena osoblja, razmjena

studenata, zajednike istraģivaļke aktivnosti, predavanja online putem, uļeġĺe u seminarima, akademskim

materijalima i drugim informacijama, dvojna diploma, posebni kratkoroļni akademski programi, zajedniļke studije.

12. Kina

1 Hebei Univerzitet ï Sporazum o saradnji potpisan 07.04.2013 godine.

2

Univerzitet tehnologije sjeverna Kina ï Sporazum o meĽunarodnoj obrazovnoj saradnji potpisan 03.05.2013. Oblasti

saradnje: razmjena osoblja, razmjena studenata, zajednike istraģivaļke aktivnosti, organizacija akademskih i nauļnih

aktivnosti kao ġto su predavanja, konferencije, seminari, razmjena akademskih materijala i drugih informacija,

zajedniļki programi.

13. Rumunija

1

Univerzitet ñ1 Decembrie 1918ò, Alba Iula - Sporazum o akademskoj saradnji potpisan 17. avgusta 2010.godine.

Kao domeni saradnje definisani su: uspostavljanje zajedniļkih akademsikh programa, stipendiranje za istraģivaļki

rad, usavrġavanje i razvoj, mobilnost akademskog osoblja i studenata, poveĺanje sardnje u nauļno-istraģivaļkom

domenu, razmjena struļne literature, udģbenika i ostalih univerzitetskih publikacija, sudjelovanje na konferencijama

organizovanih od strane partnerskog univerziteta. http://www.uab.ro/index_.php

14. Rusija

1
Lebachowsky Novogord drģavni univerzitet ï Sporazum o razumijevanju potpisan 26.04.2013. Cilj saradnje je

omoguĺiti institucionalnu saradnju izmeĽu oba univerziteta po principu meĽusobne jednakosti i obostrane koristi.

15. Ukrajina

1

Yuriy Fedkovych Chernivtsi Drģavni Univerzitet ï Sporazum o meĽunarodnoj obrazovnoj saradnji. Oblasti saradnje:

razmjena studenata; zajedniļke istraģivaļke aktivnosti; online ļasovi; uļeġĺe u seminarima, dijeljenje akademskih

materijala i drugih informacija; koriġtenje resursa biblioteke; posebni kratkoroļni akademski programi; dvojna

diploma; zajedniļki programi studija.

16. Sjedinjene Američke Države

1

Texas A&M Univerzitet - Prodaja [A&M-Commerce]. Potpisan Memorandum o razumijevanju 23. jula 2010.

godine. Kao primarni cilj definisana je uspostava zajedniļkog master programa Master poslovnog upravljanja u

saradnji sa ĂSarajevo Graduate School of Businessñ. http://web.tamu-commerce.edu/

2 Sjeverno Ameriļki Koledģ ï Sporazum o saradnji potpisan 20.10.2011. godine.

3 Kalifornija Univerzitet u Pensilvaniji, SAD - Sporazum o saradnji potpisan 07.06.2014. godine

17. Turska

1

Ataturk univerzitet, Erzurum ï Memorandum o razumijevanju potpisan 30. maja 2010. godine. Kao domeni saradnje

definisani su: zajedniļke obrazovne, kulturne i istraģivaļke aktivnosti, mobilnost sakademskog osoblja i studenata,

uļeġĺe na seminarima i akdemskim skupovima, razmjena akdemskih publikacija, specifiļni kratkotrajni akademski

program. http://www.atauni.edu.tr/

2

Fatih Univerzitet, Istanbul ï Protokol o meĽunarodnoj obrazovnoj saradnji potpisan 24. maja 2011. godine. Kao

domeni saradnje odreĽeni su: razmjena studenata, zajedniļke istraģivaļke aktivnosti, sudjelovanje u akademskim

seminarima/sastancima, razmjena objavljenih materijala, zajedniļki akademski program.

http://www.fatih.edu.tr/?language=EN

3
Marmara univerzitet, Istanbul ï Protokol o saradnji potpisan 24. decembra 2010. godine. Polja saradnje su:

zajedniļki istraģivaļki projekti, mobilnost akademskog osoblja mobilnost studenata. http://www.marmara.edu.tr/

4

Mardin Artuklu univerzitet - Protokol o meĽunarodnoj obrazovnoj saradnji potpisan u junu 2012. godine. Kao

domeni saradnje odreĽeni su: razmjena nastavnog/akademskog osoblja, razmjena studenata, zajedniļke istraģivaļke

aktivnosti, sudjelovanje u akademskim seminarima/sastancima, razmjena objavljenih materijala, zajedniļki specifiļni

kratkotrajni akademski program.

5

Sulejman Demirel univerzitet ï Protokol o saradnji potpisan 2012. godine. Polja saradnje su: zajedniļke obrazovne,

kulturne i istraģivaļke aktivnosti, mobilnost akademskog osoblja i studenata, uļeġĺe na seminarima i akademskim

skupovima, razmjena akademskih publikacija, specifiļni kratkotrajni akademski program.

6

Selcuk Univerzitet ï Memorandum o razumijevanju potpisan 2012. godine. Polja saradnje su: razmjena

nastavnog/akademskog osoblja, razmjena studenata, zajedniļke istraģivaļke aktivnosti, sudjelovanje u akademskim

seminarima/sastancima, razmjena objavljenih materijala, zajedniļki specifiļni kratkotrajni akademski program.

81 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

7

Mevlana Univerzitet ï Protokol o meĽunarodnom obrazovnoj saradnji potpisan 2012. godine. Kao domeni saradnje

usaglaġeni su razmjena akademskog osoblja, razmjena studenata, zajedniļke nauļno-istraģivaļke aktivnosti,

zajedniļki doktorski programi, uļeġĺe na seminarima i akdemskim skupovima, dvojni akademski programi itd.

8

Fatih Sultan Mehmet Waqf univerzitet - Protokol o meĽunarodnom obrazovnoj saradnji potpisan 14.09.2012. godine.

Kao domeni saradnje usaglaġeni su razmjena akademskog osoblja, razmjena studenata, zajedniļke nauļno-

istraģivaļke aktivnosti, zajedniļku doktorski programi, uļeġĺe na seminarima i akademskim skupovima, dvojni

akademski programi itd.

9
Kafkas univerzitet ï Sporazum o saradnji potpisan 08.09.2012. godine. Sporazumom je, izmeĽu ostalog definisana

saradnja na polju razmjene studenata i akademskog osoblja kao i u nauļnoistraģivaļkom radu.

10 Suleyman Ġah univerzitet ï Memorandum o razumijevanju potpisan 05.09.2012. godine.

11 Hacettepe univerzitet ï Sporazum o akademskoj saradnji i razmjeni potpisan 26.06.2012. godine.

12 Mugla univerzitet ï Sporazum o meĽunarodnoj obrazovnoj saradnji potpisan 31.05.2012. godine.

13 Tehniļki univerzitet Yildiz ï Sporazum o meĽunarodnoj obrazovnoj saradnji potpisan 05.04.2012. godine.

14 Tehniļki univerzitet Istanbul ï Protokol o meĽunarodnoj obrazovnoj saradnji potpisan 31.03.2012. godine.

15 Bursa Orhangazi univerzitet ï Protokol o meĽunarodnoj obrazovnoj saradnji potpisan 19.03.2012. godine.

16 Meliksah univerzitet ï Predloģen sporazum o saradnji u 2012. godini.

17 Univerzitet Kilis 7. decembar ï Protokol o nauļnoj i kulturnoj saradnji potpisan 04.10.2011. godine.

18 Cankiri Karatekin Univerzitet ï Sporazum o akademskoj saradnji potpisan 24.8.2011.

19 Gediz Univerzitet ï Sporazum o saradnji potpisan 31.01.2013 godine.

20 Izmir Katip Celebi Univerzitet ï Sporazum o saradnji potpisan 07.01.2013 godine.

21 Dicle Univerzitet ï Sporazum o meĽunarodnoj obrazovnoj saradnji potpisan 27. 04. 2013.

22 Duzce Univerzitet- Sporazum o meĽunarodnoj obrazovnoj saradnji potpisan 25. 03. 2013.

23 Artvin Coruh Univerzitet- Sporazum o meĽunarodnoj obrazovnoj saradnji potpisan 19. 08. 2013.

24 Yalova Univerzitet ï Sporazum o saradnji potpisan 12.02.2013 godine.

25 Recep Tayyip Erdogan Univerzitet ï Sporazum o saradnji potpisan 16.04.2013 godine.

26 Usak Univerzitet ï Sporazum o saradnji potpisan 23.04.2013 godine.

27 Kirikaleli Univerzitet ï Sporazum o saradnji potpisan 26.04.2013 godine.

28 Ordu Univerzitet ï Sporazum o saradnji potpisan 13.05.2013 godine.

29 Anadolu Univerzitet - Sporazum o saradnji potpisan 06.11.2013. godine

30 Gazi Univerzitet - Sporazum o saradnji potpisan 21. 02. 2014. godine

31 Nigerian Turkish Nile Univerzitet, Turska - Sporazum o saradnji potpisan 29.09.2014. godine

32 Canik Basari Univerzitet ï Sporazum o saradnji potpisan 29.01.2015

18. Ujedinjeno Kraljevstvo

1

Leeds Metropolitan Univerzitet, Leeds ï Memorandum o saradnji potpisan 21. aprila 2011. godine. Primarna

aktivnost odreĽena ovim Memorandumom jeste razmjena studenata. U Memorandumu su detaljno definisane

smjernice za mobilnost studenata izmeĽu dvije institucije. Ujedno je potpisan sporazum o akademskoj saradnji

21.04.2011. godine, gdje su Univerziteti dodatno izrazili i definisali obim i naļin mobilnosti studenata i akademskog

osoblja te oznaļili saradnju u nauļno-istraģivaļkom radu, razmjenu akademskih publikacija i formiranje zajedniļkih

studijskih programa kao dodatne taļke saradnje. http://www.lmu.ac.uk/

Tabela 32: Pregled sporazuma IBU-a potpisanih sa drugim univerzitetima

82 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Sporazumi potpisani sa organizacionim jedinicama univerziteta:

1
Univerzitet u Sarajevu, Elektrotehniļki fakultet ï Sporazum o akademskoj saradnji potpisan 29. januara 2009.

godine. http://www.etf.unsa.ba/

2
Univerzitet u Sarajevu, Poljoprivredno - prehrambeni fakultet ï Sporazum o akademskoj saradnji potpisan

29.januara 2009. godine. http://www.ppf.unsa.ba/

3
Univerzitet u Sarajevu, Filozofski fakultet ï Sporazum o akademskoj saradnji potpisan 29. januara 2009. godine.

http://www.ff.unsa.ba/

4
Univerzitet Primorska iz Slovenije, Edukacijski fakultet ï Sporazum o akademskoj saradnji potpisan 08.11.2013.

godine. http://www.upr.si/

5
Univerzitet Crna Gora (University of Montenegro), Ekonomski fakultet - Sporazum o akademskoj saradnji

potpisan 03.03.2014. godine http://www.ucg.ac.me/eng/

Tabela 33: Pregled sporazuma IBU-a potpisanih sa organizacionim jedinicama drugih VĠU

Primarni ciljevi saradnje definisani gore navedenim aktima su: zajedniļko koriġtenje znanja i

iskustva, saradnja na I, II i III stepenu studija, studentska razmjena, razvoj i implementacija

zajedniļkih planova i integrisani sistem predavanja, razvoj i implementacija u mreģi

istraģivaļke baze podataka, organizacija nauļnih i struļnih skupova, meĽunarodna i evropska

projektna kolaboracija.

Sporazumi potpisani sa državnim institucijama/ustanovama:

1

Federalno ministarstvo unutraġnjih poslova ï Uspostava saradnje u oblasti struļnog usavrġavanja uposlenika

Federalnog ministarstva unutraġnjih poslova u oblastima engleski jezik, turski jezik i Informatika. Sporazum je

potpisan 11.11.2010. godine.

2

Nacionalna i univerzitetska biblioteka Bosne i Hercegovine ï Ugovor o poslovnoj saradnji potpisan 24.11.2011.

godine. Ugovor odreĽuje saradnju i pruģanje sljedeĺih usluga: pruģanje bibliotekarskih usluga; ustupanje knjiģnog

fonda na koriġtenje; upotreba ļitaonica i multimedijalne sale; pristup bazama podataka iz svih nauļnih oblasti;

upotreba Depozitarnih biblioteka Svjetske banke i NATO saveza; usluge meĽubiblioteļke pozajmnice; upotreba

Referalnog centra za nauļne informacije; ostale usluge iz opsega registrovane djeļatnosti.

Tabela 34: Pregled sporazuma IBU-a potpisanih sa drģavnim institucijama

83 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Aplikacije za naučno-istraživačke projekte:

Aplikacije u akademskoj 2011-2012 i 2012-2013

Tempus IV, projekat pod nazivom ñDevelopment of QA Systems at Private Higher Education

Institutions in BiH ï QASPHEIò, krajnji rok za prijavu aplikacije je bio 15. februar 2011

godine, Donator sredstava je Evropska komisija.

Za Tempus V, projekat pod nazivom ñLeadership for the 21
st
 Centuryò je u akademskoj

2011-2013 godini pokrenuta nova inicijativa i ova aplikacija je preraĽena s namjerom da se

unaprijedi i dodatno uskladi sa potrebama regije gdje je i namjenjena implementacija.

Vrijednost projekta je 950.000 ú i podnosi se pod nazivom LEADER.

Erasmus Mundus Aktivnost 2, ime projektnog prijedloga je ñLinguistic and intercultural

studies fostering communication in second language and in foreign language used as lingua

franca ï LINTERò, ukupne vrijednosti 4.000.000 ú, donator sredstava je Ervopska komisija.

Tokom 2012-2013. godine International Burļ univerzitet je bio partner aplikant za jos

dodatna dva (ukupno tri) projekta vezano za TEMPUS, kao ġto je prikazano u sljedeĺoj

tabeli, koja je dio godiġnjeg izvjeġtaja o radu Ureda za izradu projekata, za akademsku 2012-

2013 godinu, Internacionalni Burļ univerzitet, International Burch University, dostupnog na

web stranici http://quality.ibu.edu.ba/index.php?id=14744.

NAZIV PROJEKTA FAKULTET/ODSJEK GLAVNI APLIKANT

Leadership for the 21st

Century ï Vodstvo za XXI

vijek

Ekonosmki fakultet ï Odsjek za

menadģment

University of Gloucestershire

(UOG); Park Campus, The Park,

Cheltenham, Gloucestershire.

GL50 2QF. UK

Razvoj savremenih

koncepta predavanja za

procese sa IT podrġkom -

óEnvironmentalô

Menadģment u zapadnom

Balkanu

Fakultet za inģenjering i IT ï Odsjek za

informacijske tehnologije

University of Applied Science -

Private Higher Education

Institution; Hochschule

Leibnizstrase 11-13 10625

Berlin

Prospekti visokog

obrazovanja za ljude sa

smetnjama u razvoju iz

UNMO

Fakultet za edukaciju ï Odsjek za

engleski jezik i knjiģevnost

Vistula University; Ul. Stoklosy 3.

02-787, Warsaw, Poland

Tabela 35: TEMPUS projekti 2012-2013

Pored ovoga Centar za Inovacije je aplicirao za ko-finansiranje Ministarstvu civilnih poslova

BiH u iznosu od 23 669.00 BAM. Projekat pod nazivom 'Burļ inovacijski i nauļni centar'

fokusiran je na razvoj inovacija kroz kupovinu novih fiziļkih resursa u smislu, nove opreme

za centar kao i promociju centra kroz seminare te posjete studenata iz cijele zemlje.

http://quality.ibu.edu.ba/index.php?id=14744

84 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Odsjek za Genetiku i bioinģenjering je takoĽer podnio aplikaciju Ministarstvu civilnih

poslova BiH, za finansiranje projekta pod nazivom 'Otkrivanje fetalnog DNA iz krvnog

uzorka majke kao bezbjednija prenatalna dijagnostika', i to u iznosu od 7292.00 BAM.

U akademskoj 2013-2014 godini, Ured za izradu projekata je bio dosta intenzivnije aktivan,

ġto se moģe vidjeti i iz priloģene tabele koja prikazuje listu svih projekata za koje je

Internacionalni Burļ univerzitet ili neka od njegovih organizacionih jedinica podnijela

aplikaciju:

Godina Naziv projekta Koordinator Donor
Zahtijevani

iznos sredstava
Status

1 2012-13.

Razvoj savremenih koncepta

predavanja za procese sa IT
podrġkom - óEnvironmentalô

Menadģment u zapadnom

Balkanu

Univerzitet primjenjenih

nauka - Privatna VĠU;

Hochschule Leibnizstrase 11-
13 10625 Berlin

EU - Odbijen

2 2012-13.

Prospekti visokog obrazovanja

za ljude sa smetnjama u razvoju
iz UNMO

Vistula University; Ul.

Stoklosy 3. 02-787, Warsaw,
Poland

EU - Odbijen

3 2012-13. Vodstvo za XXI vijek

University of Gloucestershire

(UOG); Park Campus, The

Park, Cheltenham,
Gloucestershire. GL50 2QF.

UK

EU - Odbijen

4 2012-13. Burļ inovacijski i nauļni centar Inovacijski centar IBU-a
Ministarstvo
Civilnih poslova

23699 BAM Odbijen

5 2012-13.

Otkrivanje fetalnog DNA iz

krvnog uzorka majke kao

bezbjednija prenatalna
dijagnostika

Fakultet za inģenjering i
informacijske studije / Odsjek

za Genetiku i bioinģenjering

Ministarstvo

Civilnih poslova
7292 BAM Odbijen

6 2013-14.

Jaļanje nauļnoistraģivaļkih

kapaciteta u polju druġtvenih
nauka

Fakultet za ekonomiju i

druġtvene nauke / Centar za
druġtvena instraģivanja IBU-a

Ambasada Ļeġke 13,800.00 BAM Odbijen

7 2013-14.

Bosna Hersek'te bilisim uzmani
yetistirerek Turkiye ile sosyal

ve ekonomik isbirligini

gelistirme projesi

Prof. Dr. Abdulhamit Subaĸē,

Fatih Ozturk MSc

YTB (Yutirdisi
Turkler ve Akraba

Toplulugu

Baskanligi)

145.000 TL Odbijen

8 2013-14.
Linnaeus-Palme International
Exchange Program

Assist. Prof. Dr. Suleiman

Abu Kharmeh, Prof. Dr.

Abdulhamit Subaĸē

Prof. Arne Jonson,

Linkoping

University

9,061.00 ú Odobren

9 2013-14. BiH iz perspektive mladih
Assoc. Prof. Dr. Mustafa

Arslan

Norveġka

Ambasada
32,650 BAM Odbijen

10 2013-14.
Zajedniļke vrijednosti za EU
buduĺnost

Fakultet za ekonomiju i

druġtvene nauke / Centar za

druġtvena instraģivanja IBU-a

Delegacija EU u
BIH

193,210.00 ú Odbijen

11 2013-14. AFENA - MGB Conjugates
Fakultet za inģenjering i
informacijske studije / Odsjek

za genetiku i bioinģenjering

Horizon 2020 1,250,000 ú Odbijen

12 2013-14. Mladi grade bolju buduĺnost

Fakultet za ekonomiju i

druġtvene nauke / Centar za
druġtvena instraģivanja IBU-a

Ameriļka

Ambasada u BIH
$24,960.00 Odbijen

13 2013-14.

Multikulturalni uslovi za
ukljuļujuĺe prakse i

domaĺinsko omoguĺavanje

druġtvenih aktivnosti

Beder univerzitet, Tirana,

Albania

Ġvicarska agencija
za razvoj i

saradnju / RRPP

Program

118,920 CHF Odbijen

85 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

14 2013-14. Mladi daju poslovne ideje
Fakultet za ekonomiju i

druġtvene nauke

Norveġka

Ambasada
48.000 BAM Odbijen

15 2013-14. ISSD 2014

Fakultet za inģenjering i

informacijske studije / Odsjek

za genetiku i bioinģenjering

Federalno

Ministarstvo

Obrazovanja

3.60 ú Odbijen

16 2013-14.
Projekat istraģivaļkog

novinarstva

Internacionalni Burļ

univerzitet
EU 250,000.00 ú Odbijen

17 2013-14.

Analiza para-fiskalnog
skupljanja u BiH - kako kreirati

registar parafiskalnog

skupljanja i razvoj nacrta
registra

LINK, Mostar EU 4200 BAM Odobren

18 2013-14.
Studentsko poduzetniġtvo:

"Imam ideju"
Zafer Konaklē Firme iz BiH 3,000 BAM Odobren

19 2013-14.

Lingvistiļke i interkulturalne
studije koje jaļaju

komunikaciju u drugom jeziku i

u stranom jeziku koriġtene kao

lingua franca - LINTER

Edukacijski fakultet / Odsjek

za engleski jezik i knjiģevnost

IBU-a

EU 4,000,000.00 ú Odbijen

20 2013-14.

MeĽunarodna nauļna

konferencija "Regionalni EU
izazovi u oblasti intelektualnog

vlasniġtva"

Fakultet za ekonomiju i

druġtvene nauke / Centar za

druġtvena instraģivanja IBU-a

Ambasada
Njemaļke

1,960.00 BAM Odobren

21 2013-14.
Konferencija: "Depolitizacija
visokog obrazovanja u FBiH"

Fakultet za ekonomiju i

druġtvene nauke / Centar za

druġtvena instraģivanja IBU-a

Federalno

ministarstvo

obrazovanja

12,000.00 BAM Odobren

22 2013-14.
Procjena efikasnosti drģavnog
mehanizma prevencije i zaġtite

protiv diskriminacije

Fakultet za ekonomiju i
druġtvene nauke / Centar za

druġtvena instraģivanja IBU-a

Ameriļka

ambasada u BIH
$25,000.00 Odbijen

23 2013-14.
Uspostava modernog pravnog

Sistema

Fakultet za ekonomiju i

druġtvene nauke / Centar za

druġtvena instraģivanja IBU-a

Ambasada

Njemaļke
1665,00 BAM Odobren

24 2013-14.

OdreĽivanje ģivog svijeta na
kamenim zidovima objekata

graditeljske baġtine juģne

Hercegovine

Fakultet za inģenjering i

informacijske studije / Odsjek
za arhitekturu IBU-a

Federalno

ministarstvo
obrazovanja

7300.00 BAM Odobren

25 2013-14.

FLTAL (MeĽunarodna
konferencija o poduļavanju

stranih jezika i primjenjene

lingvistike)

Edukacijski fakultet IBU-a
Ameriļka

ambasada u BIH
$ 6000 Odobren

26 2013-14.
MeĽunarodni studentski
simpozij

Edukacijski fakultet IBU-a
Ameriļka
ambasada u BIH

$ 2370 Odobren

Tabela 36: Lista svih projekata za koje je Internacionalni Burļ univerzitet (neka od njegovih organizacionih

jedinica) podnijela aplikaciju zakljuļno sa 2013-2014.

Prethodno prikazana tabela je dio izvjeġtaja o samoevaluaciji i radu Ureda za izradu projekata

u akademskoj 2013-2014. koji je dostupan na sluģbenoj web stranici na linku:

http://quality.ibu.edu.ba/index.php?id=15799, a usvojen na sjednici odbora za kvalitet

odlukom broj 1028-2/14 (odluka dostupna na http://quality.ibu.edu.ba/index.php?id=15792).

Iz prikazane tabele, moguĺe je zapaziti da je u akademskoj 2013-2014 aktivnost Univerziteta

po pitanju pisanja projekata bila znatno intenzivnija u poreĽenju sa prethodnom akademskom

http://quality.ibu.edu.ba/index.php?id=15799
http://quality.ibu.edu.ba/index.php?id=15792

86 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

godinom. TakoĽer, podatak da je od ukupno 26 podnesenih aplikacija (projektnih prijedloga),

9 njih odobreno i finansirano od strane donatora je znaļajan napredak za Univerzitet.

3.9.2. Mobilnost studenata i akademskog osoblja

Uzimajuĺi u obzir da se nastavni proces na Univerzitetu odvija u skladu sa Bolonjskim

procesom, otvoren je put za intenzivniju razmjenu studenata i akademskog osoblja.

Mobilnost je oznaļena kao izrazito vaģan faktor u modernom pristupu obrazovanju, te

Univerzitet shodno globalnom trendu po ovom pitanju nastoji da uspostavi programe koji ĺe

kroz privremeni boravak na drugim VĠU omoguĺiti studentima sticanje znanja i vijeġtina

potrebnih za konkurentnost na trģiġtu rada. Tako je Univerzitet trenutno uspostavio programe

mobilnosti studenata sa univerzitetom ñ1 Decembrie 1918ò Alba Iula iz Rumunije, te je

izvrġena razmjena studenata sa istim. Dodatno se ulaģu napori za uspostavu programa

mobilnosti sa univerzitetom Fatih iz Istanbula, Turska. Ovaj program razmjene obuhvata

studente sa svih studijskih programa zastupljenih na Univerzitetu. Pored gore navedenih

primjera, Univerzitet je ostvario razmjenu studenata sa Marmara Univerzitetom iz Turske u

proljetnom semestru 2010/2011 akademske godine. Protekle akademske godine je

intenziviran rad na ovom podruļju, te je uspostavljena i razmijena studenata sa Institutom za

poslovnim upravljanjem iz Pakistana ĂInsitut of Business Managementñ gdje je naġ

Univerzitet imao priliku da ugosti dva studenta.

Sljedeĺi koraci Univerziteta na ovom polju trebaju biti usklaĽivanje nastavnog plana i

programa sa Leeds Metropolitan univerzitetom, te uspostavljanje intenzivne razmjene

studenata i akademskog osoblja sa navedenom institucijom. Uz do sada potpisane sporazume

sa Leeds Metropolitan univerzitetom, Univerzitet je omoguĺio svojim studentima sticanje

dvojne diploma na odsjecima koji su dio nastavnog procesa naġeg Univerziteta, ġto ĺe biti od

izuzetnog znaļaja kako za naġu ustanovu tako i za visoko obrazovanje u Bosni i Heregovini.

Sljedeĺa tabela navodi aktivnosti Internacionalnog Burļ univerziteta kada je u pitanju

mobilnost studenata tokom akademske 2012-2013. godine.

 Univerzitet Zemlja
Studenti koji su

došli

Studenti koji su

otišli

1
MeĽunarodni Ataturk Alatoo

univerzitet
Kirgizstan 2 0

2 Institut za poslovni menadģment Pakistan 1 1

3 Melihsah Univerzitet Turska 2 0

4 Univerzitet u Tuzli BiH 1 1

5 Univerzitet u Sarajevu BiH 0 1

Tabela 37: Mobilnost studenata u 2012-2013.

87 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

U 2013/2014. akademskoj godini, ukupno je pet studenata poslato sa IBU-a na neku drugu

VĠU u okviru programa razmjene studenata. U isto vrijeme, u akademskoj 2013/2014.

godini, ļak osam studenata je doġlo da studira na IBU u okviru programa razmjene. U

2013/2014. akademskoj godini, ukupno su dva studenta poslata sa Univerziteta na neku drugu

VĠU kroz Mevlana program razmjene, dok je u istoj godini ļak ġest studenata doġlo na IBU

kroz isti program.

Vaģno je napomenuti da razmjena akademskog osoblja nije bila zanemarena. U 2013/2014.

akademskoj godini, ļak deset profesora je doġlo da radi na IBU kroz Mevlana program

razmjene.

U svrhu intenziviranja mobilnosti studenata i akademskog osoblja Internacionalni Burļ

univerzitet je tokom akademske 2012-2013. godine, postao ļlan programa razmjene

'Mevlana' ustrojenog od strane Y¥K-a - Vijeĺa za visokoġkolsko obrazovanje Republike

Turske. Univerziteti iz Turske koji su dio ovog programa razmjene su:

Tabela broj 38: Lista univerziteta iz Turske ļlanice Mevlana programa razmjene

Red.Br. Ime univerziteta

1 Afyon Kocatepe univerzitet

2 Sakarya univerzitet

3 Kirikalaleli univerzitet

4 Ataturk univerzitet

5 SDU univerzitet

6 Erciyes univerzitet

7 Mugla Sitki Kocman univerzitet

8 Marmara univerzitet

9 Bartin univerzitet

10 Recep Tayyip Erdogan univerzitet

11 Yildiz Teknik univerzitet

12 Kutahya Dulumpinar univerzitet

13 Hacetteppe univerzitet

14 Gazi univerzitet

15 Duzce univerzitet

16 Yalova univerzitet

17 Amasya univerzitet

18 Balikesir univerzitet

19 Firat univerzitet

20 Sinop univerzitet

21 Trakya univerzitet

22 Izmir Katip Celebi univerzitet

23 Kastamonu univerzitet

24 Ordu univerzitet

25 Usak univerzitet

26 Kiriklaleli univerzitet

27 Istanbul Technical univerzitet

88 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Navedni podaci, iz obje tabele, predstavljaju izvod iz Izvjeġtaja Ureda za internacionalnu

saradnju, Internacionalni Burļ univerzitet ï International Burch University, dostupnog na

stranici http://quality.ibu.edu.ba/index.php?id=14744.

3.9.3. Podrška međunarodnim aktivnostima

Od samog formiranja, Univerzitet ulaģe znaļajna sredstva u razne meĽunarodne aktivnosti.

Prvenstveno organizaciju simpozija i konferencija meĽunarodnog karaktera. U tom smislu, u

cilju razvoja i promocije nauļnoistraģivaļkog rada na Univerzitetu, odnosno druġtvu,

Univerzitet je organizovao tri nauļne konferencije meĽunarodnog karaktera:

I. Prvi međunarodni simpozijum pod nazivom „1st International Symposium on

Sustainable Development“

Odrģan je u periodu od 9-10. juna 2009. godine, s ciljem doprinosa razvoju visokog

obrazovanja u Bosni i Hercegovini. Tokom simpozija prezentirano je 316 nauļnih radova od

oko 500 uļesnika iz 9 razliļitih zemalja, podjeljenih u tri nauļne oblasti: ekonomija,

edukacija i tehniļke nauke sa posebnim osvrtom na odrģivi razvoj. Svi radovi su objavljeni u

tri zbornika podjeljena u skladu sa navedenim oblastima:

1. First International Symposium on Sustainable Development, Volume 1, Economics

&Management Proceedings;

2. First International Symposium on Sustainable Development, Volume 2, Education

Proceedings;

3. First International Symposium on Sustainable Development, Volume 3, Science

&Technology Proceedings.

II. Drugi međunarodni simpozijum pod nazivom '2nd International Symposium on

Sustainable Development'

Za razliku od prvog simpozijuma koji je organizovan s ciljem doprinosa razvoju visokog

obrazovanja u Bosni i Hercegovini, ovaj simpozijum predstavlja nastavak, koji uz navedeni

cilj, bio fokusiran na animiranje nauļnih radnika i javnosti u naġoj zemlji na shvatanje

vaģnosti pojma odrģivog razvoja i izradu projekata, prvenstveno na planu ekologije i

oļuvanja prirodnih resursa kojima je naġa zemlja bogata.

Tokom dva dana simpozija prezentirano je 300 nauļnih radova, predstavljenih od strane 420

uļesnika iz 5 razliļitih zemalja. Radovi su, sljedeĺi istu podjelu po oblastima, objavljeni u tri

zbornika:

1. Second International Symposium on Sustainable Development, Volume 1, Economics

and Management Proceedings;

2. Second International Symposium on Sustainable Development, Volume 2, Education

Proceedings;

3. Second International Symposium on Sustainable Development, Volume 3, Science

and Technology Proceedings.

http://quality.ibu.edu.ba/index.php?id=14744

89 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

III. Treća međunarodna konferencija pod nazivom „Prva međunarodna

konferencija o temi podučavanja stranih jezika i primijenjene lingvistike-The

First International Conference on Teaching of Foreign Languages and Applied

Linguistics (FLTAL)

Odrģana je u periodu od 5-7.maja 2011. godine, sa posebnim naglaskom na lingvistiku i

kulturoloġku raznovrsnost u druġtvu znanja, meĽukulturalne i trans-nacionalne perspektive.

Konferencija je organizovana u cilju unapreĽenja nauļno-istraģivaļkog rada, razmjene

iskustava i saradnje struļnjaka iz Bosne i Hercegovine i inostranstva.

Na konferenciji je, tokom dva dana radnog dijela simpozija predstavljeno 330 nauļno-

istraģivaļkih radova na 66 sesija, i to pojedinaļni i grupni radovi, posteri, elektronski posteri

te radionice. Istovremeno je odrģano 9 uporednih sesija o temi usvajanja i uļenja jezika,

jeziļkog obrazovanja, lingvistike, analize diskursa, pragmatike, semantike, primijenjene

lingvistike, primjene nauļnih metoda i testiranja u jeziļkom obrazovanju.

O razmjerama konferencije svjedoļi i podatak da je uļestvovalo viġe od 400 preteģno stranih,

ali i domaĺih struļnjaka iz jeziļke prakse, iz oko 50 drģava svijeta, Kanade, SAD-a, Japana,

Ġvedske, Malezije, Italije, Poljske, Ļeġke, Portugala, Ġpanije, Grļke te balkanskih zemalja,

Srbije, Hrvatske, Crne Gore, Makedonije i mnogih drugih zemalja.

Nauļni radovi i materijali predstavljeni tokom ove meĽunarodne konferencije, objavljeni su u

zborniku radova u printanom i elektronskom obliku, pod nazivom:

ĂFLTAL 2001: Proceedings/International Conference on Teaching of Foreign Languages and

Applied Linguistics (1st ;2001:Sarajevo)ñ

IV. Četvrta međunarodna konferencija pod nazivom '3rd International Symposium

on Sustainable Development'

Odrģan je u periodu od 31. maja do 01. juna 2012. godine kao nastavak do sada

organizovanih simpozija pod istim nazivom. Znaļajan je i podatak da se zadrģala atraktivnost

i reputacija simpozija ġto je i vidljivo kroz odziv preko 400 uļesnika na ovom nauļno-

istraģivaļkom skupu.

 Radovi su, sljedeĺi istu podjelu po oblastima, objavljeni u pet zbornika:

1. Proceedings. Vol. 1, Management and organisations for sustainable development

2. Proceedings. Vol. 2, Information systems and sustainability

3. Proceedings. Vol. 3, Green information technologies and strategies

4. Proceedings. Vol. 4, Sustainability finance and accounting

5. Proceedings. Vol. 5, Economics of sustainable development

90 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

V. Peta međunarodna konferencija pod nazivom „Druga međunarodna

konferencija o temi podučavanja stranih jezika i primijenjene lingvistike-The

Second International Conference on Teaching of Foreign Languages and

Applied Linguistics (FLTAL)

Odrģana je u periodu od 4-6.maja 2012. godine, kao i protekle godine sa posebnim

naglaskom na lingvistiku i kulturoloġku raznovrsnost u druġtvu znanja, meĽukulturalne i

trans-nacionalne perspektive.

Znaļajan je porast participacije na ovoj konferenciji koji je dosegao brojku od ukupno 400

uļesnika iz 51 zemlje ġirom svijeta. Na konferenciji je, tokom dva dana radnog dijela

simpozija predstavljeno 300 nauļno-istraģivaļkih radova na 70 sesija, i to pojedinaļni i

grupni radovi, posteri, elektronski posteri te radionice. Konferencija je rezultirala ġtampanjem

knjige saģetaka pod nazivom ĂIntercultural linguistic competence and foreign / second

language immersive environmentsñ.

VI. Šesta međunarodna konferencija pod nazivom „Treća međunarodna

konferencija o temi podučavanja stranih jezika i primijenjene lingvistike -The

First International Conference on Teaching of Foreign Languages and Applied

Linguistics (FLTAL)

Odrģana je u periodu od 3-5. maja 2013. godine, sa naglaskom na lingvistiku i kulturoloġku

raznovrsnost u druġtvu znanja, meĽukulturalne i trans-nacionalne perspektive. Pokazalo se da

je konferencija stiļe pozitivnu meĽunarodnu reputaciju, s obzirom da je uļestvovalo 420

uļesnika iz 50 zemalja te je predstavljeno je 350 nauļno istraģivaļkih radova na 9 sesija.

VII. Sedma međunarodna konferencija pod nazivom '4th International Symposium

on Sustainable Development - ISSD2013'

Odrģana je u periodu od 24-25. maja 2013. godine. Glavna tema simpozijuma je bila

'Energija ï pitanja i rjeġenja'.

Kao i prethodnih godina radovi su objavljeni u zbornicima. Ove godine bilo je ġest zbornika,

podjeljenih po oblastima, od kojih je pet istih kao i prethodnih godina, a jedna je oblast nova.

Proceedings. Vol. 1, Management and organisations for sustainable development

Proceedings. Vol. 2, Information systems and sustainability

Proceedings. Vol. 3, Green information technologies and strategies

Proceedings. Vol. 4, Sustainability finance and accounting

Proceedings. Vol. 5, Economics of sustainable development

Proceedings. Vol. 6.: Marketing Perspective on Sustainability

100 uļesnika iz 7 zemalja, ukljuļujuĺi Hrvatsku, Ukrajinu, Tursku, BiH, Bugarsku,

Njemaļku i Francusku, prezentovalo je 77 nauļno istraģivaļkih radova. Simpozijum je

organizovan u saradnji sa Unverzitetom u Sarajevu, univerzitetom 'Dģemal Bijediĺ' iz

Mostara, Istanbul Technical Univerzitetom i Univerzitetom 'Muĵla' iz Turske.

91 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

VIII. Osma međunarodna aktivnost, tj. prvi kongres, organizovan od strane Odsjeka

za orijentalnu filologiju, pod nazivom 'Uluslararası Türk Dili ve Edebiyatı

Kongresine'.

Kongres je organizovan sa ciljem da da doprinos studijama te istraģivanju u oblasti turskog

jezika, knjiģevnosti, literature, historije i kulture. Tokom dva dana kongresa 351 uļesnik iz

14 razliļitih zemalja je prezentovalo 309 nauļno istraģivaļkih radova.

IX. Deveta međunarodna konferencija pod nazivom ‘1st International Conference

on Economic and Social Studies, ICESoS '13’

Odrģana je od 10-11. maja 2013 godine. Tema konferencije je bila 'Ekonomska kriza i

Evropska unija' te je analizirana kroz nauļne radove i diskusije. Kako je ovo prva

konferencija ovog tipa, smatra se da je organizacija bila uspjeġna s obzirom da je uļestvovalo

350 izlagaļa iz 16 razliļitih zemalja svijeta, te predstavljeno 250 nauļno-istraģivaļkih radova

o gore pomenutoj temi.

X. Deseta međunarodna konferencija pod nazivom Međunarodna konferencija za

ekonomske i društvene studije - ICESoS'14 - International Conference on

Economic and Social Studies

Odrģana je 24. i 25. aprila 2014. godine. Tema konferencije je bila ĂRegionalni ekonomski

razvojñ te je analizirana kroz nauļne radove i diskusije. Organizator je bio Fakultet za

Ekonomiju i druġtvene nauke.

XI. Jedanaesta međunarodna konferencija pod nazivom Međunarodna konferencija

za podučavanje stranih jezika i primjenjenu lingvistiku - Int ernational

Conference on Foreign Languages Teaching and Applied Linguistics

(FLTAL'14);

Edukacijski fakultet je 9. i 10. maja 2014. godine bio organizator ļetvrte po redu

MeĽunarodne konferencije za poduļavanje stranih jezika i primjenjenu lingvistiku -

In ternational Conference on Foreign Languages Teaching and Applied Linguistics

(FLTAL'14) .

XII. Dvanaesta međunarodna konferencija pod nazivom ' Uluslararası Türk Dili ve

Edebiyatı Kongresine'

Odsjek za orijentalnu filologiju je 23. i 25. maja 2014. godine organizovao prvi kongres '

Uluslararası Türk Dili ve Edebiyatı Kongresine'.

92 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

XIII. Trinaesta međunarodna konferencija pod nazivom „ISSD'14 - International

Symposium on Sustainable Development 2014 – Međunarodni simpozij o

održivom razvoju 2014

Fakultet za inģenjering i informacijske studije je od 15. do 18. maja 2014. godine organizirao

ISSD'14 (International Symposium on Sustainable Development 2014 ï MeĽunarodni

simpozij o odrģivom razvoju 2014) o temi ĂBiotehnologija za odrģivi razvojñ.

Za meĽunarodne aktivnosti na Univerzitetu prvenstveno je zaduģen Prorektor za

nauļnoistraģivaļki rad i meĽuuniverzitetsku saradnju, ļije su primarne duģnosti i ovlaġtenja

definisane ļlanom 48. Statuta Univerziteta. Pored toga usvojena je Procedura izrade

nauļnoistraģivaļkih projekata u kojoj su definisani redosljed, naļin izvoĽenja, prateĺa

dokumentacija i odgovornost uļesnika u procesu izrade nauļnoistraģivaļkih projekata

(dostupna na http://quality.ibu.edu.ba/index.php?id=16560). TakoĽer je usvojena Procedura

organizovanja nauļnih konferencija i nauļnoistraģivaļkih skupova (dostupna na

http://quality.ibu.edu.ba/index.php?id=16560)., koja definiġe naļin izvoĽenja i nosioce

aktivnosti u procesu organizovanja i rada nauļnih konferencija i nauļno-struļnih skupova.

Procedura ima za cilj obezbeĽenje kvaliteta nauļnih konferencija i nauļno-struļnih skupova

koji se odrģavaju u organizaciji Univerziteta.

4. ZAKLJUČAK

Nakon zavrġene samoevaluacije i analize u pogledu ispunjenosti standarda propisanih

Odlukom o kriterijumima za akreditaciju visokoġkolskih ustanova u Bosni i Hercegovini, kao

i drugih akata iz oblasti osiguranja kvaliteta, nameĺe se generalni zakljuļak da Univerzitet

ispunjava navedene kriterije.

U izvjeġtaju je, kao i prethodnih godina, prikazano da na Univerzitetu postoji puna svijest o

vaģnosti upravljanja kvalitetom i osiguravanja kvaliteta za efikasno upravljanje svim

institucionalnim procesima. TakoĽer se uoļava potreba kontinuiranog rada na unapreĽenju

dostignutog nivoa osiguranja kvaliteta.

U tom smislu, kao sastavni dio postupka samoevaluacije svih pojedinih radnih mjesta, sluģbi,

odsjeka, organizacionih jedinica, provedena je SWOT analiza, sa sljedeĺim zakljuļcima, koji

se bitno ne razlikuju od onih dobijenih tokom izrade Strategije razvoja Univerziteta:

http://quality.ibu.edu.ba/index.php?id=16560
http://quality.ibu.edu.ba/index.php?id=16560

93 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

INTERNE SNAGE INTERNE SLABOSTI:

- jasna vizija i misija Univerziteta;

- postojanje strateġkih razvojnih planova;

- organizacija Univerziteta na naļelima modernog,

fleksibilnog, kvalitetnog i integrisanog europskog

Univerziteta;

- kontrola kvalitete i evaluacija (usklaĽenost rada

Univerziteta sa ISO standardima-Univerzitet

posjeduje cerifikate: ISO 9001:2008 Quality

Management System)

- participacija studenata u radu i razvoju Univerziteta;

- dugogodiġnje iskustvo Osnivaļa u obrazovanju,

- visok procent studenata stipendista

- lokacijska prednost;

- kvaliteta ljudskih resursa;

- otvorenost Univerziteta prema nastavnicima i

saradnicima u zemlji i inostranstvu;

- svijest o vlastitoj odgovornosti za razvoj;

- intenzivna saradnja sa akademskom zajednicom;

- postojanje znaļajnih vlastitih prostornih resursa,

sredstava za nauļnoistraģivaļki rad, te infrastrukture;

- ļvrsta opredijeljenost vodstva za promjene i reforme;

- stalno insistiranje i nastojanje na jaļanju timskog

rada;

- znaļajan broj studenata na drugom i treĺem ciklusu

studija;

- razvijen sistem mentorstva

- nedovoljna ukljuļenost u zajedniļke lokalne i

meĽunarodne nauļno-istraģivaļke projekte;

- nedostatak prostora za druġtvene aktivnosti

- nedovoljno sektorskih projekata

ŠANSE U OKRUŽENJU: PRIJETNJE U OKRUŽENJU:

- Prisutna svijest javnosti o neophodnosti ukljuļenja

univerzitet© u evropski akademski prostor;

- daljnje profiliranje identiteta i imidģa, te jaļanje

konkurentnosti Univerziteta;

- jaļanje meĽunarodne dimenzije Univerziteta;

- poveĺan interes privrede i meĽunarodnih institucija

za zapoļinjanje i finansiranje istraģivaļkih

projekata;

- intenziviranje veza sa ''stake-holderima'';

- efekti provoĽenje Bolonjskog procesa, odnosno

promjene u evropskom sistemu visokog

obrazovanja i neophodnost promjena pri

ukljuļivanju u evropski sistem visokog

obrazovanja;

- poveĺanje mobilnosti nastavnika i studenata na

univerzitetskom, drģavnom i meĽunarodnom nivou;

- poveĺanje saradnje u nastavi i istraģivanjima s

visokoġkolskim i nauļnim institucijama na

lokalnom, regionalnom i globalnom nivou;

- jaļanje odnosa sa sektorima;

- dobre moguĺnosti za inovaciju i poduzetniġtvo

ï relativno nepovoljno ekonomsko i socio-politiļko

okruģenje;

ï nejedinstven sistem i regulativa visokog

obrazovanja na razini BiH;

ï nepostojanje drģavne strategije razvoja visokog

obrazovanja;

ï problemi u implementaciji postojeĺe legislative;

ï konstantan ñodljev mozgovaò;

ï nedovoljno razumijevanje osnovnih problema

visokog obrazovanja i Univerziteta od strane onih

koji donose politiļke odluke;

- Slabe veze univerziteta sa javnim i privatnim

sektorom;

- Ekosistem nije u potpunosti spreman za univerzitete

nove generacije;

- Univerziteti u BiH samostalno pripremaju prijemne

ispite;

- Patenti i prava intelektualnog vlasniġtva nemaju

ļvrstu strukturu u drģavi

94 L½±W9~¢!W h {!ah9±![¦!/LWL Lb¢9wb!/Lhb![bhD .¦w2 ¦bL±9w½L¢9¢! нлмоκнлмпΦ Dh5Lb9

Univerzitet posjeduje jasno definisane strateġke ciljeve neophodne za realizaciju usvojene

misije i vizije.

U pogledu upravljanja i unutraġnjeg osiguranja kvaliteta, Univerzitet posjeduje definisanu

upravljaļku strukturu sa jasnom raspodjelom ovlaġtenja i odgovornosti, te je uspostavljen

sistem osiguranja kvaliteta.

Univerzitet ima definisane procedure za jasno i fer ocjenjivanje studenata, kao i za osiguranje

kvaliteta studijskih programa, uz obavezu uspostavljanja sistema za sistematsko praĺenje

realizacije studijskih programa, te obavljanje kontinuirane revizije studijskih programa u

skladu sa potrebama trģiġta rada.

TakoĽer, Univerzitet ispunjava standarde u pogledu ljudskih resursa, sa obavezom

zadrģavanja postojeĺeg trenda porasta broja akdemskog i administrativnog osoblja

srazmjerno porastu broja studenata.

Univerzitet posjeduje vlastite prostorne kapacitete sa dovoljnim brojem uļionica, labaratorija,

biblioteļkog prostora, kompjutera, prostora predviĽenog za uļenje, kojima su zadovoljene

potrebe trenutnog i planiranog broja studenata za predstojeĺi period. TakoĽer, Univerzitet

posjeduje adekvatnu informatiļku opremu, te osigurava dostupnost biblioteļkih resursa za

kvalitetno izvoĽenje nastavnog procesa, ļime je standard kvaliteta fizļkih resursa u

potpunosti ispunjen.

Univerzitet posjeduje informacioni sistem koji omoguĺava precizne anlize i izvjeġtavanje po

raznim parametrima koji omoguĺavaju unapreĽenje univerzitetskih aktivnosti.

Nivo meĽunarodne saradnje u oblasti nauļno-istraģivaļkih projekata, zajedniļkih studijskih

programa, stepen razmjene akademskog osoblja i studenata bi trebalo intenzivirati.

Sarajevo, 15.10.2014. godine Rektor

 Prof. Dr. Mehmet UZUNOĴLU

