

ВОДИЧ ЗА
САМОВРЕДНОВАЊЕ ЗА
УСТАНОВЕ У СТРУЧНОМ

ОБРАЗОВАЊУ

Београд, март 2012. године

Развојни тим – Чланови Радне групе за осигурање квалитета Компоненте 3 у оквиру
пројекта „Модернизација система средњег стручног образовања у Србији“:

Гордана Чапрић, Завод за вредновање квалитета образовања и васпитања
Јелена Најдановић-Томић, Завод за вредновање квалитета образовања и васпитања
Јасмина Ђелић, Завод за вредновање квалитета образовања и васпитања
Саша Гламочак, Завод за вредновање квалитета образовања и васпитања

Мирјана Бојанић, Завод за унапређивање образовања и васпитања
Татијана Глишић, Завод за унапређивање образовања и васпитања
Мирослав Мареш, Завод за унапређивање образовања и васпитања

Милка Андрић, Министарство просвете и науке
Наталија Крстић, Министарство просвете и науке
Бранкица Коцић, Министарство просвете и науке
Силва Мишљеновић, Министарство просвете и науке

Драгиња Калинић, Министарство просвете и науке – Школска управа Нови Сад
Димитрије Коларевић, Министарство просвете и науке – Школска управа Нови Сад
Милан Јоксимовић, Министарство просвете и науке – Школска управа Београд
Љиљана Дељанин, Министарство просвете и науке – Школска управа Београд
Јован Вуксановић, Министарство просвете и науке – Школска управа Београд
Мирјана Смрекар – Станковић, Министарство просвете и науке – Школска управа Ниш

Александра Димитријевић, Средња школа, Велико Градиште
Биљана Вукосављевић, Фармацеутско-физиотерапеутска школа, Београд
Мирјана Ћирић, Пољопривредна школа са домом ученика „Соња Маринковић“, Пожаревац
Љиљана Трипковић, Средња туристичка школа, Нови Београд
Светлана Младеновић, Пољопривредно-хемијска школа „Др Ђорђе Радић“, Краљево
Љубица Прибић-Јовичић, Средња пољопривредно-прехрамбена школа, Сомбор
Момчило Гвоздић, Медицинска школа „Београд“, Београд
Сандра Митровић, Медицинска школа „Београд“, Београд
Мирјана Васић, Медицинска школа, Зрењанин

Љиљана Лутовац, Министарство економије и регионалног развоја

Наташа Цупаћ-Павловски, Унија послодаваца Србије
Љиљана Павловић, Унија послодаваца Србије
Марчела Вуинац-Обућина, Национална служба за запошљавање
Ирена Дуканац, Привредна комора Србије
Валентина Илић, Савез самосталних синдиката Србије

Подршка експерата пројекта Развојном тиму: Керстин Шнајдер и Славица Поповић

Штампа: КИЗ „Центар “

Тираж: 780 примерака

Ова публикација је штампана уз подршку Европске уније. Ставови изнети у публикацији су
ставови аутора и ни на који начин не представљају и не тумаче званично мишљење Европске
уније или било које од њених организација.

ИЗЈАВЕ ЗАХВАЛНОСТИ

Чланови Радне групе за осигурање квалитета у оквиру пројекта „Модернизација система
средњег стручног образовања у Србији“ дугују своју захвалност следећим просветним
саветницима за тестирање методологије спољашње евалуације током огледне (пилот) фазе
пројекта и за давање драгоцених увида у функционисање школа:

Милан Јоксимовић - Школска управа – Београд
Јован Вуксановић - Школска управа – Београд
Љиљана Дељанин - Школска управа – Београд
Гордана Филиповић - Школска управа – Сомбор
Александра Милошевић - Школска управа – Сомбор
Радмила Марјановић - Школска управа – Ужице
Бранислав Јовановић - Школска управа – Крагујевац
Миљојко Луковић - Школска управа – Краљево
Драгана Георгиев - Школска управа – Лесковац
Димитрије Коларевић - Школска управа – Нови Сад
Радиша Ђорђевић - Школска управа – Пожаревац
Катарина Петровић - Школска управа - Ваљево

Чланови ове Радне групе такође дугују посебну захвалност на посвећености, напорном раду и
повратним информацијама о тестирању методологија самовредновања и спољашње
евалуације свим средњим стручним и основним школама укљученим у пилотирање. Огледна
фаза не би била успешна без посвећености руководилаца тимова за самовредновање, тимова
за самовредновање и квалитет и осталих интересних страна следећих школа:

Техничка школа „Иван Сарић“ – Суботица
Техничка школа – Ужице
Политехничка школа – Крагујевац
Угоститељско-туристичка школа са домом ученика – Врњачка Бања
Трговинско-угоститељска школа – Лесковац
Средња школа „Светозар Милетић“- Нови Сад
Пољопривредна школа са домом ученика „Соња Маринковић“ – Пожаревац
Средња пољопривредна школа са домом ученика – Шабац
Пољопривредна школа са домом ученика ПК „Београд“ – Београд
Основна школа „Дринка Павловић“- Београд
Основна школа „Владислав Рибникар“ – Београд
Основна школа „Краљ Петар Први“ - Београд

Тим пројекта своју захвалност дугује и мр Гордани Чапрић и њеном изванредном тиму у
Заводу за вредновање квалитета образовања и васпитања за непроцењиву помоћ и подршку.
Г-ђа Чапрић је била константан извор савета и надахнућа, и без њене несебичне подршке
Оквир за самовредновање за установе у стручном образовању не би угледао светлост дана.

ПРЕДГОВОР

Водич за самовредновање за установе у стручном образовању настао је као израз тежње да
се стручним школама олакша спровођење процеса самовредновања, као и да се просветним
саветницима и осталим интересним странама омогући једноставније праћење и вредновање
овог процеса, чиме се дугорочно, уз заједничке напоре, доприноси унапређивању квалитета
рада установа у стручном образовању. Иначе, овај Водич представља комбинацију Приручника
за самовредновање за установе у стручном образовању и Водича за писање извештаја о
самовредновању, који уз материјале који се могу преузети са вебсајта Завода за вредновање
квалитета образовања и васпитања (www.ceo.edu.rs), чине Оквир за самовредновање за
установе у стручном образовању.

Оквир за самовредновање у стручном образовању настао је на основу искустава школа и
просветних саветника укључених у једногодишње пилотирање (мај 2010. – мај 2011. године)
предложеног модела самовредновања и спољашњег вредновања и препорука чланова Радне
групе за осигурање квалитета у оквиру Пројекта „Модернизација система средњег стручног
образовања у Србији“, финансираног од стране Европске уније.

Важно је напоменути да један део овог Оквира чине и Стандарди квалитета рада образовно-
васпитних установа, усвојени децембра 2010. године (на чијој изради је радио Завод за
вредновање квалитета образовања и васпитања), као и Додатни стандарди квалитета за
стручно образовање (који су у надлежности Центра за стручно образовање и образовање
одраслих у оквиру Завода за унапређивање образовања и васпитања) чији је нацрт урађен под
окриљем Министарства просвете и науке Републике Србије уз подршку Пројекта. Обједињени,
ови стандарди чине Интегрисани оквир квалитета.

Имајући у виду да је Оквир за самовредновање прошао тест практичне имплементације, очекује
се да ће се кроз његову примену успоставити стандардизовани систем процедура
самовредновања и спољашњег вредновања, чиме ће се омогућити праћење, даљи развој и
унапређивање ефективности и ефикасности стручног образовања у Србији, а самим тим и
целокупног националног образовног система.

Чланови Радне групе за осигурање квалитета

МАТЕРИЈАЛИ НА ВЕБСАЈТУ
(www.ceo.edu.rs)

ДЕО I Области и критеријуми квалитета (Методологија)

I.1 Садржај
I.2 Увод
I.3 Основне информације
I.4 Интегрисани оквир квалитета
I.5 Извори доказа
I.6 Закључци
I.7 Статистички подаци

ДЕО II Самовредновање

II.1 Приручник за самовредновање и Водич за писање извештаја о самовредновању
II.2 Приручник о посматрању (Пример)
II.3 Улога и одговорности руководиоца тима за самовредновање
II.4 Улога и одговорности координатора за систем квалитета
II.5 Структура тима за квалитет
II.6 Стандарди за самовредновање

ДЕО III Формати и обрасци за самовредновање

III.1 Чек-листа за припрему самовредновања
III.2 Формат извештаја о самовредновању + Области квалитета од 1 до 7
III.2a Смернице за попуњавање формата извештаја о самовредновању
III.3 Процес доношења одлука о самовредновању
III.4 SWOT анализа
III.5 Формат плана за побољшања (плана за унапређивање квалитета рада)
III.6 Просветни картон за стручне школе
III.6a Смернице за попуњавање Просветног картона за стручне школе

ДЕО IV ПРИЛОЗИ

IV.1 Примери попуњених извештаја о самовредновању
IV.2 Примери анкета за ученике, послодавце и наставнике/тренере
IV.3 Зашто школе бивају успешне?
IV.4 Зашто школе бивају неуспешне?

ВОДИЧ ЗА САМОВРЕДНОВАЊЕ ЗА УСТАНОВЕ У СТРУЧНОМ ОБРАЗОВАЊУ

САДРЖАЈ

1. Увод 1

2. Самовредновање и стална побољшања 3

3. Користи од самовредновања и осигурања квалитета 5

4. Сврха самовредновања и осигурања квалитета 6

5. Одговорности за самовредновање 7

5.1 Укљученост (учешће) целокупног особља на свим нивоима 9
5.2 Укљученост (учешће) ученика 11
5.3 Укљученост (учешће) интересних страна 12
5.4 Укљученост (учешће) руководства 14
5.5 Партнерства и сарадња, укључујући и поверавање послова другим установама 14

6. Оквир за самовредновање 16

7. Прикупљање и формирање доказа 17

8. Прикупљање података 18

9. Докази о самовредновању и закључци 20

9.1 Језик закључака 23
9.2 Употреба изјава о евалуацији у циљу дефинисања снага и слабости 24
9.3 Оцењивање учинка (Нивои остварености) 26

10. Писање извештаја о самовредновању 28

10.1 Форма и садржина 29
10.2 Самовредновање и планирање побољшања – основни захтеви 30
10.3 Састављање извештаја о самовредновању 33
10.4 Састављање резимеа 33
10.5 Укључивање мишљења ученика и интересних страна 33
10.6 Укључивање података 34
10.7 Доношење закључака кроз употребу квалитативних и квантитативних

података 34
10.8 Коришћење информација 35
10.9 Капацитет за побољшања 35
10.10 Утицај извештаја о самовредновању 36

11. Обликовање и валидација извештаја о самовредновању 36

12. Временски оквири за самовредновање 38

13. Планирање побољшања 38

13.1 Анализа узрока 39
13.2 Процена раскорака 39
13.3 Стално праћење 40

14. Израда плана за побољшања (плана за унапређивање квалитета рада) 40

14.1 Одређивање приоритетних области за побољшања 41
14.2 Дефинисање циљева за побољшања 42
14.3 Додељивање одговорности 42
14.4 Одређивање активности за постизање побољшања 42
14.5 Планирање трошкова и ресурса 43
14.6 Праћење побољшања 43
14.7 Мерење исхода 43

15. Ригорозност код самовредновања и планирања побољшања 45

16. Шта се даље дешава за извештајем о самовредновању и планом за побољшања? 45

17. Шта даље (после самовредновања)? 46

ПРИЛОЗИ

A. Садржина обухваћена извештајем о самовредновању 47
Б. Кратак преглед захтева 48
В. Чек-листа за припрему самовредновања 49
Г. Формат извештаја о самовредновању (Насловна страна) 53
Д. Процес доношења одлука о самовредновању 58
Ђ. SWOT анализа 59
Е. Формат плана за побољшања (План за унапређивање квалитета рада) 60
Ж. Просветни картон за стручне школе 62

ИНТЕГРИСАНИ ОКВИР КВАЛИТЕТА - СТАНДАРДИ КВАЛИТЕТА РАДА ОБРАЗОВНО-
ВАСПИТНИХ УСТАНОВА СА ДОДАТНИМ СТАНДАРДИМА КВАЛИТЕТА ЗА СТРУЧНО
ОБРАЗОВАЊЕ

Област квалитета 1 Школски програм и годишњи план рада 68
Област квалитета 2 Настава и учење 71
Област квалитета 3 Образовна постигнућа ученика 76
Област квалитета 4 Подршка ученицима 79
Област квалитета 5 Етос 81
Област квалитета 6 Организација рада школе и руковођење 85
Област квалитета 7 Ресурси 89

Библиографија 91

________________________Водич за самовредновање за установе у стручном образовању

 1

ВОДИЧ ЗА САМОВРЕДНОВАЊЕ ЗА УСТАНОВЕ У СТРУЧНОМ ОБРАЗОВАЊУ1

1. Увод

Циљ овог Водича је да кроз објашњења о принципима који се налазе у основи
самовредновања помогне како стручним школама са искуством, тако и осталим
стручним школама (без искуства), да спроводе ефективно самовредновање и планирају
побољшања у свом раду. Водич ће бити од користи појединцима и тимовима на свим
нивоима при спровођењу ових процеса.

Самовредновање се данас често назива „самоевалуација“, чиме се наглашава
доношење валидних и поузданих закључака о квалитету, на основу доказа који су јавни
и који се наводе у извештају о самовредновању. Самовредновање се често описује као:

• Кључни алат (инструмент) за побољшање квалитета рада
• Нешто што би све стручне школе требало да раде и да за то обезбеђују

доказе
• Главна карактеристика како аутономије, тако и одговорности стручних школа.

Самовредновање би требало да буде цикличан процес и да доведе до побољшања или
до одржавања изузетно високих стандарда.

Стручне школе имају примарну одговорност за унапређивање квалитета и стандарда
стручног образовања. Изузетно је важно да стручне школе свој рад усмеравају ка
управљању и унапређивању квалитета своје образовне понуде користећи дефинисане
и усвојене мере како би могле редовно да евалуирају све њене аспекте.

Активности самовредновања и планирања побољшања требало би да буду праћене
екстерним проверама квалитета и поређењем на основу репера (бенчмаркингом), и
заједно би требало да чине основне компоненете система управљања квалитетом.

Смернице у Водичу базирају се на принципима самовредновања, са циљем да стручној
школи обезбеде алат за планирање и спровођење самовредновања, као и
извештавање о томе. Водич треба да омогући стручним школама да обезбеде
(осигурају) квалитет своје образовне понуде. Растућа снага области и критеријума
квалитета лежи у томе што се они користе и при спољашњем вредновању, као и при
самовредновању, а примењују их стручне школе и националне институције (нпр. Завод
за вредновање квалитета образовања и васпитања и Завод за унапређивање
образовања и васпитања) приликом спровођења процедура осигурања квалитета,
чиме се ствара могућност за даљи развој партнерства на свим нивоима образовног
система, што је од кључне важности за стратегију стручног образовања.

У Оквиру за самовредновање уместо термина „индикатори квалитета“ чешће се
користи термин „критеријуми квалитета“ чиме се изражава квалитативна природа
закључака који се доносе и врши одвајање од директних квантитативних или
статистичких мера (као што су Кључни индикатори учинка), с тим да укупан оквир и
сврха остају исти, тј. имају за циљ пружање подршке и самовредновању и спољашњем
вредновању.

1 Под установама у стручном образовању се поред средњих стручних школа подразумевају и друге
образовне установе и пружаоци обука који реализују програме стручног образовања. У даљем тексту ће се
из техничких разлога уместо термина „установа у стручном образовању“ користити термин „стручна
школа“.

__

 2

Не постоји само један једини модел самовредновања, већ читав дијапазон приступа
осигурању и унапређивању квалитета. Самовредновање, које стручне школе спроводе
као део своје одговорности и контроле, може се дефинисати као систематски и
прогресивни процес евалуације приликом кога стручне школе прикупљају и
анализирају доказе како би донеле закључке о свом учинку у односу на договорене
циљеве.

Све стручне школе састављају годишњи извештај о самовредновању, чија би суштина
требало да буде евалуација заснована на одговорима добијеним на основу
критеријума Стандарда квалитета рада образовно-васпитних установа са
Додатним стандардима квалитета за стручно образовање, као и на осталим
релевантним интерним и екстерним моделима квалитета. При састављању извештаја о
самовредновању стручне школе требало би да донесу закључке о свом учинку и да
идентификују снаге, слабости и остале аспекте своје образовне понуде код којих
постоји потреба за побољшањем. Сви закључци би требало да буду поткрепљени
поузданим доказима. Потребно је предузети одговарајуће кораке којим би се осигурало
прикупљање адекватних доказа, а у случајевима када не постоје докази или када они
нису довољно јаки потребно је постарати се да се спроведу активности и мере које ће
довести до формирања чврстих доказа.

Водич представља увод у принципе самовредновања и планирања побољшања.
Стручне школе могу да се упознају са овим процесима током њихове реализације,
користећи при том овај Водич као основу за информисање и идеје. Самовредновање,
планирање побољшања и праћење побољшања су стални (непрекидни) процеси, тако
да овај Водич може бити користан током целе године.

Овај Водич намењен је особама које управљају или су одговорне за самовредновање и
планирање побољшања, као и особама које их у пракси спроводе (тимови састављени
од наставника, тренера и оцењивача). Водич обухвата и смернице за писање извештаја
о самовредновању.

Три основна питања која се налазе у средишту процеса самовредновања су:

Како радимо? • Кроз ово питање од стручне школе тражи се да

размотри свој учинак у односу на (своју) мисију и
опште и специфичне циљеве

Како то знамо?

• Кроз ово питање описује се употреба индикатора
учинка и критеријума квалитета како би се
измерио учинак стручне школе у кључним
областима образовне понуде

• Кроз ово питање од стручне школе се тражи да
идентификује „доказе“ којима се поткрепљују
донети закључци

Шта ћемо даље радити?

• Кроз ово питање описује се начин извештавања о
налазима до којих је стручна школа дошла при
процени стања квалитета

________________________Водич за самовредновање за установе у стручном образовању

 3

2. Самовредновање и стална побољшања

Примарна сврха самовредновања и планирања побољшања је да се побољша квалитет
учења и исхода за све ученике, кроз пружање подршке развојним потребама стручне
школе и мерење напретка у односу на њену мисију и циљеве. По Закону о основама
система образовања и васпитања (2009, Члан 48) самовредновање је обавезно, па би
требало да буде:

• Суштински део сталног преиспитивања и побољшања

• Усмеравано на основу потреба стручне школе, а не на основу екстерних

захтева, иако би школа требало да буде у могућности да испуни ове екстерне
захтеве

• Ригорозно, засновано на поузданим, валидним и актуелним доказима – где се

подаци користе као полазна основа за сваки закључак или оцену

• Инклузивно, где сви чланови унутар школе дају свој допринос овом процесу,

где активности за побољшања виде као сопствене, и где стално прате ове
активности

• Основа за ефективне и континуиране акционе планове, који приликом

спровођења воде ка побољшањима или одржавању изузетно високих
стандарда.

Напомена: Када размишљају о процесима самовредновања, стручне школе би требало
да размотре шта је суштински важно за њихову школу. Такође би требало да се
постарају да свака особа унутар њихове школе, која је укључена у самовредновање,
буде упозната са алатима, политикама и процедурама које ће бити коришћене.

Под сталним побољшањима подразумевају се промене везане за квалитет које настају
током времена као одговор на промене у друштву и као резултат сопственог искуства.
Све особе које су део стручног образовања учествују у сталном процесу учења и
развоја идеја, без обзира да ли се ради о ученицима, руководиоцима, наставницима,
тренерима, родитељима или спољашњим евалуаторима, просветним саветницима и
инспекторима. Са развојем мишљења развија се и став о томе шта чини „добру“ и „јако
добру“ образовну понуду. Стога су самовредновање, промене и побољшања од
суштинског значаја за једну ефикасну стручну школу. Стручне школе имају одговорност
према друштву, па стога морају да усаглашавају циљеве и политике за промовисање и
унапређивање учења и постигнућа.

Свака добра школа мора да зна:

• чему тежи
• да ли успешно испуњава своје циљеве
• шта треба одржавати или побољшавати
• да ли промене функционишу.

Уколико стручна школа зна све ово и уколико се понаша у складу са тим, на добром је
путу да успостави адекватан систем осигурања квалитета, јер самовредновање
стручне школе чини саму суштину осигурања квалитета.

__

 4

Процес самовредновања и сталног побољшања требало би да обухвати:

• Евалуацију учинка
• Годишњи извештај о самовредновању
• Годишњи план за унапређивање квалитета рада, циљеве за побољшање и

акционе планове
• Дугорочне развојне планове (нпр. за период од 3 до 5 година)
• Праћење и преиспитивање степена до ког је испуњен годишњи план за

унапређивање квалитета рада, дугорочни развојни план и остали акциони
планови и степен до ког су испуњени циљеви

• Екстерну евалуацију.

 Евалуација учинка

 Интерне и Извештај о
 eкстерне самовредновању

 провере

 План за
 побољшање

 Слика 1: Годишњи циклус самовредновања

Главна сврха самовредновања је побољшање квалитета. Ефективно самовредновање
омогућиће стручним школама да идентификују своје снаге и слабости, да упореде свој
учинак са учинком осталих стручних школа и да планирају побољшања. Ово
планирање ће обухватити:

• идентификацију и утврђивање приоритетних области за побољшање
• постављање циљева и утврђивање активности које треба предузети како би

дошло до побољшања
• постављање циљева, прекретница и критеријума који ће бити коришћени

приликом усмеравања и управљања процеса побољшања.

Поред доле назначених користи, осигурање квалитета у стручном образовању
гарантоваће и усаглашеност образовне понуде са ширим циљевима подизања
стандарда у учењу, као што су:

• постизање високих нивоа укључености ученика и њихових постигнућа
• веће учешће ученика, уклањање препрека за учење и постизање једнаких

могућности за запошљавање
• постизање изврсности у настави, обукама и осталим услугама
• демонстрирање да су финансијска средства наменски и сврсисходно

уложена
• постизање сталних побољшања (из године у годину) на пољу квалитета

понуде у стручном образовању и подизање стандарда.

________________________Водич за самовредновање за установе у стручном образовању

 5

У том циљу се од стручних школа очекује да спроводе самовредновање и уводе
побољшања у свој рад у договору са свим својим кључним интересним странама.
Самовредновањем ће бити обухваћено целокупно особље, сами ученици, родитељи (у
случају иницијалног стручног образовања), локални послодавци и локална тела за
планирање. Стручне школе би у потпуности требало да укључе све интересне стране у
процес самовредновања и планирања побољшања.

3. Користи од самовредновања и осигурања квалитета

Осигурање квалитета у стручном образовању требало би да буде тесно повезано са
мисијом стручног образовања, што значи да би требало да буде осмишљено тако да
унапређује елементе који се односе на кључне интересне стране, нарочито ученике,
послодавце и особље у стручној школи. Области квалитета у Оквиру за
самовредновање осмишљене су тако да обезбеђују постојање јасне везе између
квалитета рада школе и потреба интересних страна.

Стручна школа има различите врсте корисника, а сваки од њих има различите захтеве
и очекивања. Образовна понуда требало би да узме у обзир најразличитије потребе за
квалификацијама и да буде пројектована тако да испуни захтеве:

1) ученика, који желе да њихово образовање одговара њиховим професионалним и
личним тежњама, али и да буде признато приликом запошљавања. Квалификације
треба да представљају „пасош“, тј. карту за запошљавање, као и да признају вештине и
компетенције сваког ученика понаособ.

2) послодаваца, који желе ваљане и поуздане квалификације. Они очекују да су
ангажовани појединци и запослени стекли корисне вештине и знања које су резултат
валидних и поузданих провера квалитета и нивоа компетенција.

3) јавног сектора, који од стручног образовања жели одрживи економски развој и
подршку политикама владе. Стручне школе требало би да дају допринос заједници у
којој раде, као и регионалном и локалном економском развоју, у складу са
националним политикама и приоритетима.

Другим речима, стручне школе би требало да раде на изградњи капацитета ученика, на
развоју и оцењивању вештина и компетенција које ће постати својеврсни „пасош“ за
запошљавање. Да би до овога дошло, школе морају да имају особље које је прошло
адекватне обуке, којим се управља кроз вешто лидерство и које има прилику да
активно учествује у развоју своје школе.

Осигурање квалитета образовне понуде обезбеђује да исходи учења буду смислени и
да стварају опипљиве (директне) користи за ученике, послодавце, државну власт и
саме стручне школе.

Користи за ученике:

• повећани стандарди индивидуалног учења
• повећана запошљивост
• једнаке шансе
• већи ниво информисаности о бољим могућностима за учење и напредовање
• активна укљученост у реализацију програма учења и његово побољшавање
• уважавање и поштовање коментара и мишљења ученика
• повећано самопоуздање и самопоштовање

__

 6

• власништво над програмима учења које побољшава посвећеност ученика и
њихова постигнућа

• веће уважавање и уживање у програмима учења

Користи за послодавце:

• боља повезаност са системом стручног образовања и могућност да се утиче
на наставне програме

• доступност нове радне снаге која поседује добре основне (базичне) вештине
• побољшан профил нове радне снаге са вишим нивоом професионалних

вештина
• допринос профитабилности организацији послодавца
• бржа интеграција нових радника у већ постојећу радну снагу и праксе рада
• поверење у поузданост и квалитет учења, као и исходе учења

Користи за државне власти:

• побољшане вештине запошљавања
• виши стандарди у образовној понуди
• боље основне (базичне) вештине
• виши ниво вештина за привлачење унутрашњих инвестиција
• поверење у поузданост и квалитет учења и његових исхода
• кључни индикатори учинка за будуће стратешко планирање понуде у

стручном образовању

Користи за стручне школе:

• информисаност о доброј пракси
• поређење са осталим стручним школама
• поверење у сопствену образовну понуду и повећана способност да се

промовишу програми учења/курсеви
• максимално ангажовање ученика (као дела радне снаге)
• доказ о квалитету образовне понуде за организације-финансијере
• позитиван допринос развоју локалне заједнице и региона
• повећана легитимност и признање.

4. Сврха самовредновања и осигурања квалитета

Праћење, преиспитивање и евалуирање које се спроводи током процеса
самовредновања директно доприносе осигурању квалитета понуде у стручном
образовању. Осигурање квалитета обухвата све технике и активности усмерене на
елиминисање узрока незадовољавајућег учинка на свим релевантним ступњевима – од
идентификације потреба до утврђивања да ли су ове потребе испуњене.

Стога би процес осигурања квалитета требало да обухвати следеће кораке:

• идентификовање кључних варијабли (промењљивих) које треба пратити
• постављање циљева, стандарда или захтеваних нивоа учинка за ове

варијабле
• развијање и примену система за прикупљање података, анализу и

извештавање о учинку који се односи на кључне варијабле
• идентификовање активности које би требало да уследе уколико учинак

падне испод циљева, стандарда или захтеваних нивоа
• спровођење и праћење промена.

________________________Водич за самовредновање за установе у стручном образовању

 7

Образовна понуда која има систем осигурања квалитета, у првом реду, обезбедиће
стручним школама акредитацију и легитимност. У ширем смислу, осигурање квалитета
омогућава да програми учења задовоље потребе ученика, послодаваца, локалне
заједнице и привреде. Осигурање квалитета гарантоваће да је образовна понуда у
складу са ширим циљевима све виших стандарда учења.

Самовредновање је осмишљено тако да интереси ученика буду на првом месту и да су
од највеће важности. Намера је да се ученици, њихове потребе, искуства и постигнућа
ставе у центар самовредновања и побољшања. Осим тога, целокупна образовна
понуда за ученике треба да одговори на потребе послодаваца, локалне заједнице и
привреде. У том циљу се од стручних школа очекује да спроводе самовредновање и
уводе побољшања у договору са установама из свог окружења. Нагласак је пре на
сарадњи него на такмичењу. Стручне школе би требало да своје кључне партнере у
потпуности укључе у процес самовредновања и планирање побољшања.

Од стручних школа се очекује да промовишу једнаке шансе у свим аспектима
образовне понуде. Под овим се подразумева усвајање мера за повећање учешћа,
уклањање баријера (препрека) за учење и смањење неједнакости у могућностима за
запошљавање. Осим тога, од стручних школа се захтева да покажу своју финансијску
исправност (одговорност) у погледу сврсисходног улагања новца као кључног елемента
свог самовредновања. На крају, од стручних школа се очекује да из године у године
остварују стална побољшања по питању квалитета њихове понуде и подизања
стандарда. Уколико су стандарди већ довољно високи, потребно је одржавати их.

5. Одговорности за самовредновање

Главна сврха самовредновања је сопствено усавршавање. Ефективно
самовредновање омогућава стручној школи да идентификује своје снаге и слабости, да
упореди свој учинак са учинком осталих стручних школа, да идентификује могућности
за побољшања, да постави опште и појединачне циљеве и да одреди приоритетне
активности неопходне да би се све ово постигло. Самовредновање такође обезбеђује
начине за идентификацију и давање одговора на потребе ученика и осталих
интересних страна.

Успостављање ригорозног самовредновања важан је начин исказивања посвећености
друштвеној одговорности, а кључне интересне стране требало би да буду обавештене
о овом процесу и укључене у њега.

Самовредновање би требало да подстиче организациони развој. Стога би
самовредновање требало спроводити као саставни део стратешког и оперативног
планирања, а не као споредну активност. Оно би требало да буде саставни део свих
активности стручне школе везаних за осигурање квалитета, укључујући и екстерно
осигурање квалитета и упоређивање на основу репера (бенчмаркинг). У том смислу
квалитет и ригорозност процеса самовредновања представљају важне начине за
демонстрирање одговорности према друштву.

Процес самовредновања – као и сви организациони процеси – требао би да буде
предмет периодичног преиспитивања и ревизије, која се спроводи на годишњем нивоу.
Свако преиспитивање се фокусира на специфичне аспекте самог процеса, тако да
комплетан циклус вредновања може да траје чак и по неколико година. Члан 5
Правилника о вредновању квалитета рада установа2 прописује да је установа дужна

2 Правилник о вредновању квалитета рада установа, о ком се Национални просветни савет позитивно
изјаснио на својој 63. седници одржаној 28. јуна 2011. године, представља даљу основу за спровођење
процеса самовредновања и спољашњег вредновања. У овом Правилнику су наведене процедуре за

__

 8

да, у року не дужем од пет година, изврши самовредновање свих области вредновања
које су дефинисане Стандардима квалитета рада образовно-васпитних установа [са
Додатним стандардима квалитета за стручно образовње].

Самовредновање се мора планирати, и одговорности за самовредновање морају бити
јасне (нпр. тим за самовредновање, видети Члан 7 и 8 овог Правилника). У циљу
обезбеђивања конструктивног односа требало би постићи договоре између одговорних
за целокупно управљање и оних са специфичном одговорношћу за осигурање
квалитета. Нпр. одговорност за стратешко и дугорочно планирање самовредновања
требало би да поделе школски одбор или руководство и тим за самовредновање и
осигурање квалитета3.

Планирање сваког годишњег циклуса самовредновања може се у потпуности доделити
тиму за самовредновање, иако би одговорности тима за самовредновање и тима за
квалитет за сарадњу са осталим важним појединцима, групама или тимовима требало
да буде јасно одређене. Са друге стране, управљање планирањем и увођењем
побољшања, која проистичу из процеса самовредновања, највероватније ће бити
примарна одговорност школског одбора или руководства.

При планирању самовредновања стручне школе требало би да идентификују:

• зашто се самовредновање спроводи
• које области и/или активности се сматрају приоритетом када је у питању

самовредновање
• како ће се спроводити самовредновање – системи прикупљања података,

анализе и извештавања о учинку на пољу кључних варијабли
• ко ће спроводити самовредновање
• када ће се које фазе у овом процесу спроводити
• како ће се извештавати о резултатима, на који начин ће они бити доступни,

коме ће се достављати/ко ће имати увид у извештај.

О сврси самовредновања би на прави начин требало обавестити целокупно особље,
ученике и све остале који користе услуге стручне школе. Сви учесници би требало да
буду свесни својих одговорности у оквиру процеса самовредновања. Они морају бити
на прави начин обавештени о циљевима, обиму, начину спровођења и временском
оквиру самовредновања.

У следећој табели дат је пример приказа задужења у оквиру активности везаних за
осигурање квалитета код већине стручних школа:

Улоге

Одговорности у процесу самовредновања

Директор

• Развијање мисије и визије
• Обезбеђивање руководства и администрације, људских и

физичких ресурса
• Промовисање стручне школе
• Управљање партнерствима

спровођење Члана 48 Закона о основама система образовања и васпитања (2009) на нивоу установа и на
нивоу система.

3 Чланом 7 овог Правилника предвиђено је само успостављање тима за самовредновање који има
најмање пет чланова; међутим, за велике стручне школе је нарочито корисно укључити тим за
самовредновање у већи тим за квалитет са ширим одговорностима за квалитет; видети Део II.3, II.4. и II.5
Оквира за самовредновање.

________________________Водич за самовредновање за установе у стручном образовању

 9

Улоге

Одговорности у процесу самовредновања

Координатор квалитета

• Председавање тимом за квалитет
• Развој пословника квалитета: политике и процедуре
• Развој система квалитета
• Координирање прикупљања података и анализе

Руководилац тима за
самовредновање

• Координирање самовредновања
• Координација планирања побољшања
• Спровођење интерног праћења процеса самовредновања и

планирања побољшања
• Координисање екстерних посета

Чланови тимова за
самовредновање и квалитет

• Спровођење самовредновања
• Валидација извештаја о самовредновању и плана за

побољшања (плана за унапређивање квалитета рада)
Посматрачи

• Посматрање наставе и учења
• Анализирање годишњих извештаја о посматрању
• Давање препорука за побољшање код појединачних

наставника и за укупан процес наставе и учења
Администратор података

• Обезбеђивање тачних улаза/излаза код прикупљања и
анализе података

• Oдржавање Просветног картона за стручне школе

Координатор/Организатор
практичне наставе

• Управљање партнерствима која се односе на реализацију
практичне наставе (тј. места на којима ученици обављају
праксу)

• Евалуирање нових партнерстава која се односе на
реализацију практичне наставе (тј. места на којима ученици
обављају праксу)

• Праћење постојећих партнерстава која се односе на
реализацију практичне наставе (тј. места на којима ученици
обављају праксу)

Наставници, тренери,
остали стручни сарадници и
ученици

• Давање доприноса процесу самовредновања
• Валидација извештаја о самовредновању и плана за

побољшање (плана за унапређивање квалитета рада)
• Реализација акционих планова

5.1 Укљученост (учешће) целокупног особља на свим нивоима

Да би се могла уводити стална побољшања, сви чланови особља морају се подстицати
да прате и евалуирају сопствени учинак и да идентификују области за побољшање.
Такође, потребно је да им се да време и обезбеди обука неопходна за реализацију овог
посла. Може се десити да се потцени потребно време за спровођење ефективног
самовредновања, нарочито време потребно за прикупљање потребних доказа.

Треба узети у обзир природу обавеза чланова особља који ће бити ангажовани, као и
то да ли су запослени са пуним радним временом или пола радног времена. Када су у
питању наставници и тренери, у обзир би (као важне факторе) требало узети број
часова или радионица и природу предмета/наставног програма који реализују.

__

10

Пример добре праксе (нарочито за велике стручне школе) може бити формирање
тимова који ће спроводити оцењивање активности у оквиру своје области. Ови тимови
могли би бити:

• тимови наставника који предају предмете повезане са областима учења или
наставног програма

• функционални тимови за специјализоване услуге, као што су брига о
ученицима или финансије

• комбиновани тимови састављени од оних који се баве и предметима учења и
специјализованим услугама.

На слици која следи приказан је редослед корака који би могли послужити новим
тимовима као шема за организовање самовредновања и планирање побољшања
унутар области предмета и/или услуга којима се баве.

 Процес самовредновања

 који спроводе тимови

Слика 2: Процес самовредновања који спроводе тимови и планирање побољшања

Тимове би требало обучавати за примену техника самовредновања, нарочито
вештинама (пр)оцене доказа и доношења чврстих закључака. Сваки тим би требало да
има руководиоца задуженог за планирање и управљање процеса самовредновања, као
и за писање извештаја о самовредновању.

Потребно је да тимови уваже и постигну консензус о разлозима за спровођење
самовредновања и осигурања квалитета. Такође треба да узму у обзир користи, али и
ограничења која могу да утичу на њихов рад.

5. идентификација снага и
слабости, непотпуних

доказа и узрока
незадовољавајућег учинка

8. идентификовање утицаја
на ресурсе и препознавање
могућности и ограничења

за активности

6. састављање извештаја
тимова о самовредновању и
консултације са колегама

7. давање предлога у вези
начина разматрања

слабости или формирања
додатних доказа и

осмишљавање могућих
решења и акција које треба

предузети

9. израда нацрта плана за
побољшања – договор о
циљевима, улогама и
одговорностима,

временским оквирима и
прекретницама за
преиспитивање и

евалуацију

10. консултације о плану са
колегама и руководицима и
ревизија, у случајевима где

је то неопходно
4. прикупљање доказа о
учинку, упоређивање са
дескрипторима учинка и
доношење закључка о
стандарду учинка

1. успостављање договора о
областима самовредновања
и одговорностима тимова

2. проучавање области
квалитета и договор о

варијаблама, циљевима,
стандардима и нивоима које

треба преиспитати

3. успостављање актуелне
праксе, утврђивање

расположивих доказа и
идентификовање доказа
које тек треба оформити

________________________Водич за самовредновање за установе у стручном образовању

 11

Оног тренутка када тим спроведе процес самовредновања, састави извештај и план за
побољшање (план унапређивања квалитета рада), сва ова документа се достављају
тиму за самовредновање који је одговоран за састављање извештаја школе о
самовредновању. Код ефикасних стручних школа кључне тачке из извештаја тимова о
самовредновању обједињују се у целокупни извештај школе о самовредновању и план
за побољшања. Завршни извештај о самовредновању мора одобрити руководство
и/или школски одбор.

Разумљиво је да ће се неке појединости изгубити током овог процеса, као и да ће неке
активности које представљају резултат овог процеса пре бити усмерене на школу него
на тим. Стога је важно да тимови добију повратне информације о свом извештају и
акционом плану. На овај начин тимови знају зашто се у неким активностима може
остварити напредак, док је у другим то немогуће, што води ка истинском и реалном
оснаживању свих тимова који развијају заједничко разумевање приоритета.

5.2 Укљученост (учешће) ученика

Да би се постигли циљеви процеса осигурања квалитета, стручне школе ће морати да
укључе ученике у процес самовредновања. Ученике би требало правилно
информисати о сврси и исходима процеса самовредновања, а добра је пракса да се
обезбеди укљученост неких ученика у тимове за самовредновање и комисије за
консултације са ученицима. Када се говори о укључености ученика, потребно је
обезбедити (објавити) у писаној форми опис њихових права и одговорности.

Стручне школе морају да покажу да су у потпуности укључиле ученике у процес
самовредновања. Потребно је да развију делотворне методе за прикупљање
повратних информација од ученика као што су упитници (анкете), разговори, фокус
групе, радионице и жалбени поступци.

Упитницима (анкетама) би требало да буду обухваћене потребе потенцијалних ученика
и ниво задовољства програмима код ученика завршних разреда. Нарочито је важно
прикупљање података о кретању ученика након завршетка школовања, као и података
о ученицима који пре завршетка програма напуштају школовање (нпр. податке о томе
да ли су постигли неке од исхода учења).

Евалуација утицаја и делотворности стратегије укључивања ученика требало би да
представља саставни део процеса самовредновања и извештавања о њему. Унутар
Оквира за самовредновање подаци о мерама којима се постиже одзив
(одговор/реакција) ученика пружају кључне информације које би требало користити
током самовредновања како би се проверила ефективност стратегије укључивања
ученика.

Напомена: Стручне школе би требало да преиспитају да ли се њихови текући процеси
самовредновања довољно фокусирају на укљученост корисника и активности које из
њих следе (произилазе), као и да ли се ове активности осликавају (огледају) у
процесима самовредновања.

Добра пракса је да постоји политика укључивања ученика и да се проверава да ли она
функционише у пракси - уколико постоји и функционише, какве резултате има за
ученике. Уколико политика не функционише, стручне школе ће морати да идентификују
неопходне промене чијим ће се увођењем осигурати позитиван утицај политике на
учење ученика.

__

 12

5.3 Укљученост (учешће) интересних страна

Важно је да процес самовредновања активно укључи све који раде у стручној школи или
са стручном школом како би се добио избалансиран скуп мишљења (ставова) и
закључака. Спољашњи евалуатори провераваће да ли су и како су стручне школе то
урадиле, као и на који начин су искористиле прикупљене повратне информације.

При планирању процеса самовредновања стручне школе ће морати да размотре које
ће улоге имати установе којима је школа поверила обављање посла (тзв.
подуговарачи), кључни партнери и послодавци. Стручне школе треба да развију
делотворне методе прикупљања повратних информација од екстерних страна (нпр. од
послодаваца и локалне заједнице) о ученицима који код послодаваца обављају праксу
и/или који улазе на тржиште рада, као и о релевантности (значају) прилика за учење и
понуди у стручном образовању.

Релевантне екстерне стране морају бити обавештене о сврси и исходима процеса
самовредновања, а повратне информације које се од њих добију требало би
искористити за развој квалитета образовне понуде.

Важно је постарати се да се код особља, ученика и партнерских организација развије
разумевање:

• процеса самовредновања и њихове улоге у њему, укључујући и праћење
побољшања насталог као резултат активности из плана за побољшање
(плана унапређивања квалитета рада)

• о томе шта се дешава са мишљењима, доказима и подацима које дају школи

• начина на који се они користе за закључке и план за побољшање (план

унапређивања квалитета рада).

Постоји више начина да се постигне укљученост особља, ученика и интересних страна.
Спољашњи евалуатори постављају питања особљу и интересним странама о начину на
који су укључени у процес самовредновања и колико су информисани (тј. шта знају) о
завршном извештају. Они ће се фокусирати на ученике, а вероватно ће обавити и
разговоре са појединцима и групама ученика како би чули њихова мишљења и искуства.
Потребно је да стручне школе редовно и доследно спроводе сличне активности које се
односе на њихову целокупну образовну понуду.

Укључивање интересних страна и прикупљање повратних информација од њих кроз,
нпр. Дан самовредновања, може бити једноставно, или пак сложено за стручну школу у
зависности од њене величине и раширености пословних активности. Велике стручне
школе ће вероватно морати да организују одвојене догађаје и да након тога обједине
своје налазе.

Остали примери добре праксе укључивања могу обухватити следеће елементе:

• Целокупно особље је упознато са суштином важећег извештаја о
самовредновању, заједно са оценама и планом за побољшање (планом
унапређивања квалитета рада), као и са дугорочним развојним планом школе

• Особље може да каже: „Да, препознајем своју школу на основу овог

извештаја“

________________________Водич за самовредновање за установе у стручном образовању

 13

• Повезивање самовредновања са процедурама побољшавања квалитета тако
да се ова два циклуса преплићу и да се не дуплирају време и ресурси. Тек
онда особље може да види на који начин се све оно што раде у погледу
посматрања наставе, добијања повратних информација од ученика или
послодаваца, интерног праћења и ревизије програма, доводи у везу са
израдом извештаја о самовредновању

• Поседовање „инклузивног“ процеса самовредновања кроз који се укључују

ученици, особље, послодавци и остале заинтересоване стране

• Добра комуникација (обавештеност) о процесу самовредновања и завршном
извештају – нпр. организовање годишњег догађаја током кога ће се
обједињавати основни докази у циљу доношења закључака

• Прикупљање мишљења од особа упознатих са наставом и обукама које могу

да допринесу њиховом побољшавању, укључујући ученике, послодавце,
тренере, као и друге агенције

• Укључивање особља и осталих страна од самог почетка процеса, а не само

онда када је потребно дати коментаре о завршеном нацрту извештаја – и то
пре у смеру „одоздо на горе“ него у смеру „одозго на доле“

• Коришћење узорака особља, ученика и послодаваца (нпр. фокус групе) када

није могуће консултовати сваког појединца у вези повратних информација о
одређеној теми

• Употреба различитих начина за добијање мишљења ученика: анкете о

кључним питањима, фокус групе, могућност да мишљења ученика буду
стална тачка на дневном реду рада група и комисија, ученички парламент или
форум, савети интерната или домова ученика, ученици као чланови комисија
и група

• Повезивање питања из анкета и тема фокус група са образовањем ученика,

као и њихово мапирање (уношење) у области квалитета Оквира за
самовредновање – нпр. стручна школа би могла да позове све ученике да три
пута годишње на скали од 1 до 5 процене програме учења/курсеве, па да
затим руководство и школски одбор преиспитају резултате и назначе
активности које ће бити предузете како би се похвалио успех, и како би се
ухватили у коштац са областима у којима су потребна побољшања

• Потрудити се да са резултатима анкета буду упознати сви који су одвојили

време за њихово попуњавање и изражавање свог мишљења.

Потребно је размотрити локалне, регионалне и националне податке о реперима који се
односе, нпр. на учешће, постигнућа ученика, кретање ученика, могућности
запошљавања, као и националне податке о економском развоју (нпр. анализа тржишта
рада) и политикама владе.

По завршетку идентификације кључних индикатора учинка за стручно образовање,
релевантне националне институције (нпр. Завод за вредновање квалитета образовања
и васпитања и Завод за унапређивање образовања и васпитања) прикупљаће и
складиштити (чувати) податке о реперима којима ће стручне школе имати приступ.

__

 14

Национална политика о употреби репера ће такође бити појашњена – нарочито
употреба репера на националном нивоу (од стране Министарства или националних
институција), као и степен флексибилности који ће школе имати у одабиру и употреби
репера.

5.4 Укљученост (учешће) руководства

Процес самовредновања се мора ефективно и ефикасно управљати и водити.
Руководиоци тимова и само руководство морају бити посвећени циљевима
самовредновања, као и развоју атмосфере поверења у којој појединци и групе могу да
буду самокритични и да дају мишљење о сопственом учинку.

Као што је већ наведено, одговорност за спровођење процеса осигурања квалитета,
укључујући самовредновање и увођење промена које настају као резултат ових
процеса, морају међусобно поделити школски одбор (или неки други органи
управљања) и тим за самовредновање и тим за квалитет.

Одговорност за координисање и надгледање различитих аспеката процеса
самовредновања требало би да припада руководиоцу тима за самовредновање4 и тиму
за самовредновање који подносе извештај школском одбору (или неком другом
сличном органу управљања). Руководилац тима и тим за самовредновање морају
имати ауторитет и одговорност за доношење одлука прикладних за дати задатак, које
морају бити усаглашене и унете у документ доступан јавности.

Координисање процеса самовредновања обично обухвата планирање, израду
распореда, саветовање, модерацију, праћење, преиспитивање, валидацију, писање и
уређивање извештаја и ширење најбоље праксе. Извештај о самовредновању биће
састављен на основу извештаја тимова који се баве предметима и/или тимова који се
баве услугама. Изузетак су веома мале школе на које се ово не односи. Потребно је да
руководилац тима успостави јасне процедуре за начин на који ће се ово урадити.
Важно је да завршни извештај буде сажет и јасан.

Руководиоци тимова и само руководство морају активно да учествују у процесу
самовредновања (видети Члан 7 Правилника) на начин који је у складу са њиховим
одговорностима за подизање стандарда и за побољшање целокупне ефективности и
ефикасности програма учења. Они такође морају да одобре завршни извештај о
самовредновању и план за побољшање (план за унапређивање квалитета рада), као и
да евалуирају ефективност процеса самовредновања.

5.5. Партнерство и сарадња, укључујући и поверавање послова другим
установама

Кључни фактори који се односе на партнерства:

Уколико стручне школе раде заједно, нпр. у оквиру неког центра/удружења или
партнерства, или уколико се реализација њихове образовне понуда поверава другим
установама, онда одговорност за квалитет образовне понуде, квалитет исхода и за
обједињавање процеса самовредновања и закључака припада водећој (главној)
стручној школи. О овим аспектима се такође мора извештавати у извештају о
самовредновању.

4 Видети Члан 7 Правилника о вредновању квалитета рада установа

________________________Водич за самовредновање за установе у стручном образовању

 15

Стручне школе би требало да размотре начине извештавања чланова центра/удружења
о испуњавању својих обавеза у својству чланова дате групе. Докази о испуњавању
обавеза могли би да обухвате присуствовање састанцима, примере специфичне
(укључујући и иновативну) сарадњу, а нарочито начине на које је заједнички рад
побољшао задовољство ученика и/или послодаваца. Нпр. потенцијално питање може да
гласи: „Да ли је сарадња проширила могућности и побољшала исходе, укључујући и
кретање ученика?“

Напомена: Стручне школе би требало да мере да ли партнерски рад води ка
побољшаним исходима за ученике и послодавце, као и да укључе тај рад у процесе
самовредновања и извештавања о њима.

Стручне школе су одговорне финансијским институцијама (нпр. министарствима) за
реализацију (образовне) понуде коју су повериле другим установама. Из тог разлога је
потребно да тачно познају квалитет рада тих установа, као и да за процену квалитета
користе информације о установама којима су повериле реализацију послова. Стручне
школе би од установа којима су повериле реализацију послова могле да захтевају
информације о процесима осигурања квалитета, као што су посматрање наставе, обука
и учења, као и о предузетим активностима у циљу одржавања и побољшавања наставе,
обука и учења. Стручне школе би требало на одређеном узорку да реализију
посматрање наставе, обука и учења код установа којима су повериле реализацију
послова.

Када је у питању самовредновање и планирање побољшања, стручне школе могу да
поставе следећа питања:

• Какав је квалитет наставе, обука, учења и оцењивања код установа којима
смо поверили реализацију послова? На који начин се може побољшати
квалитет или на који начин се могу одржавати изврсни стандарди?

• Како можемо да знамо да установа којој смо поверили реализацију послова

користи добар начин за посматрање наставе, обука и учења који води ка
побољшањима?

• Да ли смо апсолутно сигурни да су подаци, које је доставила установа којој је

поверена реализација послова, тачни и ажурирани?

• На који начин користимо податке за мерење и побољшавање квалитета (а на

који начин то ради установа којој смо поверили реализацију послова)?

• Какви су трендови у побољшавању квалитета образовне понуде код установа
којима смо поверили реализацију послова? Да ли се они разликују у односу
на нашу образовну понуду која није предмет поверавања другим установама?
Уколико је одговор потврдан, зашто је то тако? Шта смо научили из овога?

Везано за ово питање, стручне школе могу наћи додатне савете и смернице у Водичу
за професионалну праксу у привредним друштвима5.

5 Водич за професионалну праксу у привредним друштвима израдилa је група аутора из дванаест
средњих стручних школа, подручје рада туризам и угоститељство, у периоду од јануара до јула 2011.
године, у оквиру пројекта tour.reg, који финансира Аустријска развојна сарадња, а имплементира
организација KulturKontakt Austria k-education пројектна канцеларија Београд, у сарадњи са Министарством
просвете и науке Републике Србије и Заводом за унапређивање образовања и васпитања и уз подршку
експерта из Аустрије (www.k-education.at)

__

 16

6. Оквир за самовредновање

Стручне школе би требало да настоје да развију форму самовредновања која одговара
потребама њихових установа и потребама њихових интересних страна. Постоје три
основна захтева која се односе на оквир за самовредновање која морају да испуне све
стручне школе:

1) Самовредновање се односи на све аспекте активности стручне школе, а

нарочито на квалитет и стандард (ниво) искуства и постигнућа ученика.

Извештаји о самовредновању морају да се дотакну свих области учења које
чине образовну понуду. Извештаји би требало да обухвате и закључке о свим
осталим кључним услугама које дају свој допринос искуству ученика, као што су
вођење (усмеравање), подршка и брига за ученике и једнаке шансе. Неки
делови ових области могу се евалуирати у оквиру различитих области
квалитета, нпр. Наставе и учења, Организације рада школе и управљања и/или
Ресурса. Када се доносе закључци о аспектима образовне понуде и учинку,
нагласак би пре требало да буде на исходима и/или утицају на ученике и остале
интересне стране, него на политикама и процедурама.

2) Самовредновање се односи на све договорене области квалитета и критеријуме

оквира за самовредновање стручних школа (Стандарда квалитета рада
образовно-васпитних установа са Додатним стандардима квалитета за
стручно образовање).

Иако се може десити да се због природе образовне понуде не морају или не
могу обухватити сви појединачни критеријуми, извештаји о самовредновању би
ипак требало да дају јасно објашњење о томе како се ови дескриптори доводе у
везу са закључцима стручне школе и на који начин су обликовали
идентификацију кључних снага и слабости.

3) Самовредновање мора да узме у обзир интересе релевантних интересних
страна, националне стратегије за побољшања и политике владе.

 Стручне школе треба да узму у обзир националне, регионалне и локалне

интересе приликом спровођења и евалуације процеса самовредновања. Овим
ће бити обухваћене политике владе и планови за учење и стицање вештина, као
и економски развој заједно са регионалним и локалним акционим плановима
образовања. Ови се планови најчешће базирају на извештајима локалних,
регионалних и националних власти у стручном образовању и осталих агенција
за развој, и потребно је да се ускладе са плановима стручних школа када је у
питању испуњавање потреба ученика, послодаваца и заједнице.

 Да би се сви ови интереси са сигурношћу и у потпуности узели у разматрање,

релевантне интересне стране требало би да буду директно и индиректно
укључене у планирање, спровођење и евалуацију процеса самовредновања.
Ово се нарочито односи на ученике, родитеље (у иницијалном стручном
образовању), послодавце и остале представнике локалне заједнице. Индиректна
укљученост се може постићи кроз анкете, дискусије и разговоре, док се директна
укљученост може постићи кроз чланство у групама за планирање, групама за
управљање, фокус групама и тимовима за евалуацију.

________________________Водич за самовредновање за установе у стручном образовању

 17

7. Прикупљање и формирање доказа

Један од кључних принципа самовредновања школе је да сви закључци донети на
основу области и критеријума квалитета морају бити поткрепљени валидним,
поузданим, аутентичним, доследним, важећим, довољним и на друге начине за дату
сврху прикладним доказима.

Стручне школе морају да прикупљају доказе који се односе на све активности/области
које су предмет самовредновања. Већина захтеваних доказа биће прикупљана из
постојећих извора – докумената, скупова података и извештаја, али ће у ову сврху,
такође, бити потребно да се формирају неки од доказа.

Из многих извора могу се узети докази за више од једне области квалитета, а школама
се саветује да успоставе системе којима ће избећи дуплирање труда у овом погледу -
нпр. није потребно да се исти доказ чува на више различитих места или у различитим
облицима, или да се докази формирају на нове начине уколико се они могу преузети
(извући) директно из постојећих извора или кроз малу модификацију (измену) постојеће
праксе. Докази се могу организовати у виду сумарне табеле о праћењу (следљивости)
извора доказа и доказа на основу критеријума. Софистициранији системи праћења
могу се користити када се информације чувају у електронској форми.

Извор доказа

Доказ Област квалитета

Редовно прикупљани и
чувани подаци у евиденцији

обезбеђују тачне
информације о
постигнућима

Организација рада школе и
руковођење:

Информациони системи су
адекватни за употребу приликом
планирања и имплементације

Евиденција о
постигнућима ученика Бројчани подаци о

постигнућима ученика су у
складу са упоредивим
националним подацима

Подршка ученицима: Ученицима је
за време школовања на
располагању ефективна и

поверљива подршка у погледу
личних питања, учења и

напредовања, као и читав низ
смерница и савета

Табела 3: Доказ и извор доказа

Сви критеријуми квалитета захтевају да се о неком аспекту рада стручне школе донесе
суд, па ће попримити форму закључка заснованог на доказу изведеном на основу
различитих извора. Кључни фактор у разумевању ове димензије самовредновања је
улога квалификујућих или модификујућих термина код критеријума и референци – нпр.
речи које уводе концепте попут ефективности, прикладности и адекватности и
упућивање на факторе, као што су потребе ученика и задовољство интересних страна.
Под овим терминима се обично подразумева да сви који су укључени у
самовредновање (и у интерну валидацију процеса самовредновања) доносе
комплексне закључке засноване на читавом низу различитих врста доказа.

Биће релативно једноставно донети неке од закључака - оне који су засновани на
доказима који се директно односе на сам закључак. Међутим, у већини случајева
закључци ће се доносити на основу индиректних или парцијалних доказа и биће далеко
сложенији. Већина закључака мораће да се поткрепи са више доказа, а ови докази
мораће да проистекну из различитих извора.

__

 18

На пример: Област квалитета Организација рада школе и руковођење захтеваће како
релативно једноставне, тако и далеко сложеније закључке. Већина закључака о
информационом систему односиће се на тачност, безбедност, циклусе преиспитивања,
а докази ће проистећи из саме информације и процедура које се односе на њу. Ово би
требало да буде прилично једноставно.

Међутим, поставља се и следеће питање: Да ли особље и ученици имају једноставан
приступ релевантним информацијама? Да би се у овом случају дошло до закључка
биће потребно да се узме у разматрање читав низ додатних доказа који обухватају
документа везана за политику и мишљења особља и ученика. У многим случајевима
биће неопходно урадити поређења, протумачити податке саме школе у светлу сличних
локалних, националних и интернационалних података и донети закључке о снагама и
слабостима школе (видети Табелу 4).

8. Прикупљање података

Када стручне школе процењују свој учинак неопходно је да ефикасно користе податке о
учинку, укључујући и информације о реперима и управљању. Стручне школе
прикупљаће податке који се односе на области квалитета и критеријуме из Оквира за
самовредновање, као и на све активности/области које су предмет вредновања.

Важно је да извештајима о самовредновању буду обухваћени подаци којима се
поткрепљују закључци о постигнућима ученика и учинку. Њима ће бити обухваћени
подаци о, нпр. броју ученика који остаје у истој школи од почетка до краја свог
школовања, стицању (парцијалних или целовитих) квалификација, напретку у односу
на исходе учења и индивидуалне циљеве учења, додатој вредности, похађању
наставе, тачности и кретању ка осталим облицима образовања и обука или запослењу.

Такође је потребно представити доказе како би се оправдали коментари о квалитету
наставе и обука и ефективности учења, чиме ће бити обухваћено посматрање наставе
и обука и информације из упитника намењених мерењу нивоа задовољства ученика
понуђеним могућностима за учење. Подаци (докази) могу се извући из обука особља и
развојних активности.

Потребно је прикупљати податке за процену учинка стручних школа на пољу пружања
подршке ученицима. Стручним школама се саветује да успоставе јасне процедуре и
стандарде који им могу помоћи при мерењу ефективности ових услуга. Упитници
(анкете) којима се прикупљају мишљења особља и ученика о пружању подршке такође
могу да пруже корисне доказе.

Трендови (кретања) у учинку стручних школа (који се из године у годину мењају) морају
се евидентирати како би се обезбедили докази о побољшању. Учинак би требало
мерити у односу на договорене циљеве, а где је могуће, требало би да га упоредити са
циљевима осталих стручних школа или са националним циљевима.

Употреба компаративних (упоредних) информација и података о реперима
представљају важна средства за процену учинка и постављање одговарајућих циљева
који се односе на побољшања. Стручне школе би требало да настоје да у ове сврхе
користе податке изведене на националном или локалном нивоу.

Школе би требало да буду у могућности да направе јасну разлику између снага и
слабости и праксе која представља стандард у сличним школама или учинка који би се
могао сматрати нормом код установа које се могу поредити. Аспекти образовне понуде

________________________Водич за самовредновање за установе у стручном образовању

 19

или учинка могу бити снаге или слабости само уколико су изнад или испод онога што
се обично очекује.

Слабост/Снага

Доказ
(школски подаци)

Репер
(национални подаци)

Слабост:
Мали број ученика заинтересованих за
похађање предмета (курса) о
водоводним инсталацијама и слаба
постигнућа

испод националног репера

Број ученика који
остаје на истом
предмету/курсу: 51%

Постигнућа: 35%

Број ученика који
остаје на истом
предмету/курсу: 68%

Постигнућа: 43%

Снага:
Висока постигнућа и велики број
ученика који похађа кратке рачунарске
курсеве

изнад националног репера

Шк. 98/99 год.
Број ученика који
остаје на истом
предмету/курсу:

Постигнућа:

Шк. 99/00 год.
Број ученика који
остаје на истом
предмету/курсу:

Постигнућа:

97%

89%

99%

93%

Шк. 98/99 год.
Број ученика који
остаје на истом
предмету/курсу:

Постигнућа:

Шк. 99/00 год.
Број ученика који
остаје на истом
предмету/курсу:

Постигнућа:

65%

83%

67%

85%

Табела 4: Употреба репера са циљем да се поткрепе закључци о броју ученика који остаје на истом предмету/курсу и

постигнућима

На основу Табеле 4 нпр. може се извести закључак о упоредивости броја пријављених
ученика са предвиђеним бројем на националном нивоу. Број уписаних ученика за
различите школе може бити другачији у односу на национални просек на основу кога се
прави сценарио по коме нека школа може да буде веома ефикасна са малим бројем
уписаних ученика. Друга школа пак може бити мање ефикасна него што то изгледа са
веома великим бројем уписаних ученика. Закључци о природи оваквих ствари морају
се поткрепити доказима о броју уписаних ученика и осталим доказима о напредовању
ученика.

Одабир упоредивих (компаративних) података као репера – нпр. циљева које школа
покушава да оствари – подразумева идентификацију, разумевање и учење из процеса
и пракси који воде ка бољем учинку у осталим установама. Под овим се подразумева
да стручне школе себи поставе следећа питања:

• Колико смо добри?
• Колико добри можемо бити?
• Како се можемо побољшати?
• Како можемо да учимо од других?

Давање одговора на ова основна питања која се односе на самовредновање биће
прави изазов и захтеваће да експертиза која долази са стране пружи подршку добрим
интерним процесима. Нови Просветни картон за стручне школе обезбедиће у
будућности неопходне информације за интерно и екстерно поређење на основу
репера. Он не служи само за прикупљање статистичких података, већ представља
посебан приказ података о школи заснованих на мерењу. То је евалуациони
инструмент који помаже у процесу самовредновања рада школе јер омогућује праћење
трендова образовних постигнућа ученика, напредовања у одабраним областима
развоја школе и поређења учинка школе у односу на окружење и помаже доношењу

__

 20

релевантних одлука за унапређење рада школе. Просветни картон је такође извор
података за спољашње вредновање.

Просветни картон садржи и комуникациону димензију, јер саопштава интерној и
екстерној јавности информације о ресурсима, развојним плановима и успеху школе, па
се може користити и у промотивне сврхе.

Објављивање просветних картона школа је вишегодишња пракса у многим земљама.
Такав поступак омогућава да важне информације буду доступне јавности што приказује
да школа подржава начела транспарентности рада и друштвене одговорности.

 9. Докази о самовредновању и закључци

Увек је неопходно да се прави разлика између стварног доказа који говори у прилог
закључку и извора доказа.

Извор доказа сам по себи није довољан. Унутрашњи и спољашњи извори из којих се
изводе докази морају бити јасно исказани. У Оквиру за самовредновање наводе се
могући извори доказа за сваку област квалитета. Неки извори доказа се могу користити
за више области квалитета.

Снага

Доказ Извор доказа

Знатан број ученика који се од
почетка до краја задржава на
програмима на нивоу 3

Просек од 89% ученика који се
од почетка до краја задржава
на овим програмима

Евиденција о задржавању на
програмима

Табела 5: Стварни докази и извори доказа

Међутим, сви који су укључени у самовредновање, као и они који интерно и екстерно
евалуирају/прате самовредновање морају да дају свој суд (закључак) о квалитету и
снази доказа наведених у извештајима о самовредновању. Они морају да одлуче да ли
докази на адекватан начин оправдавају наведене снаге и слабости. Да би се доказ
могао сматрати чврстим потребно је да буде:

• Валидан: доказ је релевантан (битан) и говори у прилог идентификоване снаге

или слабости

Идеја о валидности се примењује на однос између доказа, извора доказа и
закључка који се на основу њих доноси. Веза између њих мора бити логичка.
Уколико се може показати да је веза између доказа, извора доказа и закључка
слаба или двосмислена, онда доказ неће бити валидан за закључак, а самим
тим ни закључак. Стога је важно да постоји јасно разумевање веза између
извора, доказа и закључка, као и да су ове везе детаљно испитане.

 Доказом се нпр. може сматрати број ученика који завршава програме/курсеве:

 Извор представља тачну евиденцију која садржи све неопходне информације на

основу којих се формирају изјаве попут: „Током протекле школске године X%
ученика завршне године је са успехом завршио програме које су уписали“ или,
још шире, „Током протеклих X година, просечан број ученика у узрасту од 14 до
16 година који је са успехом завршио програме у процентима износи X“.

________________________Водич за самовредновање за установе у стручном образовању

 21

 Доказ и закључак се могу сматрати неважећим уколико постоји било каква
недоумица у погледу потпуности или тачности евиденције, или уколико није
јасно да ли евиденција обухвата све релевантне ученике или све релевантне
курсеве, или уколико постоји било каква сумња у погледу критеријума
коришћеног при оцени успеха.

 Уколико је доказ чврст, он се може са пуним правом искористити при доношењу

закључка о стопи успешности, а такође се може користити при упоређивању
стопа успешности у сличним школама уколико су доступни слични подаци.

 Са друге стране, валидним доказом не може се сматрати вредност програма

учења/курсева за који су се ученици определили уколико она није део скупа
доказа који обухвата информације о нпр. напредовању ученика.

• Мерљив: користе се интерно и екстерно мерење учинка, цифре и проценти који

морају бити јасни и недвосмислени.

• Довољан: докази су комплетни и довољни да обухвате све критеријуме једне
области квалитета. Докази се могу прибавити из три извора, нпр. мора постојати
доказ из три одвојена извора и три различите перспективе.

Мора да постоји довољно доказа како би се могли извести закључци о снагама и
слабостима. У горе наведеном примеру морали би да постоје подаци о свим
ученицима, а не само о узорку ученика. У већини случајева биће тражени
различити докази из различитих извора како би се обезбедили довољни докази
за различите перспективе.

• Актуелан: доказ је довољно актуелан у смислу давања тачног описа ситуације у
тренутку писања извештаја о самовредновању.

 У већини случајева под овим ће се подразумевати употреба података из године
током које се одвија самовредновање. Међутим, у неким случајевима ће се под
овим подразумевати употреба података из претходних година уколико су они
довољно стабилни.

• Тачан: доказ се приписује именованим и верификованим изворима.

Снага

Доказ и триангулација

(Три различита извора доказа)
Код 15 посматраних сесија/часова у шк. 99/00 год. постигнути

су следећи резултати:
• 3 сесије/часа су оцењена као изванредна
• 8 сесија/часова је оцењено као врло добро
• 4 сесије/часа су оцењена као добра

57% је оцењено као одлично или врло добро, што указује на
побољшање у односу на прошлогодишњу цифру од 50%
У шк. 99/00 год. 95% анкетираних ученика је оценило
целокупан квалитет процеса учења као врло добар или

одличан (од 205 ученика 92% је прихватило да учествује у
анкети)

Веома ефективан процес
учења из предмета/курса
Рачуноводство

Током прошле године је у 5 од 6 екстерних извештаја о
контроли квалитета изричито поменут квалитет процеса учења

Табела 6: Употреба доказа који су валидни, мерљиви, довољни, актуелни и тачни

__

 22

Табела 7 показује како се докази могу користити у циљу доношења закључака о
снагама и слабостима у учинку.

Област квалитета Закључак Доказ Извор

НАСТАВА И
УЧЕЊЕ

Односи
наставника,
тренера и ученика

Снага
Наставници и тренери
користе широк спектар
наставних метода и
метода за учење у
циљу задовољавања
потреба појединачних
ученика.

Екстерни извештаји посебан
акценат стављају на овај аспект
процеса учења и наводе га као
снагу.

65% ученика оцењује степен до ког
је процес учења задовољио
њихове потребе као „добар“ или
„врло добар“ (Не постоје подаци за
претходне године)

Од 205 посматраних сесија/часова
током шк. 05/06 год:
• 24% је добило оцену 3
• 61% је добило оцену 2
• 15% је добило оцену 1

Овим се указује на побољшање у
односу на податке из прошле
године:
• 20% оцена 3
• 52% оцена 2
• 28% оцена 1

Извештај о
екстерном праћењу

Извештај
инспекције

Извештај о
анкетирању
ученика

Извештаји о
посматрању
часова/сесија

ШКОЛСКИ
ПРОГРАМ И
ГОДИШЊИ ПЛАН
РАДА

Развој и израда
локалне образовне
понуде

Слабост
Не постоје формални
начини да се добије
сагласност за локалне
наставне планове и
програме или друге
облике сарадње. У
школским акционим
плановима већ две
године наводи се
потреба за
успостављањем
система
идентификовања и
снимања потреба
послодаваца, али до
сада нису предузете
никакве активности по
овом питању.

Постигнути су само неформални
договори са 24 послодаваца да се
обезбеди реализација практичне
наставе за 5 профила.

Недавно анкетирање свих 24
партнерских предузећа показује да
је 8% њих веома задовољно
ученицима који су код њих на
пракси и ученицима који
завршавају ову школу, 60% је било
задовољно, док 32% није било
задовољно.

Разговори са особама задуженим
за праћење рада школе су
показали да је ово ниска цифра у
поређењу са другим школама у
истој области.

Извештај о
анкетирању
партнерских
предузећа

Записници са
састанака
Школског одбора

SWOТ анализа
школе

Извештај о
екстерном праћењу
или инспекцији

Табела 7: Употреба доказа који говоре у прилог снага и слабости

У табели 7, у делу који се односи на снаге, нпр. не постоји никаква назнака о броју или
типу ученика обухваћених анкетом, па је стога немогуће рећи да је ово заправо чврст
доказ. Дат је број посматраних часова, а цифра од 205 указује да је била обухваћена
већина наставника или чак сви наставници, али се на ово није довољно јасно указало.
У делу који се односи на слабости, цифре које се помињу код анкетирања послодаваца
су саме по себи јасне, али не постоји никаква назнака о односу бројчаних резултата
ове школе са резултатима на регионалном или националном нивоу.

Закључци би требало да осликавају обим и опсег образовне понуде која је предмет
вредновања. Не би било прихватљиво, нпр. да се тврди да је кључна снага „одличан
број ученика који се задржава на истим предметима/курсевима“ уколико је само мали

________________________Водич за самовредновање за установе у стручном образовању

 23

број ученика био обухваћен испитивањем (анкетирањем). Где је могуће, број
анкетираних ученика требало би да буде значајан.

Закључци треба да осликавају равнотежу снага и слабости и да узму у обзир важност
питања која су предмет вредновања. Нпр. ниски нивои постигнућа ученика требало би
да буду важнији у односу на све уочене снаге. Стручне школе се морају постарати да
идентификују најважније снаге и слабости, нарочито оне које имају утицај на учење и
постигнућа ученика.

 9.1 Језик закључака

С обзиром да закључци представљају врсту евалуације потребно је избегавати нејасан
језик. Ово се такође односи на капацитет стручне школе да направи разлику између
праве снаге и уобичајене или стандардне праксе. Аспекти образовне понуде или
учинка снага су једино када су изнад онога што се обично очекује.

Свака од изјава у табели 8 на неки начин је недовољно јасна или отворена за дeбату
или преиспитивање. Многа од ових питања могу се узети у разматрање у оквиру
интерног праћења процеса самовредновања или то могу да ураде тимови задужени за
валидацију извештаја о самовредновању. У ову сврху је такође важно обезбедити
обуку. Кроз екстерну валидацију добиће се још информација чиме ће се осигурати
конзистентност ових стандарда са стандардима других стручних школа.

Интерни и екстерни евалуатори могу постављати питања о јачини доказа, али и о
закључцима о самовредновању. Нпр:

• Да ли се закључци могу појаснити или квантификовати? Тамо где се
квантификују, какав је однос бројчаних података и норми у датом
сектору/подручју рада?

• Да ли термини који се односе на евалуацију (попут „добар“, „изванредан“ или

„одличан“) имају исто значење у целој школи? Да ли они имају исто значење за
одређени предмет у читавом низу стручних школа?

Закључак настао на основу
евалуације
би требало поткрепити доказом

• Потенцијални ученици добијају свеобухватне
информације

• Постоје добро успостављене процедуре осигурања
квалитета које се ефективно користе како би довеле
до побољшања

Закључак настао на основу
евалуације
нејасне квантификаторе би
требало поткрепити
квантитативним доказима који
указују на количину и на оно што
се сматра довољним

• У многим случајевима у току планирања часова
наставници недовољно обраћају пажњу на
индивидуалне потребе ученика

• За ученике код којих су идентификоване ове потребе
додатна подршка није стално на располагању

Нејасна изјава
Па шта? Да ли је то важно? Да
ли ученици одатле (из тога) уче?

• Радно искуство чини део програма учења

Изјава о евалуацији
би требало да буде поткрепљена
доказом

• Сви ученици имају приступ, у професионалном
смислу, релевантном месту за обављање стручне
праксе. Он је саставни део њиховог програма и
доприноси практичном оцењивању ученика

__

 24

Нејасан закључак
Да ли или не?
Који капацитети? Колико је
проблем озбиљан?

• Чини се да ученици не схватају критеријуме
оцењивања

• Неке од друштвених вештина ученика би се могле
унапредити

Утицај на ученике
је потребно поткрепити
доказима

• Ефективна сарадња са осталим институцијама је
довела до пораста броја ученика који похађају курсеве
основних вештина

Норме
било би изненађујуће да ови
елементи изостану – ово је
очекивани учинак = норма

• Особље има адекватне квалификације
• Особље је добро обавештено/информисано
• Особље показује ентузијазам
• Особље је посвећено свом раду

Табела 8: Закључци, изјаве и норме

9.2 Употреба изјава о евалуацији у циљу дефинисања снага и слабости

• Изјаве не би требало да буду описног карактера, већ да се односе на

евалуацију. Где год је могуће, стручне школе би требало да укључе
специфичне информације које ће омогућити квантификацију снага и
слабости. Стручне школе би такође требало да покажу (објасне) зашто
нешто представља снагу или недостатак, уместо да само наведу чињенице.

• Стручне школе треба да користе податке и репере где год је то могуће – како

би упоредиле свој учинак са подацима о реперима (бенчмаркинг) или како би
приказале кретање током претходних година. Стручне школе би требало да
пореде исходе са циљевима које су претходно поставиле, што им помаже да
сирове податке ставе у одређени контекст и да покажу да се стандарди
побољшавају и да стручна школа напредује.

• Стручне школе треба јасно да укажу на постојање истинске снаге, а не на

уобичајене карактеристике које се очекују од сваке образовне установе.
Усаглашеност са законским или уговорним обавезама представља норму, а
не снагу.

• Стручне школе би требало да покажу утицај како снага тако и слабости – ако

се анкете и преиспитивања предузимају у циљу процене ефективности, које
се онда мере предузимају на основу добијених резултата? Уколико постоји
неки недостатак, на који начин он утиче на ученике и остале интересне
стране?

• Стручне школе требало би да изјаве учине што јаснијим и што јачим тако што

ће показати на који начин се дошло до закључака („Преиспитивање курсева
показује да....“). Треба избегавати нејасне изјаве и нејасне квантификаторе
(„Потребно је унапредити неке аспекте руковођења – које аспекте? На који
начин је потребно унапредити их?)

• Уколико је недостатак нарочито значајан и уколико представља главни ризик

за стручну школу, потребно је приказати га као приоритетну активност
(„Недостатак/мањак особља у тиму за управљање информацијама значи да
нисмо у могућности да доставимо повратне податке на време, што може
утицати на финансирање. Из тог разлога је потребно сматрати ово питање
ургентним“).

________________________Водич за самовредновање за установе у стручном образовању

25

Примери снага и слабости

 Табела 9: Употреба изјава о евалуацији у циљу дефинисања снага

Слабости

Нејасне изјаве Јасне изјаве
У току прошле године опао је број ученика
који је завршио школовање (За колико? Да ли
је постојао неки квантификовани циљ?)

Број ученика који је у 2005/06 завршио
школовање био је 68%, што је испод нашег
циља од 70%.

Капацитети за ученике се могу побољшати на
неким локацијама (Који капацитети? Које
локације? Колико је озбиљан проблем? Какав
је његов утицај?)

Не постоји ресурс центар за ученике на
локацији X, што представља потешкоћу за
ученике када је у питању доступност књига,
часописа и компјутера, као и благовремено
извршавање задатака везаних за програм
учења/курс.

Потребно је да неки тренери усаврше своје
стручно знање (Колико тренера? Из којих
области?)

Анализа потреба за обукама показује да је
скоро четвртини тренера из области
Инжењеринга, Грађевине и Угоститељства
потребно усавршавање како би њихово
стручно знање било слика тренутне праксе.

Снаге

Нејасне изјаве Јасне изјаве

Постигнућа ученика су константно висока
(Којих ученика? Колика је стопа постигнућа?
На који начин се она пореди са реперима
унутар сектора/подручја рада или са
циљевима које је сама школа поставила?)

Постигнућа редовних ученика су високо изнад
упоредивих података на националном нивоу
(65% у односу на просек у сектору/подручју
рада од 54%)

Ефективност служби за подршку се редовно
преиспитује (Колико често? Шта се дешава са
резултатима преиспитивања?)

Ефективност служби за подршку се
преиспитује на нивоу полугодишта, а о
резултатима се извештава орган управљања

Спроводи се годишње анкетирање ученика о
задовољству и о томе се извештава више
руководство. Анкета указује на константан
растући тренд у задовољству ученика (Колики
проценат ученика је обухваћен анкетирањем?
Колико је повећана стопа задовољства? На
који начин резултати анкете воде ка
побољшањима образовне понуде?

Спроводи се годишње анкетирање ученика о
задовољству, којим се обухвата 10% узорка
ученика за сваку групу предмета. О
резултатима се извештава више руководство и
договарају се даље активности. Уочен је
константан растући тренд за последње пет
године. Анкета из шк. 2005/06 год. је показала
стопу задовољства ученика од 82%, што је за
4% више у односу на шк. 2004/05 год.

Постављени су циљеви за све области
образовне понуде и они се прате на годишњем
нивоу (ово се очекује код свих установа, па
самим тим и не представља снагу. Који су
циљеви постављени? На ком нивоу? На који
начин се прате? На који начин руководиоци
преиспитују циљеве како би осигурали да су
реални и одговарајући? На који начин се
циљеви користе да би се утицало на
побољшања?)

Постављени су циљеви за ангажовање
ресурса, социјалну инклузију, задржавање
ученика, постигнућа ученика, постигнућа у
оквиру квалификација, приходе и расходе на
нивоу курса и на нивоу програма/струке.
Анализа претходног учинка и подаци о
реперима се користе за извештавање о
циљевима. Виши руководиоци су задужени за
усаглашавање циљева како би они били
доследни и реални. Виши руководиоци
квартално прате постигнућа на основу
циљева.

__

 26

Нису довољно развијени начини извештавања
о учинку (Којих области учинка? Које начине
треба развијати? Какав је утицај?)

Стандардизовани извештаји за управљање
информацијама за уписани број ученика,
њихово задржавање на програмима и
завршавање програма се израђују на нивоу
програма, али не и за индивидуалне курсеве,
што значи да лица одговорна за
курсеве/предмете немају стандардизоване
податке који се могу користити за
извештавање о ревизијама образовне понуде.

Табела 10: Употреба изјава о евалуацији у циљу дефинисања слабости

Процес самовредновања тиче се развоја самокритичне установе која активно
промовише (унапређује) добијање повратних информација од особља, ученика,
послодаваца и осталих заинтересованих страна и која изражава исти степен
самоуверености када признаје своје слабости, као и када износи тврдње о својим
снагама.

Стручне школе морају да постигну договор око стандардизовања, уобличавања и
валидације закључака о самовредновању. Да ли термин „изванредан“, нпр. има исто
значење за све области учења? Да ли има исто значење за одређену област учења у
свим стручним школама? Интерну модерацију (уобличавање) може да спроводи
унутрашња контрола или тимови задужени за валидацију извештаја о
самовредновању, али је потребно обезбедити и обуку. Екстерна валидација је важна
зарад обезбеђивања конзистентности постојећих стандарда са онима у другим
стручним школама. Ово се може постићи кроз посете везане за спољашње
вредновање (које би нпр. спроводили просветни саветници). Стручне школе могу
користити посете везане за праћење рада колега једнаких по образовању и позицији
као припрему за спољашње вредновање.

 9.3 Оцењивање учинка (Нивои остварености)

На националном нивоу донета је одлука да стручне школе оцењују свој учинак на
основу закључака и доказа о процесу самовредновања. Оцењивање ће се вршити на
основу четворостепене скале:

4 – изванредан/врло добар
3 – добар
2 – задовољава
1 – не задовољава

Дескриптори оцена су следећи:

Изванредан/Врло добар (Оцена 4)

Евалуативна оцена врло добар се односи на школе са главним снагама:

• политике, процеси и процедуре су веома високог стандарда
• ученици постижу изузетно добре резултате и напредују јако добро, чак много

боље од очекиваног или боље од националних репера
• стопе задовољства међу ученицима, послодавцима и особљем су

константно високе

Мора да постоји доказ да се високи нивои учинка стално одржавају или да је школа у
стању да их одржава.

________________________Водич за самовредновање за установе у стручном образовању

 27

Оцена области квалитета: Oцена „врло добар“ може се применити на неку област
квалитета када су сви критеријуми који се односе на ту област квалитета постигнути на
јако високом нивоу и када постоји чврст доказ за неке додатне позитивне особине или
карактеристике које се односе на дату област квалитета.

Формирање сумативне оцене: Када се формира сумативна оцена за свих 7 области
квалитета најмање 4 од 7 области квалитета морају бити оцењене оценом „врло
добар“ (овим мора бити обухваћена област квалитета – Настава и учење), док се
осталим областима квалитета може дати оцена „добар“.

Постоји веома мали број области у којима су потребна побољшања, чак и када постоје
неки мањи недостаци они незнатно умањују користи које имају ученици, послодавци и
особље. Такође, школа мора непрекидно да се труди да одржи и побољша свој учинак.

Добар (Оцена 3)

Евалуативна оцена добар се односи на школе код којих преовлађују снаге у односу на
слабости:

• политике, процеси и процедуре
• стопе постигнућа и/или напредовања ученика
• стопе задовољства међу ученицима, послодавцима и особљем

Оцена области квалитета: Оцена „добар“ може се применити на сваку област
квалитета када се већина критеријума који се повезују са датом облашћу квалитета
остварују у добром степену. Из тог разлога већина критеријума у областима квалитета
мора бити оцењена оценом „добар“.

Формирање сумативне оцене: Када се формира сумативна оцена за свих 7 области
квалитета најмање 4 од 7 области морају да буде оцењене оценом „добар“ (овим мора
бити обухваћена област квалитета – Настава и учење), док се осталим областима
квалитета може дати оцена „задовољава“.

Може се десити да постоји потреба за побољшањима у великом броју области, али се
такође морају нагласити изразите користи за ученике, послодавце и особље. Школа ће
се трудити да размотри области у којима доминирају слабости истовремено
настављајући да изграђује своје снаге.

Задовољава (Оцена 2)

Евалуативна оцена задовољава односиће се на школе које углавном задовољавају
локалне или националне норме. Њихове снаге мораће да превагну над слабостима.

• политике, процеси или процедуре испуњавају минимум националних захтева
• стопе постигнућа или напредовања ученика достижу национални просек
• стопе задовољства међу ученицима, послодавцима или особљем достижу

национални просек.

Мора да постоји доказ да је школа свесна својих слабости и да покушава да се њима
бави, као и да одржава или настоји да одржи своје снаге.

Оцена области квалитета: Оцена „задовољава“ може се применити на област
квалитета када је испуњена/постигнута већина критеријума који се односе на дату
област квалитета; иако ово може бити на минималном нивоу са великом већином
критеријума којима се даје оцена „задовољава“.

__

 28

Формирање сумативне оцене: Када се формира сумативна оцена за свих 7 области
квалитета најмање 4 од 7 области квалитета мора да буде оцењено оценом
„задовољава“. Овим мора бити обухваћена област квалитета – Настава и учење.

У овом случају биће велики број области у којима су неопходна побољшања, али би
целокупна образовна понуда требало да буде адекватна, са неким користима за
ученике, и евентуално и за послодавце и особље. Школа мора да се постара да
размотри што је могуће више области у којима је слаба, а такође и да одржи или
изгради своје снаге.

Не задовољава/слабо (Оцена 1)

Евалуативна оцена не задовољава се односи на школе које не успевају да испуне
локалне или националне норме у већини области. Школа која је оцењена као „слаба“ у
области квалитета Настава и учење имаће свеукупну слабу оцену, чак иако остале
области квалитета могу бити оцењене неком вишом оценом.

„Слабе“ школе могу имати неке снаге, али ће њих надмашити слабости.

• политике, процеси или процедуре не испуњавају минималне националне
захтеве

• стопе постигнућа или напредовања ученика су испод националног просека
• стопе задовољства међу ученицима, послодавцима или особљем су испод

националног просека.

Може постојати доказ да школа није у потпуности свесна или да у потпуности не
разуме своје слабости и да тешко излази са њима на крај.

Оцена области квалитета: Оцена „не задовољава“ може се применити на одређену
област квалитета када већина критеријума који се односе на дату област квалитета
није испуњена чак ни на најосновнијем нивоу. Ово може значити да или постоји доказ о
немогућности да се достигну ове карактеристике или да постоји недостатак доказа о
постигнућима.

Формирање сумативне оцене: Када се формира сумативна оцена за свих 7 области
квалитета, било која комбинација оцена за све области квалитета која не успе да пређе
праг оцене „задовољава“ биће оцењена као „слаба“. Школа која буде оцењена као
„слаба“ у области квалитета – Настава и учење добиће свеукупну „слабу“ оцену, чак и у
случају да остале области квалитета добију веће оцене.

У овом случају ће постојати јако велики број области у којима су потребна хитна
побољшања. Иако могу постојати снаге, слабости ће (било индивидуално или
колективно) бити довољне да умање искуства ученика. Оцена „слабо“ подразумева
потребу за значајним поновним преиспитивањем образовне понуде стручне школе кроз
структурисану и планирану активност. Где је могуће, потребно је да подршку пруже
одговарајуће екстерне агенције/институције.

10. Писање извештаја о самовредновању

Овај део представља допуну формату извештаја о самовредновању (видети Део III.2
Оквира за самовредновање), а написан је како би пружио помоћ стручним школама
током припреме и спровођења процеса самовредновања. За школе је важно да
отпочну процес самовредновања најпре кроз једну од области квалитета. Временом ће

________________________Водич за самовредновање за установе у стручном образовању

 29

оне постајати све сигурније у себе, што ће им омогућити да даље наставе са процесом
самовредновања за остале области квалитета.
Многе стручне школе, како мале тако и велике, покушавају да се ухвате у коштац са
процесом самовредновања. Када овај процес функционише, самовредновање снажно
доприноси побољшању квалитета. Идеје понуђене у овом Водичу имају за циљ да
помогну стручним школама у реализацији тог процеса, јер су у великом броју школа
довеле до побољшања у пружању услуга ученицима, али и до повећања нивоа свести
особља како по питању осигурања квалитета, тако и по питању процеса
самовредновања.

10.1 Форма и садржина

Идеално би било када би се извештаји о самовредновању писали и/или ажурирали
сваке године у исто време и када би настајали као резултат активности везаних за
осигурање квалитета из претходне године. Извештај треба прецизно да прикаже рад
стручне школе: шта се у њој добро ради, шта је на задовољавајућем нивоу, а шта је
слабо. Он такође треба да обухвати стандарде и критеријуме Оквира за
самовредновање и њихов утицај на ученике. Неопходно је да постоји и пратећи план за
побољшања (план унапређивања квалитета рада) који настаје као резултат извештаја,
са фокусом на главне снаге, ширење добре праксе и разматрање слабости у циљу
смањивања њиховог утицаја на ученике.

Добри извештаји о самовредновању су лаки за читање и садрже закључке а не само
пуке описе. Иако се не препоручује само један одређени формат, сматра се да су
најбољи они извештаји који свој одраз имају у извештајима о спољашњем вредновању,
са јасно назначеним снагама и слабостима праћеним текстуалним делом у виду
објашњења. Они такође указују читаоцу на оно што је урађено до нивоа који се сматра
задовољавајућим, као и на недостижну „норму“. Када извештај о самовредновању
читају особе које нису упознате са радом школе он на њих треба да остави одређени
утисак.

Оквир за самовредновање (Стандарди квалитета рада образовно-васпитних
установа са Додатним стандардима квалитета за стручно образовање) има укупно
7 области квалитета, а свака од њих је даље одређена бројним стандардима и
критеријумима на основу којих се оцењује и доноси закључак о учинку школе. Сваки
закључак мора бити поткрепљен доказима.

Потребно је да се стручне школе упознају са форматом извештаја о самовредновању.
Овај формат је подељен на два дела: свеобухватни извештај и извештај за дату област
квалитета. Управо у овим појединачним извештајима за сваку област квалитета
стручне школе износе своје закључке о критеријумима квалитета.

Укратко, код процеса самовредновања од стручних школа се тражи да констатују да ли
за сваки критеријум спроводе неке активности или не. Осим тога, оне морају да донесу
закључак о томе колико добро спроводе ове активности и да ли имају доказе којима
могу да поткрепе закључке о овим активностима. Део III.3 Оквира приказује процес
доношења одлука у виду дијаграма тока.

Уколико стручне школе тренутно не спроводе никакве активности на пољу
самовредновања, онда треба да се запитају да ли изостанак реализације ових
активности има негативан утицај на ученике у погледу учења. Уколико је одговор
потврдан, школа треба на ово да се позове као на слабост у свом извештају о
самовредновању и да је размотри у свом плану за побољшања (плану за
унапређивање квалитета рада). Уколико стручне школе сматрају да неки од

__

 30

критеријума нису релевантни за њихову школу, онда морају проверити да ли њихово
изостављање има негативан утицај на ученике у погледу учења.
Уколико стручне школе спроводе одређење активности на пољу самовредновања,
неопходно је да донесу закључак о томе да ли ове активности имају крајње позитиван
утицај на ученике у погледу учења. Уколико је одговор потврдан, ово треба навести као
снагу у извештају о самовредновању. Стручне школе треба да се постарају да
обезбеде доказе којима ће поткрепити закључак о снагама.

Уколико начин на који стручне школе спроводе активности нема приметан утицај на
ученике, али задовољава национални просек (што ће се утврдити оног тренутка када
ови репери постану доступни), онда је и сам њихов учинак адекватан. Можда ће бити
потребно да стручне школе продискутују о томе да ли се учинак описан као
задовољавајући може побољшати, тако да постане добар или врло добар. И даље је
неопходно да се ово наведе у извештају о самовредновању и плану за побољшања
(плану за унапређивање квалитета рада).

10.2 Самовредновање и планирање побољшања – основни захтеви

Шта треба да ураде стручне школе?

• Да напишу годишњи извештај о самовредновању који ће уједно представљати
и исход процеса сталног преиспитивања и побољшања (у писаној форми) и
општи приказ (резиме)

• Да преиспитају (размотре) извештај о самовредновању и план за побољшања

(план за унапређивање квалитета рада). Ово преиспитивање требало би да
се одвија током целе године

• Да одаберу и спроводе процесе побољшања који највише одговарају

потребама школе

• Да спроведу евалуацију и потруде се да стално побољшавају своју образовну
понуду. Веома је важно да се извештај о самовредновању и план за
побољшања редовно ажурирају, као и да се процеси осигурања квалитета и
побољшавања редовно спроводе. Спољашњи евалуатори вероватно ће
захтевати језгровит извештај о самовредновању са добро осмишљеним и
ригорозно праћеним планом за побољшања. Стална и редовна побољшања и
осигурање квалитета најбољи су начин да се побољша учинак школе:
проблеми се могу сасећи у корену, снаге се могу идентификовати, а добра
пракса пренети на остале области рада

• Да размисле о коришћењу дневника рада као саставног дела извештаја о

самовредновању и плана за побољшања (плана за унапређивање квалитета
рада) истовремено радећи на испуњавању свих захтева, стандарда и
критеријума Оквира за самовредновање.

Да би стручне школе оствариле највећу корист потребно је да:

• Стално ажурирају извештај о самовредновању и појединости о доказима

како би могле да покажу напредак који остварују

• Осигурају да самовредновање постане део организационе културе, где ће
особљу на свим нивоима бити јасно самовредновање и допринос који му
дају

________________________Водич за самовредновање за установе у стручном образовању

 31

• Осигурају да сви заинтересовани појединци и групе (интересне стране) буду
укључене у рад или консултовани у вези извештаја о самовредновању

• Осигурају да образовна понуда која је поверена другим лицима буде

обухваћена извештајем о самовредновању и планирањем побољшања

• Спроводе самовредновање у атмосфери отворености тако да се мишљења
могу изразити искрено и слободно

• Редовно евалуирају процесе самовредновања како би у обзир биле узете све

промене у политици и како би се евалуирао капацитет за побољшања

• Осигурају да су самовредновањем обухваћени концизни подаци о начинима
укључивања интересних страна, и што је још важније, активности које су
спроведене као резултат и какав је био њихов утицај.

Шта све стручне школе морају да обухвате својим извештајем о
самовредновању?

• Сажет опис школе, њену мисију, окружење и популацију ученика, све кључне

елементе о школи, локалном и регионалном окружењу, укључујући и
демографске податке, и општи преглед образовне понуде

• Кратак приказ (резиме) оцена које је школа себи дала

• Опис начина на који се спроводи процес самовредновања. При писању

извештаја стручне школе треба да размисле о уобличавању извештаја у виду
текстуалног приказа, или о коришћењу дијаграма тока или неке друге врсте
дијаграма којом се могу документовати процеси

• Кратак приказ побољшања у односу на претходни извештај о

самовредновању, са доказима и акцентом на исходе плана за побољшања из
претходне године и са наведеним разлозима зашто неки од циљева за
побољшања нису остварени. Извештај о самовредновању требало би да
садржи јасне евалуације и податке који ће поткрепити ове закључке

• Укупна ефективност – представља закључак о томе како стручна школа

испуњава разумне потребе ученика и корисника и на који начин обезбеђује
вредност за уложени новац

• Капацитет школе за побољшања

• Лидерство и управљање би требало да обухвате закључке о једнаким

шансама, које саме по себи укључују решавање питања која се односе на
(незакониту) дискриминацију и промовисање образовне и социјалне
инклузије. Образовна и социјална инклузија описују приступ који се односи на
пружање могућности ученицима за напредовање, на испуњавање разноликих
потреба ученика и подизање нивоа учешћа (партиципације) и постигнућа
ученика из мањинских и недовољно заступљених група. Стручне школе би
требало да наведу и своје закључке о очувању безбедности - нпр. закључке о
томе колико су ученици сигурни (безбедни), како се управља ресурсима да би
се обезбедила вредност за уложени новац, као и како се школа повезује са
другима када је у питању пружање подршке и провомисање побољшања

__

 32

• Исходе за ученике – какве резултате постижу ученици у поређењу са
реперима и са сопственим циљевима који би требали да представљају изазов

• Закључке о томе како стручна школа ставља своје ученике на прво место, као

и закључке о снагама и слабостима када је у питању безбедност одраслих из
угрожених група

• Закључке о кључним мерама учинка и/или циљевима

• Закључке о начинима на који стручне школе укључују ученике, послодавце и

заједнице, и што је најважније, какав је утицај ове укључености и које су
активности предузете као резултат. Стручне школе би требало да уз извештај
о самовредновању приложе и део у који би сумирале мишљења ученика,
послодаваца и заједнице, наводећи области у којима постоје снаге, области у
којима су неопходна побољшања, као и начине на које ће се школа њима
бавити

• Закључке о томе каква је образовна понуда школе у погледу обезбеђивања

мера здравља и безбедности за ученике, са предузетим активностима и
потребним побољшањима. Требало би обезбедити доказе којима би се
показало да се промовишу исходи и елементи везани за безбедност у свим
аспектима рада, без обзира на то да ли се ради о запосленим или
незапосленим лицима, младим или одраслим особама

• Предузете активности у циљу постизања даљих побољшања у учинку. У оним
случајевима где је учинак задовољавајући, потребно је да постоји јасан доказ
о плановима чијом реализацијом ће доћи до побољшања. У случајевима где
је учинак добар или изванредан, потребно је да постоје активности којима ће
се учинак побољшавати или одржавати

• Тамо где образовна понуда није адекватна (нарочито тамо где је спољашњи

евалуатор дао препоруке за даље активности), потребно је обезбедити
детаљне планове са назначеним прекретницама и процедурама за праћење.
Стручне школе би требало одмах да делају код оних области где је учинак
јако низак

• Просветни картон за стручне школе и друге додатне статистичке извештаје

које стручне школе воде, а које чине део њиховог информационог система.

Добра је пракса да се редовно (нпр. квартално) ревидирају и евалуирају делови
извештаја о самовредновању, као и сам процес самовредновања. Поред горе
наведених минималних очекивања, стручне школе треба да размисле о осталим
политикама и њиховом значају за самовредновање и планирање побољшања. Школе се
морају постарати да извештај о самовредновању обухвати и важеће законске захтеве,
захтеве најновије политике и регулативе, као и захтеве који се односе на пословни
развој. Стручне школе би требало да размотре и остале екстерне стандарде (нпр.
интернационалне моделе квалитета) и приступе које би могле да користе, као и на који
начин би могле да пруже подршку или усагласе самовредновање и планирање
побољшања.

________________________Водич за самовредновање за установе у стручном образовању

 33

 10.3 Састављање извештаја о самовредновању

Када стручне школе заврше са свим проценама критеријума квалитета у свакој области
квалитета, са анализом доказа, проценом учинка и нивоом остварености у датој
области квалитита, требало би да буду у могућности да идентификују:

• снаге у областима квалитета вреднованим током датог циклуса
самовредновања

• слабости
• активности које треба предузети да би се превазишле ове слабости
• активности које би довеле до тога да се „добре“ области развију у снаге
• политике и процедуре које треба да саставе
• програме учења код којих је потребна ревизија и прилагођавање
• ресурсе потребне за даље унапређивање могућности за учење ученика.

10.4 Састављање резимеа

Препорука је да се у резимеу извештаја опише процес самовредновања специфичан за
школу. Стручне школе требало би да наведу ко је састављао извештај, као и начин на
који су чланови особља, ученици, послодавци и остале интересне стране били
укључени. Школе би требало да укажу и на начин на који се израда извештаја повезује
са годишњим циклусом активности које се односе на осигурање квалитета; потребно је
навести да ли се ради о првом, другом извештају, итд. који је школа саставила, као и
начин на који се извештај уклапа у стратешки план или дугорочни школски развојни
план. Стручне школе би требало да се позову на обуку о самовредновању или
екстерну подршку коју су добиле.

Уколико се током године одвијао неки облик праћења рада колега једнаких по
образовању и позицији или спољашњег вредновања, њих би требало навести заједно
са исходима. Корисно је да се наведе да ли је на било који начин дошло до даљег
ширења резултата самовредновања и спољашње евалуације, нпр. у виду билтена
школе или постера у школској згради.

Резиме је део у који се може укључити оно што је уобичајено, нпр. испуњеност захтева
за стицање стручних квалификација. Треба имати на уму да испуњавање уговорених
обавеза НИЈЕ снага. Међутим, задовољавајућа образовна понуда треба да буде
укључена у извештај како би се показало како се дошло до одређеног закључка.

10.5 Укључивање мишљења ученика и интересних страна

Један од најефективнијих начина састављања извештаја о самовредновању је кроз
дан посвећен самовредновању који се организује на годишњем нивоу. За време овог
догађаја целокупно особље и све интересне стране могу да учествују у размени идеја
које настају као резултат разматрања снага и слабости. Овим догађајем би требало да
буде обухваћено лидерство и руководство, као и поједине области наставног програма.
На располагању треба да буду подаци о задржавању ученика, постигнућима и једнаким
шансама, као и докази о осигурању квалитета. Овакав приступ помаже да се сви
укључе.

Мишљења ученика су релевантна за извештаје о самовредновању. Стручне школе
требало би да дају кратак приказ (резиме) мишљења ученика о школи. Такође би
требало да направе две листе у које ће у кратким цртама ученици уносити своје
одговоре на питања: „Шта се ученицима допада код образовне понуде?“ и „Шта се по
мишљењу ученика може побољшати?“ Многе стручне школе ову врсту информација
прикупљају кроз упитнике, али их веома мало користе код увођења побољшања.

__

 34

Ученици своја мишљења могу да изразе и кроз фокус групе које се баве питањима
самовредновања.

С обзиром да су ученици у центру процеса учења, они би требало да буду и центар
процеса самовредновања. Одмеравање снага и слабости доводи се у директну везу са
утицајем на ученике.

Уколико одређена оцена није одмах очигледна, боље је бити самокритичан и дати себи
нижу од две могуће оцене. План за побољшања (план за унапређивање квалитета
рада) би требао да доведе до позитивног развоја тако да се виша оцена може постићи
касније. Многе стручне школе свом учинку дају већу оцену од реалне. Ово се може
избећи кроз критичку анализу доказа и кроз укључивање интересних страна у процес
оцењивања.

 10.6 Укључивање података

Сваки закључак до кога су појединци или тим(ови) дошли у извештају о
самовредновању мора бити поткрепљен подацима. Ови подаци морају бити поуздани,
актуелни и релевантни за дати закључак. Нпр. уколико се доноси закључак о одговору
стручних школа на потребе заједнице, потребно је дефинисати шта се подразумева под
„заједницом“, који критеријуми се користе у погледу одговора на ове потребе и на који
начин ће се они мерити. Подаци се морају односити на критеријуме.

Поред анализе исхода (резултата) за дату годину, стручне школе треба да укажу и на
трендове, тј. кретања, код нпр. стопа успешности ученика у учењу и задовољства
ученика и послодаваца.

У циљу анализирања ових кретања, школе себи треба да поставе следећа питања:

• Шта се побољшава?
• У којим областима се и даље постижу изванредни/одлични резултати?
• Које се области описују као задовољавајуће, иако код њих треба тежити ка

добрим и изванредним/одличним резултатима?
• Код којих области се бележи пад, па се захтева хитна акција за побољшања?

10.7 Доношење закључака кроз употребу квалитативних и квантитативних
 података

Подаци могу бити квантитативни (нпр. стопе успешности ученика или број ангажованих
послодаваца) или квалитативни, нпр. повратне информације од ученика које се добијају
кроз њихове дневнике рада, од послодаваца и осталих заинтересованих (интересних)
страна о задовољству образовном понудом и услугама. Остали подаци се могу добити
на основу посматрања учинка, нпр. кроз посматрање наставе, обука и учења.

Важно је да се поређење података врши на основу доступних репера, као и да се
осигура њихова валидација. Резултати ученика (укључујући и њихово даље кретање и
проходност), као и резултати посматрања наставе, обука и учења, представљају кључне
изворе информација при доношењу закључака. Процеси посматрања и доношења
закључака у вези посматрања треба да буду засновани на јасним критеријумима.
Потребно је имати посматраче који су прошли обуке и који могу са стране објективно да
посматрају учење – без обзира да ли се ради о посматрачима из или изван школе.

Уколико реализацију образовне понуде стручне школе поверавају другим установама,
онда оне морају да обезбеде да установе којима је поверено извршавање послова

________________________Водич за самовредновање за установе у стручном образовању

 35

поседују поуздане податке на основу којих се могу доносити закључци. Стручне школе
ће можда желети да провере њихове резултате посматрања или податке о резултатима
ученика на неком одређеном узорку.

10.8 Коришћење информација

Пре свега, при писању извештаја потребно је користити једноставан језик и избегавати
жаргон. Извештај треба да буде написан тако да буде разумљив свима, а не само
стручњацима за дату област.

Потребно је да стручне школе размотре и одлуче како ће избалансирати власништво
над извештајем о самовредновању и планом за побољшања кроз доследан и језгровит
стил писања. Власништво ће бити веће уколико сваки од тимова напише свој део
извештаја на основу доказа и закључака. Да би то постигли, биће им потребна обука и
саветовање, али ће то ипак бити добро улагање времена пошто ће развити вештине и
бити укључени у израду извештаја и у активности. Међутим, могла би се размотрити и
могућност да се одреди једна особа (нпр. руководилац тима за самовредновање) која ће
средити целокупан завршни извештај тако да он буде написан у истом стилу од почетка
до краја и да буде евалуативног карактера.

Једна од циљних група која ће читати извештај су спољашњи евалуатори. Они ће на
основу овог извештаја доносити одлуке и разговарати са стручном школом. Извештај о
самовредновању и план за побољшања постаће радни документи за тимове и
појединце. Из тог разлога је неопходно да стручне школе напишу извештај и план што је
језгровитије могуће, старајући се при том да су обухваћене све релевантне тачке
објашњене у Приручнику за самовредновање за установе у стручном образовању.
Кратке реченице, добро бројчано означавање (нумерисање) делова са насловима и
коришћење графикона и дијаграма (као што су графикони за приказивање кретања)
омогућиће лакше читање извештаја.

Потребно је да план за побољшања буде што је могуће једноставнији, да њиме буду
обухваћене све снаге и слабости, као и да се у континуитету прати и ажурира.

 10.9 Капацитет за побољшања

„Капацитет за побољшања“ је закључак о томе колико добро стручне школе спроводе
самовредновање и планирање побољшања, јер су то кључни процеси путем којих се
обезбеђује и побољшава квалитет. У суштини се ради о утицају активности, као и о томе
да ли се кроз ове активности постижу постављени циљеви који би требало да буду
„растегљиви“.

Капацитет за побољшања се дефинише као „способност стручне школе да настави са
унапређивањем до сада постигнутих стандарда, или са одржавањем изузетно високих
стандарда“. Осигурање квалитета ставља велики акценат на капацитет за побољшања
током спољашњег вредновања, као и током других видова преиспитивања (евалуације)
самовредновања. Да би проценилe свој капацитет за побољшања, стручне школе треба
да размотре следећа питања:

• Да ли знамо које су наше слабости и да ли предузимамо праве активности да
их исправимо?

• Да ли знамо које се области могу описати као задовољавајуће? Уколико
знамо, шта чинимо да подигнемо ниво (квалитета) у овим областима?

• Да ли знамо које су наше снаге и да ли их одржавамо?

__

 36

• Да ли постављамо и пратимо „растегљиве“ циљеве који су засновани на
побољшањима и на одржавању изузетно високих стандарда?

• Да ли имамо добру евиденцију о препознавању (идентификацији) активности

које треба да спроведемо и њиховој реализацији?

Потребно је да стручне школе преиспитају свој капацитет за побољшања и себи поставе
горе наведена питања. Резултате би требало укључити у процесе самовредновања и
планирања побољшања.

10.10 Утицај извештаја о самовредновању

Самовредновање би требало да буде тесно повезано са циклусом осигурања
квалитета и да му даје подршку. Самовредновање НИЈЕ одвојен процес од осигурања
квалитета. Добра је пракса да се чувају копије свих извештаја о самовредновању и
планова за побољшања. На овај начин могуће је пратити процес израде, али и видети
на који начин су се исходи развијали и побољшавали из године у годину.

Стручне школе би требало да гледају на „утицај“ као на последице активности, нарочито
оних активности које се односе на побољшања. Промене које уводе имаће последице,
нарочито на резултате ученика, квалитет образовне понуде и задовољство ученика и
интересних страна. Осим уколико се не ради о првом извештају о самовредновању,
потребно је да у важећем (актуелном) извештају о самовредновању стручне школе
назначе утицај претходних активности за побољшања.

Стручне школе би такође требало да размотрите утицај који сам процес
самовредновања има на ученике и особље. На који начин самовредновање побољшава
њихову укљученост у стратегију и посвећеност мисији установе, њеним циљевима и
кључним индикаторима учинка?

Важно је запамтити следеће: снаге и слабости се морају избалансирати – снаге се не
смеју мешати са нормама. Норма је карактеристика, чији би се изостанак сматрао
слабошћу. Норме и снаге се мењају у складу са порастом очекивања и учинка.

11. Обликовање и валидација извештаја о самовредновању

Обликовање и валидација закључака и одлука у извештају о самовредновању од
суштинског су значаја. Пре доношења коначних закључака и оцена стручним школама
ће бити неопходни јаки интерни и екстерни доприноси.

Стручне школе могу да успоставе интерну валидацију кроз укључивање „чланова
одбора“ уколико они постоје у школи. Овде се често ради о малој панел дискусији током
које се руководиоцима постављају питања о закључцима и активностима везаним за
самовредновање. Стручне школе могу позвати и друге особе ван њихове школе које ће
њима или њиховом особљу постављати питања којима се врши преиспитивање
закључака и оцена. То би могао бити руководилац из неке друге установе, консултант,
особа задужена за праћење рада колега једнаких по образовању и позицији, спољашњи
евалуатор или локални послодавац. Њихова главна улога лежи у томе или да потврде
предложене оцене и снаге и слабости, или да узму учешће у састанку током кога ће се
давати предлог оцена, без претходног увида у оцену коју је школа дала себи. Требало
би да поставе ова кључна питања о извештају и плану:

• Колико сте били искрени приликом доношења закључака? Да ли сте почели
тако што сте рекли: „Мислимо да себи можемо да дамо оцену врло добар“,

________________________Водич за самовредновање за установе у стручном образовању

 37

па сте тек онда кренули да нађете доказе за ову тврдњу. Или, још боље, да
ли сте ставили на страну све предрасуде и себе запитали: „Шта нам докази
говоре о учинку?“

• Како знате да су ваши закључци валидни и поуздани? Где су докази за то и

колико су добри?

• Како знате да ће нека активност довести до побољшања образовне понуде у
делу у ком постоји слабост, или како ће довести до одржавања снаге (тј. да ли
сте испланирали активност и да ли то је права активност?)

Стручне школе требало би да организују фокус групу о самовредновању са
представницима особља и ученицима из различитих разреда како би преиспитале и
интерно пратиле предложени извештај. Кроз ову активност добиће се интерно, али и
независно мишљење о извештају о самовредновању којим се обезбеђује права слика
школе. У суштини, ученици и представници особља преиспитују предложене доказе и
одлучују о томе да ли је извештај прави одраз снага и слабости. На крају, одлучују да
ли су сагласни са извештајем и оценама или не.

Ефективан начин да се интерно прати процес самовредновања је да се особама
задуженим за интерно праћење да извештај без оцена. Ове особе ће онда морати да
оцене сваку област квалитета тако што ће донети закључке о предложеним доказима
на основу критеријума. Резултати овог оцењивања „на слепо“ тада се могу упоредити
са оценама које је предложио тим за самовредновање и тим за квалитет.

Када фокус група о самовредновању или особе задужене за интерно праћење заврше
са процесом праћења самовредновања и извештајем, и када се унесу измене, требало
би интерно да вреднују извештај о самовредновању и план за побољшања. Тим за
самовредновање формално ће усвојити извештај о самовредновању и план за
побољшања. Извештај ће затим потписати директор школе и руководилац тима за
самовредновање.

Уколико су ученици и послодавци дали своја мишљења путем упитника (анкете),
стручне школе би требало да их обавестите о резултату коме су допринели. На овај
начин показује се да стручне школе цене повратне информације које добијају од
интересних страна у напорима да уведу побољшања.

Акциони планови су кључни за побољшање квалитета. Они су средства кроз која
самовредновање фукционише. Они помажу да се одржи усресређеност особља на
очување онога шта је добро и постизање бољег учинка у другим областима. Планови
за побољшања би требало да обухвате главне слабости, да помогну у унапређивању
аспеката који су оцењени као задовољавајући и да обједине и шире добру праксу на
остале области.

Да би се пратио напредак, потребно је да се редовно преиспитују планови за
побољшања између два извештаја о самовредновању. Добра је пракса да се ово ради
квартално. Извештај о самовредновању, који је на адекватан начин повезан са планом
за побољшања, аутоматски ће бити ажуриран када дође време за његово
преиспитивање, што ће бити јасно особама са стране које га читају.

__

 38

12. Временски оквири за самовредновање

Стручне школе би требало да спроводе процес самовредновања најмање једном
годишње. Иако власти на националном нивоу захтевају да се извештаји предају у
одређено време, прикупљање података и евалуација различитих аспеката образовне
понуде требало би да се одвија у време које одговара циклусима стратешког и
оперативног планирања школе.

Од стручних школа се очекује да буду посвећене и укључене у стална побољшања
тако да самовредновање постане редован део свакодневног рада свих чланова
особља, а не додатна или једнократна активност. Стручне школе би требало да
прихвате стратешки и инкрементални (постепени и непрекидан) приступ увођењу
самовредновања и да уграде побољшање квалитета у своју професионалну праксу.
Циљ је да се проблеми решавају у тренутку када настају, као и да су сви унутар школе
стално посвећени постизању изврсности.

Велики број стручних школа и даље потцењује време потребно да се спроведе процес
самовредновања, укључујући и време потребно да се прикупе и анализирају докази,
уради нацрт извештаја и да се предузму акције по питању слабости. Стога је важно да
се развију системи који ће ове процесе учинити правилним, рутинским и саставним
делом професионалне праксе, чиме би се смањило време потребно за реализацију.

Важно је да се самовредновање припрема пажљиво и да постане саставни део
уобичајених циклуса планирања стручне школе.

13. Планирање побољшања

Не постоји прописани приступ планирању побољшања. Међутим, постоје многобројни
примери добре праксе. Прво и најважније је укључити целокупно особље тако да план
за побољшања постане редовна тачка дневног реда о којој ће се извештавати на
састанцима тима и особља. На овај начин ствара се основа за културу побољшавања
квалитета где сви чланови особља очекују и одржавају изузетно високе стандарде.
Друго, важно је да се све активности стално и брзо евалуирају, оцењују и побољшавају.

Током самовредновања и идентификовања области за побољшања, стручне школе ће
вршити мерења на основу стандарда и области квалитета из Оквира за
самовредновање. Осим тога, стручне школе ће моћи да упоређују своју школу са другим
школама, да врше мерења на основу интерних кључних области учинка и „растегљивих“
циљева за стална побољшања. Стручне школе ће такође моћи да користе план за
побољшања како би показале на који начин ће школа надограђивати своје укупне
кључне снаге, како ће их одржавати и како ће их користити за планирање будуће
образовне понуде.

Ефективни планови за побољшавање квалитета нуде могућности (начине) за праћење
напретка и евалуирање успешности. Уколико се ове активности спроводе редовно, тј.
квартално, оне постају део процеса побољшавања квалитета, а не ужурбана активност
која се спроводи непосредно пре самог спољашњег вредновања.
Области које треба обухватити планом за побољшања морају се везати за извештај о
самовредновању (тј. да проистичу из њега). При изради плана стручне школе би могле
да размотрите бар ове наслове:

а. Где смо?
б. Где желимо да будемо?
в. Како ћемо доспети тамо?
г. Током ког временског периода?

________________________Водич за самовредновање за установе у стручном образовању

На који начин стручне школе преиспитују и побољшавају своје акционо планирање?
Требало би себи да поставе следећа питања:

• Да ли правилно доносимо закључке?
• Да ли идентификујемо праве активности?
• Да ли долазимо до узрока слабости?
• Да ли на адекватан начин распоређујемо ресурсе за реализацију

активности?
• Да ли пратимо и спроводимо активности, да ли утврђујемо шта је протекло

добро и да ли хвалимо одговорне?

13.1 Анализа узрока

Анализу узрока могу користити све стручне школе. Реч је о приступу који доводи до
узрока проблема, не до симптома.

Област за побољшања код које се захтева анализа узрока је она која се најчешће
понавља и на коју се троши највећи број ресурса за решавање проблема. Оног тренутка
када се идентификује област за побољшања, проналажење узрока проблема може да
убрза процес побољшања и да осигура решавање правих питања. На овај начин се
спречава трошење времена на проблематичне области које су настале као резултат
других проблема, а пажња се фокусира на оне области код којих ће доћи до највећих
побољшања и позитивне промене. Увођење промена у две или три области које
изазивају највеће проблеме може да унапреди целу школу.

13.2 Процена раскорака

1. Где смо сада и шта желимо да постигнемо? Који су повезани циљеви, исходи и
критеријуми успешности?

2. Који је наш временски оквир за побољшања? Шта су прекретнице и рокови
завршетка? Оног тренутка када се одреде датуми завршетка, задаци се могу
поделити на мање делове који се могу реализовати у двонедељном или
месечном року. На овај начин се праћење активности и извештавање о њима
чини лакшим у односу на реализацију великог пројекта.

3. Ко је одговоран за имплементацију? Који су ресурси неопходни за успех?
Уколико дата активност зависи од неких претходних, онда ће то морати да се
узме у обзир приликом расподеле ресурса.

4. На који начин ћемо пратити, евалуирати и извештавати о напретку? Имајући у
виду да особље одговорно на сваком од нивоа подноси извештаје надређенима,
план за побољшања остаје на правом путу и постаје део свакодневног процеса.

5. Које смо поуке извукли на основу резултата наших активности за побољшања?
Ове информације су значајне у погледу избегавања истих проблема у
будућности.

6. Шта смо научили о процесима за планирање побољшања? На који начин можемо
да их побољшамо или да обезбедимо да остану ефективни?

39

__

 40

13.3 Стално праћење

Спољашњи евалуатори ће вероватно указати на заинтересованост за напредак по
питању планова за побољшање квалитета, нарочито уколико постоји била каква назнака
да се у одређеној области или активности не постиже задовољавајући учинак.

Успешно планирање побољшања фокусирано је на исходе. Након идентификације
узрока проблема и планирања и управљања активностима за побољшања, стручне
школе могу стално пратити свој учинак у односу на оно што су постигле или што
постижу, користећи цикличан процес посматрања активности, праћење последица
активности и њиховог прилагођавања. Пошто се стручне школе фокусирају на исходе
током целог процеса, оне примењују оно што уче из својих активности, не чекајући да
прођу месеци или чак година да то и примене. Стручне школе би заједно са
планирањем активности требало да планирају и интерно праћење. Оне би такође
требало да повежу активности са учинком особља кроз процене или кроз постављање и
усаглашавање циљева са њима у погледу побољшања њиховог учинка. На овај начин
се повезује самовредновање и планирање побољшања са процесима управљања
учинка особља.

Стручне школе би требало себи да поставе следећа питања везана за стално
праћење:

• У којој мери смо сигурни да се наша активност за побољшања односи на
дату слабост или на одржавање снаге? (На који начин ова активност води ка
том исходу?)

• Да ли смо планирали побољшања, укључујући и особе које ће их
спроводити?

• Да ли особе одговорне за увођење побољшања заиста могу да учине да
дође до побољшања? Да ли имају потребне вештине и ресурсе? Колико су
мотивисане на скали од 1 до 10? (Све испод 8 од 10 није довољно!)

• Да ли смо током планирања донели одлуку о критеријумима за праћење?
Колико су јасни и мерљиви?

• На који начин ћемо пратити ове активности? Да ли ћемо их пратити убрзо
након што је до њих дошло?

• На који начин можемо да укључимо особе које спроводе ове активности у
интерено праћење?

• У којој мери смо спремни да прихватимо резултате интереног праћења? И да
унесемо даље промене у план?

14. Израда плана за побољшања (плана за унапређивање квалитета рада)

Да би стручне школе могле ефективно да планирају потребно је да знају како раде.
Ефективно самовредновање обезбеђује јаку основу за стратешко планирање и
планирање побољшања. Добро вођено планирање:

• промовише (унапређује) ефективно учење
• фокусира се на побољшање учења и постигнућа ученика
• обезбеђује да променом управљају и да је прате они који је спроводе
• поставља реалне приоритете, циљеве и временске оквире
• на најбољи начин користи буџет и ресурсе.

________________________Водич за самовредновање за установе у стручном образовању

 41

Самовредновање не треба да буде циљ само по себи, већ средство за обезбеђивање
сталног побољшања. Оно мора бити допуњено планирањем побољшања којим ће бити
обухваћене слабости, унапређивање снага и спровођење осталих неопходних промена
идентификованих кроз процес самовредновања.

Дакле, план за побољшања требало би да назначи:

• области за побољшања – нпр. опште изјаве о томе шта треба побољшати и
зашто

• шире опште и специфичне циљеве – нпр. шта је потребно постићи да би се
размотриле области за побошљања

• активности и прекретнице – нпр. специфичне активности које ће се
предузети како би се испунили општи и специфични циљеви

Планирање и спровођење промена до којих се дошло кроз самовредновање треба
пажљиво размотрити. Процењује се да око 80% иницијатива за побољшања не успева
зато што се планови за побољшања не осмисле на прави начин.

Најбоља пракса је да се у процес планирања укључе све кључне интересне стране.
Веома је важно да се правилно разуме међузависност акционих планова за наставне
предмете и услуга које школа нуди, као и да сви акциони планови постану саставни део
планирања побољшања стручне школе.

Укратко, план за побољшања би требало да укаже на активности и специфичне
циљеве за побољшања у одређеним областима, заједно са додељеним
одговорностима унутар договореног временског оквира. Потребно је да руководиоци
процене трошкове ових активности у погледу финансија и времена, и да се постарају
да за све активности буду ангажовани адекватни ресурси.

Потребно је постићи адекватне договоре око праћења реализације договорених
активности, мерења и евалуирања исхода и процене ефективности самовредновања и
процеса планирања побољшања.

14.1 Одређивање приоритетних области за побољшања

Кроз самовредновање би требало идентификовати области које треба побољшати.
Потребно је одредити приоритетне области, успоставити опште и специфичне циљеве
и пажљиво испланирати активности и прекретнице како би се повећале шансе за
успешност увођења промена. Добра је пракса да се укључе интересне стране у процес
планирања. Уколико је изводљиво, пожељно је да се одреди степен до ког су акциони
планови предмета и услуга међузависни, да се они мапирају и да се идентификују
важне последице. Начини на које ће се омогућити њихово стално преиспитивање
требало би да буду обухваћени планом.

Планови за побољшања морају бити изводљиви у смислу свог обима. Кроз
самовредновање ће бити уочене многобројне области за побољшања. Покушаји да се
свакој области посвети пажња могу деловати поражавајуће и могу довести до губитка
одлучности код особља. Из тог разлога је неопходно да се одреде приоритети уз
фокусирање на области за побољшања које:

• директно утичу на процес учења
• су главне за учење и постигнућа ученика
• консолидују снаге и брзо исправљају слабости
• одражавају националне или локалне приоритете.

__

 42

Планови за побољшања такође треба да узму у обзир и нереализоване активности у
предходним циклусима планирања.

14.2 Дефинисање циљева за побољшања

Од стручних школа се очекује да поставе јасне циљеве за побољшања, заједно са
мерама за процену успешности договорених активности. Циљеви морају да буду јасно
дефинисани, мерљиви, достижни, усмерени на резултате (постизање побољшања, а
не повећање активности) и временски ограничени одређеним датумима (роковима)
постављеним за постизање циљева. Стручне школе би требало да спроводе
активности поређења на основу репера (бенчмаркинг) када постављају своје циљеве.
Циљеви могу имати облик реформе или промене праксе и активности до којих мора
доћи или облик специфичних задатака (као што су развој и успостављање нових
система) који се морају предузети. Од стручних школа се такође очекује да утврде
циљеве учинка за оне активности које је важно мерити, а не за оне које је лако
измерити.

14.3 Додељивање одговорности

У почетној фази требало би да буде јасно ко ће имати укупну одговорност за сваку
активност, и специфичну одговорност за активности и задатке унутар сваке
појединачне активности. Појединци и тимови би требало да учествују у детаљном
планирању још у најранијој фази.

Одговорности за спровођење предложених активности треба да буду забележене у
плану за побољшања. Потребно је одредити особу која ће имати укупну одговорност и
именовати чланове тима који ће спроводити предложене промене. Одговорности за
праћење плана и евалуирање исхода морају бити јасно дефинисане. Како би се
осигурало да особље располаже потребним знањем и вештинама да спроведе овај
посао, треба им обезбедити и одговарајућу обуку.

14.4 Одређивање активности за постизање побољшања

Планови за побољшања требало би да представљају здраву основу за остваривање
побољшања, па због тога у њима морају да се назначе све активности и задаци
неопходни за постизање предложених општих и специфичних циљева за побољшања.
Активности би требало дефинисати онолико детаљно колико је неопходно за
ефективно спровођење плана и распоредити их у логичан след. Потребно је постарати
се да се предложене активности тичу централних питања. Кључно питање је: „На који
начин ће ова активност да доведе до неке промене?“
Фаза детаљног планирања обухватиће и преговарање како би се осигурало да су
циљеви реални. Ова фаза се мора спроводити заједно са планирањем трошкова и
ресурса. Детаљно планирање подразумеваће постизање сагласности око:

• активности које се захтевају зарад постизања циљева
• репера које би требало користити да би се дефинисали стандарди и мерила

побољшања
• критеријума на основу којих ће се процењивати активности
• редоследа којим ће се посао одвијати
• укупних временских оквира активности
• прекретница (тренутака спајања/обједињавања и временских периода) за

извештавање и преиспитивање

Процесом планирања требало би утврдити факторе или околности које могу
представљати ризик за план и евалуирати потенцијални утицај ових фактора. У мери у

________________________Водич за самовредновање за установе у стручном образовању

 43

којој је могуће, потребно је предузети кораке да се фактори ризика елиминишу, сведу
на минимум или ставе под контролу. Међутим, врло је вероватно да ће се неки делови
плана мењати као резултат промена околности унутар школе или промена на
локалном или националном нивоу.

 14.5 Планирање трошкова и ресурса

Дефинисаним активностима у плановима за побољшања и акционим плановима
требало би да буду додељена адекватна новчана средства и ресурси. У том смислу је
неопходно да се уради процена броја дана за особље и за остале ресурсе, неопходних
за сваки задатак. Након тога требало би идентификовати укупне трошкове активности и
расположив буџет за посао који треба обавити.

Уколико постоје одређене потешкоће код ресурса, морају се преиспитати аспекти
детаљног планирања и извршити прилагођавања у складу са расположивим новцем и
временом које је планирано за дату активност.

У случајевима када постоји финансијски буџет морају се појаснити и усагласити
границе трошкова и протоколи за уговарање трошкова, фактурисање, праћење, израду
рачуна и контролу.

14.6 Праћење побољшања

Биће неопходно да стручне школе поставе специфичне временске оквире за завршетак
сваке активности или задатка, као и прекретнице за процену напретка како би се
осигурало да се план одвија у правом смеру. Спровођење плана за побољшање је
потребно пажљиво пратити кроз проверу у погледу потпуне укључености у процес свих
чланова особља, предузимања акција у складу са планом, разумевања разлога због
којих се одступа од плана и постојања сагласности за одступање, као и предузимања
релевантних активности у циљу ажурирања или модификовања плана.

Такође, морају се постићи договори у циљу прилагођавања околностима које доводе
до промене планова. Допуне (исправке) плана за побољшање треба одобрити и
евидентирати на прави начин.

Морају се идентификовати процеси и начини за израду и достављање извештаја, као и
особе одговорне за ове извештаје. Требало би одабрати одговарајуће начине
извештавања који ће уравнотежити потребу за специфичношћу са потребом да се
особље не излаже непотребним административним захтевима.

 14.7 Мерење исхода

У одговарајућем тренутку током циклуса (око кога је потребно усагласити се у фази
планирања) потребно је измерити крајње исходе активности за побољшања у складу
са претходно договореним критеријумима. Такође се мора донети закључак о њиховој
реалној ефективности. Комплетан закључак о ефективности можда неће моћи да се
донесе у оквиру једног циклуса.

Стручне школе би приликом евалуације исхода иницијативе за побољшање морале да
узму у обзир:

• постигнуте резултате
• степен до ког резултати испуњавају постављене циљеве
• ненамераване исходе (позитивне или негативне)
• доказе о побољшањима у учинку из године у године

__

Идентификација и
расподела ресурса

• стратегије за награђивање побољшања у учинку
• могућности да се са другима поделе резултати, искуства и добра пракса.

Као део процеса преиспитивања (евалуације) стручне школе ће настојати да
евалуирају ефективност процеса самовредновања и планирања побољшања. Крајњи
тест ће показати да ли користи које се добијају од процеса самовредновања надмашују
трошкове. Добра је пракса да се процени да ли се кроз овај процес унапређују
капацитети за самовредновање и побољшања.

Процес планирања побољшања је приказан на слици доле:

Идентификација области
у којима се предузимају активности

 Одређивање
 приоритета

Идентификација циљева, специфичних
активности и исхода, постављање временских

оквира, укључујући и прекретнице

Обавештавање особља
и подела одговорности

 Праћење

Предузимање корективних активности, праћење и
обезбеђивање повратних информација

Слика 11: Процес планирања побољшања

44

________________________Водич за самовредновање за установе у стручном образовању

 45

15. Ригорозност код самовредновања и планирања побољшања

Ригорозност код самовредновања је јако важна, и заправо значи:

• Употребу националних и локалних репера и осталих упоредивих података
• Интерну и екстерну валидацију закључака и оцена
• Систематску употребу података о задовољству ученика и послодаваца
• Постављање циљева за побољшања који представљају изазов
• Ефективно интерно посматрање наставе, обука и учења – активности које се

посматрају треба да обухвате саветовање у виду подучавања, оцењивање,
давање повратних информација и евалуирање учења, где је могуће

• Заснивање закључака о квалитету наставе, обука и оцењивања на
професионалним стандардима за наставнике, предаваче и тренере у области
стручног образовања

• Обезбеђен редован приступ и ефективна употреба јаких и доступних
информација о управљању

• Ригорозно управљање учинком школе и појединцима и тимовима
• Снажна укљученост особља и „руководства, одбора или директора“ у процес

самовредновања; покривеност (обухват) свих функционалних области
• Искреност у суочавању са слабостима, као и са одржавањем и где је могуће,

даљим побољшавањем снага
• Спремност за фокусирање на, суочавање са и побољшавање области које су

задовљавајуће
• Старање о томе да су размотрене слабости уочене током претходног

самовредновања и/или спољашњег вредновања и да су уведена мерљива
побољшања

• Акциони планови за побољшање квалитета морају одговарати сврси, морају
бити део рутинских операција тимова и морају водити ка промени и
побољшањима (или ка одржавању снага). Мора се спроводити и интерно
праћење – то може радити тим или неки виши руководилац или колега из
другог тима

• Извештај и план представљају опис ситуације у једном одређеном
временском тренутку. Самовредновање и увођење побољшања су
континуирани процеси – сви делови школе треба редовно да преиспитују
квалитет, као и план за његово побољшавање.

16. Шта се даље дешава са извештајем о самовредновању и планом за

побољшања?

Спољашњи евалуатор ће на годишњем нивоу вредновати закључке и оцене у
извештају о самовредновању. Улога спољашњег евалуатора биће давање савета и
подршке стручним школама у њиховом развоју, као и ширење добре праксе.

Имајући у виду да ће стручне школе морати да подносе свој извештај и план надлежним
националним институцијама (нпр. Заводу за вредновање квалитета образовања и
васпитања и Заводу за унапређивање образовања и васпитања) требало би да
редовно ажуирају свој извештај, као и да извештај и план сматрају „живим“ документима
који ће непрестано (све време) осликавати шта стручне школе раде. Стручне школе
треба да ажурирају и резиме података и да се старају да укључе информације о
променама уговора, преношењу надлежности на друге установе или информације
везане за области учења.

Када се извештај и план третирају као „живи“ документи од тога користи имају и стручне
школе и њихови ученици. Далеко је лакше ажурирати их редовно него у дужим

__

 46

временским интервалима или на годишњем нивоу. Спровођење плана за побољшање у
дело постаје део рутине стручних школа.

Информације о свим извештајима о самовредновању и извештајима о спољашњем
вредновању биће обједињене и анализиране како би се омогућило владиним телима и
националним институцијама које се баве стручним образовањем да на националном
нивоу утврде снаге и слабости и да пруже потребну подршку развоју образовне понуде
у стручном образовању.

Резултати ове анализе представљају основу за акционе планове Владе у области
понуде у стручном образовању. Они обезбеђују вредне информације о поређењу на
основу репера (бенчмаркингу) и о кључним индикаторима учинка за следећи процес
самовредновања стручних школа.

17. Шта даље (после самовредновања)?

Кроз процес самовредновања стручне школе стичу знања о активностима обухваћеним
самовредновањем, времену које је потребно да се прикупе и (пр)оцене подаци и
докази и начинима на које се слабости могу претворити у циљеве за побољшања.

Сада ће бити потребно да стручне школе посвете извесно време изради плана за
побољшања. Време и ресурси сасвим сигурно ће спречавати стручне школе да одмах
остваре све своје циљеве за побољшања. Стога ће школе морати да одреде своје
приоритетне активности. Када се остваре први циљеви за побољшања биће потребно
да стручне школе о њима обавесте све интересне стране, да прославе успех и да раде
на мотивацији за наредне активности.

Пре него стручне школе отпочну наредни циклус самовредновања следеће године и
одаберу додатне две области квалитета за вредновање, било би добро да погледају и
чек-листу за припрему за самовредновање у Делу III.1 (на вебсајту Завода за
вредновање квалитета образовања и васпитања: www.ceo.edu.rs). Она ће помоћи
стручним школама у припреми кроз читав низ питања. У оним деловима где је одговор
„не“ стручне школе треба да се позабаве проблемом пре него што крену у нови циклус
самовредновања, како би се процеси што је могуће више приближили идеалној
ситуацији описаној у Приручнику за самовредновање за установе у стручном
образовању и Водичу за писање извештаја о самовредновању.

________________________Водич за самовредновање за установе у стручном образовању

 47

A. Садржина обухваћена извештајем о самовредновању

1. Кратак преглед са описом ситуације у стручној школи: врста стручне школе,

квалификације, итд.

2. Временски период који извештај покрива

3. Побољшања у односу на претходни извештај; остварени напредак

4. Мишљења интересних страна, нарочито начин на који ученици виде стручну школу

5. Области квалитета и закључци о њима и докази који говоре у прилог закључцима

6. Снаге и слабости (и, уколико је могуће, препоруке за побољшања)

7. Оцене

8. Примери добре праксе

9. Статистички подаци којима ће се поткрепити докази: ови подаци се углавном уносе

у Просветни картон за стручне школе – међутим, стручне школе би такође требало
да приложе и друге статистичке извештаје које евентуално поседују (уколико се ови
подаци већ налазе у годишњем извештају школе, школа се може позвати на њих –
није неопходно правити додатне копије/примерке).

Идентификоване слабости биће пребачене у годишњи план за побољшања (план
унапређивања квалитета рада) или у дугорочни развојни план, у зависности од
ресурса. Годишњи план за побољшања треба да обухвати ресурсе и одговорности, као
и начин на који ће бити праћен.

__

 48

Б. Кратак преглед захтева

Самовредновање

Процес самовредновања

• Особље на свим нивоима организације се подстиче да евалуира свој учинак
• Ученици, послодавци и остале интересне стране су укључене у овај процес
• Разматрају се све области квалитета у Оквиру за самовредновање установа у стручном

образовању
• Процес је саставни део стратешког и оперативног планирања и договора о осигурању

квалитета

Извештај о самовредновању

• Извештај обухвата све аспекте активности школе
• Посебна пажња се посвећује ефективности учења и стандарду који ученици постижу
• Руководство усваја и одобрава извештај
• Извештај има јасну структуру и прати области квалитета

Докази и закључци

• Ефективно се користе подаци који се односе на руковођење и учинак, заједно са
реперима

• Обезбеђени су јасни докази за доношење закључака
• По својим карактеристикама закључци су више евалуативног него описног карактера
• Закључци су искрени и објективни

План за побољшања (План за унапређивање квалитета рада)

Структура плана

• План је представљен у виду табеле
• У плану се наводе области у којима су побољшања неопходна
• У плану су постављени циљеви за побољшања
• У плану се постављају неопходне активности за побољшања, укључујући и трошкове
• Јасно су наведени очекивани исходи специфичних активности
• Јасно су дефинисане мере за процену успешности реализације активности
• Додељене су одговорности са циљем да се обезбеди реализација активности
• Постављени су временски оквири и прекретнице за завршетак (реализацију) активности

и постизање исхода
• Постигнути су договори око праћења, евалуације и извештавања о напретку
• У израду и преиспитивање плана укључени су кључни партнери

Реализација плана

• Опсег (обим) плана је изводљив
• План је јасно повезан са свим активностима идентификованим у извештају о

самовредновању
• Размотрени су национални и локални приоритети
• Идентификоване су приоритетне области за побољшања
• План се редовно преиспитује и ажурира
• Обезбеђена је здрава основа за увођење побољшања

В
. Ч

ек
-л
ис
та

 з
а
пр

ип
ре
м
у
са
м
ов

ре
дн

ов
ањ

а

 О
ва

 ч
ек

-л
ис

та
 с
е
од

но
си

 н
а
го
ди

ш
њ
и
пе
ри

од
 о
д

 д
о

да
т
ум

да
т
ум

 О
ву

 ч
ек

-л
ис

ту
 је

 п
ра

ти
о/
ла

:

Д
ат
ум

:

П
от

пи
с
ов
ла
ш
ће
не

 о
со
бе

 у
 р
ук
ов
од
ст

ву

 Д
ат

ум
 з
ав
рш

ет
ка

* О

со
бе

 с
а
ук
уп
но
м

 о
дг
ов
ор
но
ш
ћу

 з
а
ре
ал
из
ац
иј
у
ак
т
ив
но
ст

и,
 а

 н
е
са
м
о
ос
об
е
ко
је

 с
у
сп
ро
во
ди
ле

 а
кт

ив
но
ст

и.

А
кт
ив

но
ст

С
ам

ов
ре

дн
ов

ањ
е
и
пл

ан
ир

ањ
е
по

бо
љ
ш
ањ

а

Д
а

Н
е

Ко
*

Ка
да

•

Д
а

ли
 с
у
св
рх
а

и
об
им

 с
ам

ов
ре
дн
ов
ањ

а
ја
сн
о
де
ф
ин
ис
ан
е,

 д
ог
ов
ор
ен
е
и

сх
ва
ће
не

 о
д
ст
ра
не

 о
со
бљ

а
и
ин
те
ре
сн
их

 с
тр
ан
а?

•
Д
а
ли

 с
у
о
св
рс
и
ад
ек
ва
тн
о
об
ав
еш

те
не

 с
ве

 у
кљ

уч
ен
е
ст
ра
не

 и
 д
а
ли

 ј
е

сх
ва
та
ју

?

•
Д
а

ли
 с
у
о

ве
зи

 и
зм
еђ
у
са
м
ов
ре
дн
ов
ањ

а
и

по
ре
ђе
њ
а

на
 о

сн
ов
у
ре
пе
ра

(б
ен
чм

ар
ки
нг
а)

 ја
сн
о
об
ав
еш

те
не

 с
ве

 у
кљ

уч
ен
е
ст
ра
не

 и
 д
а
ли

 је
 р
аз
м
еј
у?

•
Д
а
ли

 с
е
са
м
ов
ре
дн
ов
ањ

е
ко
ри
ст
и
ка
о
ср
ед
ст
во

 з
а
по
бо
љ
ш
ањ

а,
 а

 н
е
ка
о
ци
љ

са
м
о
се
би

?

•
Д
а
ли

 с
у
о
ве
зи

 и
зм
еђ
у
ин
те
рн
ог

 п
ра
ће
њ
а
и
сп
ољ

аш
њ
ег

 в
ре
дн
ов
ањ

а
ја
сн
о

об
ав
еш

те
не

 с
ве

 у
кљ

уч
ен
е
ст
ра
не

 и
 д
а
ли

 је
 р
аз
ум

еј
у?

•
Д
а
ли

 с
у
ци
кл
ус
и
и
пр
ио
ри
те
ти

 с
ам

ов
ре
дн
ов
ањ

а
ис
пл
ан
ир
ан
и
и
ра
зм
от
ре
ни

 с
а

ре
ле
ва
нт
ни
м

 и
нт
ер
ес
ни
м

 с
тр
ан
ам

а?

•
Д
а

ли

ци
кл
ус
и

ко
м
би
ну
ју

са
м
ов
ре
дн
ов
ањ

е,

пл
ан
ир
ањ

е
по
бо
љ
ш
ањ

а
и

ст
ра
те
ш
ко

 п
ла
ни
ра
њ
е

(н
пр

. д
уг
ор
оч
ни

 р
аз
во
јн
и
пл
ан

)?

С
вр

ха
 и

 о
би

м

•
Д
а
ли

 с
у
пр
ав
ил
но

 с
хв
аћ
ен
и
тр
ош

ко
ви

 и
 к
ор
ис
ти

 о
во
г п

ро
це
са

?

•
Д
а
ли

 с
у
до
го
во
ре
ни

 с
ис
те
м
и
пр
ик
уп
љ
ањ

а,
 а
на
ли
зи
ра
њ
а
и
из
ве
ш
та
ва
њ
а
о

уч
ин
ку

 у
 п
ог
ле
ду

 к
љ
уч
ни
х
ва
ри
ја
бл
и?

•
Д
а
ли

 је
 д
ог
ов
ор
ен

 н
ач
ин

 и
зв
еш

та
ва
њ
а
о
ре
зу
лт
ат
им

а,
 д
ос
ту
пн
ос
т
ре
зу
лт
ат
а
и

да

 л
и
је

 о
др
еђ
ен
а
ос
об
а
ко
ја

 ћ
е
пр
им

ит
и
из
ве
ш
та
ј?

•
Д
а
ли

 с
у
у
по
тп
ун
ос
ти

 р
аз
м
от
ре
не

 о
бл
ас
ти

 к
ва
ли
те
та

 и
 д
ес
кр
ип
то
ри

 у
чи
нк
а?

•

Д
а
ли

 је
 д
ог
ов
ор
ен
о
ко

 ћ
е
сп
ро
во
ди
ти

 с
ам

ов
ре
дн
ов
ањ

е
и
ка
да

 ћ
е
се

 к
ој
а
ф
аз
а

пр
оц
ес
а
ре
ал
из
ов
ат
и?

•
Д
а

ли

су

ра
зм
от
ре
не

ло
ка
лн
е,

ре
ги
он
ал
не

и

на
ци
он
ал
не

ст
ра
те
ги
је

и

ев
ал
уа
ци
је

?

П
ри

пр
ем

а

•
Д
а
ли

 с
у
ра
зм
от
ре
не

 п
от
ре
бе

 у
че
ни
ка

, п
ос
ло
да
ва
ца

, з
ај
ед
ни
це

 и
 п
ри
вр
ед
е?

49

А
кт
ив

но
ст

С
ам

ов
ре

дн
ов

ањ
е
и
пл

ан
ир

ањ
е
по

бо
љ
ш
ањ

а

Д
а

Н
е

Ко
*

Ка
да

•

Д
а

ли

је

ру
ко
во
дс
тв
о

ак
ти
вн
о

по
св
ећ
ен
о

и
ук
љ
уч
ен
о

у
пр
оц
ес

са
м
ов
ре
дн
ов
ањ

а?

•
Д
а

ли
 с
у
ф
ор
м
ир
ан
и

и
пр
ип
ре
м
љ
ен
и

ти
м
ов
и

за
 с
ве

 о
бл
ас
ти

 к
ој
е

ће
 с
е

вр
ед
но
ва
ти

?

•
Д
а

ли
 с
у
им

ен
ов
ан
и

ру
ко
во
ди
оц
и

ти
м
ов
а

ко
ји

 ћ
е
пл
ан
ир
ат
и

и
уп
ра
вљ

ат
и

пр
оц
ес
ом

 с
ам

ов
ре
дн
ов
ањ

а?

•
Д
а

ли
 ј
е

до
де
љ
ен
а

од
го
во
рн
ос
т
на
дл

еж
но
м

 о
со
бљ

у
за

 к
оо
рд
ин
ац
иј
у
ов
ог

пр
оц
ес
а

(н
пр

. р
ук
ов
од
ио
цу

 т
им

а
за

 с
ам

ов
ре
дн
ов
ањ

е)
?

•
Д
а
ли

 ј
е
ос
об
љ
е
кр
оз

 о
бу
ку

 а
де
кв
ат
но

 о
сп
ос
об
љ
ен
о
за

 у
по
тр
еб
у
м
ет
од
а
и

пр
оц
ед
ур
а
са
м
ов
ре
дн
ов
ањ

а?

•
Д
а
ли

 о
со
бљ

е
им

а
до
во
љ
но

 в
ре
м
ен
а
и
ре
су
рс
а
да

 с
пр
ов
ед
е
ов
ај

 п
ро
це
с?

•

Д
а
ли

 с
у
уч
ен
иц
и
ак
ти
вн
о
ук
љ
уч
ен
и
у
ов
ај

 п
ро
це
с?

О
дг
ов

ор
но

ст
и

•
Д
а

ли

су

по
сл
од
ав
ци

и

ос
та
ле

ин
те
ре
сн
е

ст
ра
не

ук
љ
уч
ен
е

у
пр
оц
ес

са
м
ов
ре
дн
ов
ањ

а?

•
Д
а
ли

 ј
е
ус
по
ст
ав
љ
ен

 г
од
иш

њ
и
ци
лу
с
са
м
ов
ре
дн
ов
ањ

а
и
да

 л
и
је

 о
 њ

ем
у

об
ав
еш

те
но

 о
со
бљ

е?

В
ре

м
ен

ск
и

ок
ви

ри

•
Д
а
ли

 је
 д
ов
ољ

но
 в
ре
м
ен
а
на
м
ењ

ен
о
за

 р
еа
ли
за
ци
ју

 о
во
г
пр
оц
ес
а,

 у
кљ

уч
уј
ућ
и

и
вр
ем

е
по
тр
еб
но

 з
а
пр
ик
уп
љ
ањ

е
до
ка
за

?

•
Д
а

ли

су

до
ст
уп
ни

по
да
ци

о

уч
ин
ку

за

це
ло
ку
пн
у

об
ра
зо
вн
у

по
ну
ду

/с
ве

ус
лу
ге

/р
ук
ов
од
ст
во

 и
 с
ве

 гр
уп
е
уч
ен
ик
а?

•
Д
а
ли

 с
е
уч
ин
ак

 м
ер
и
на

 о
сн
ов
у
до
го
во
ре
ни
х
ци
љ
ев
а?

•

Д
а
ли

 с
е
м
ер
е
кр
ет
ањ

а
у
уч
ин
ку

 (н
пр

. п
об
ољ

ш
ањ

а
из

 го
ди
не

 у
 го

ди
ну

)?

•
Д
а

ли

се

уч
ин
ак

уп
ор
еђ
уј
е

са

уч
ин
ко
м

ос
та
ли
х

об
ра
зо
вн
их

ус
та
но
ва

и

на
ци
он
ал
ни
м

 п
од
ац
им

а?

П
од

ац
и
о

уч
ин

ку

•
Д
а
ли

 с
у
по
да
ци

 л
ак
о
до
ст
уп
ни

?

•
Н
а
ко
ји

 н
ач
ин

 с
е
уч
ин
ак

 п
ор
ед
и
са

 ц
иљ

ев
им

а?

•
Ка
кв
а
су

 к
ре
та
њ
а
у
уч
ин
ку

?
Д
а
ли

 п
ос
то
је

 н
ек
а
зн
ач
ај
ни
ја

 к
ре
та
њ
а?

•

Ка
ко

 с
е
уч
ин
ак

 о
бр
аз
ов
не

 у
ст
ан
ов
е
по
ре
ди

 с
а
уч
ин
ко
м

 о
ст
ал
их

 о
бр
аз
ов
ни
х

ус
та
но
ва

 и
 н
ац
ио
на
лн
им

 у
чи
нк
ом

?

А
на

ли
за

по

да
та
ка

•
Д
а
ли

 је
 т
ре
ну
тн
и
уч
ин
ак

 о
др
ж
ив

?

50

А
кт
ив

но
ст

С
ам

ов
ре

дн
ов

ањ
е
и
пл

ан
ир

ањ
е
по

бо
љ
ш
ањ

а

Д
а

Н
е

Ко
*

Ка
да

•

Д
а

ли
 п
ос
то
ји

 с
ис
те
м

/н
ач
ин

 п
ри
ку
пљ

ањ
а

и
ун
ак
рс
но
г
уп
ор
еђ
ив
ањ

а
из
во
ра

до
ка
за

 к
ак
о
би

 с
е
из
бе
гл
о
ду
пл
ир
ањ

е
на
по
ра

 (т
ру
да

)?

•
Д
а

ли
 с
у
до
ка
зи

 в
ал
ид
ни

,
по
уз
да
ни

,
до
во
љ
ни

,
та
чн
и,

 д
ос
ле
дн
и

и
ва
ж
ећ
и

(а
кт
уе
лн
и)

?

•
Д
а

ли

су

до
ст
уп
ни

до
ка
зи

за

це
ло
ку
пн
у

об
ра
зо
вн
у

по
ну
ду

/с
ве

ус
лу
ге

/р
ук
ов
од
ст
во

 и
 с
ве

 гр
уп
е
уч
ен
ик
а?

Д
ок
аз
и

•
Д
а
ли

 с
у
до
ка
зи

 (и
зу
зе
в
по
ве
рљ

ив
их

 м
ат
ер
иј
ал
а)

 л
ак
о
до
ст
уп
ни

?

•
Д
а

ли

су

на
ве
де
не

сн
аг
е

пр
ав
е

сн
аг
е

ил
и

са
м
о

ос
ли
ка
ва
ју

он
о

ш
то

се

уо
би
ча
је
но

 о
че
ку
је

?

•
Н
а
ко
ји

 н
ач
ин

 с
е
сн
аг
е
ил
и
сл
аб
ос
ти

 о
дн
ос
е
на

 у
че
њ
е
и
по
ст
иг
ну
ћа

?

•
Д
а
ли

 с
у
до
го
во
ре
ни

 н
ач
ин
и
за

 м
од
ер
ир
ањ

е
(у
са
гл
аш

ав
ањ

е)
 и

 в
ал
ид
ац
иј
у

за
кљ

уч
ак
а?

•
Д
а
ли

 с
у
за
кљ

уч
ци

 о
 с
ам

ов
ре
дн
ов
ањ

у
по

 с
во
јо
ј
пр
ир
од
и
ев
ал
уа
ти
вн
и

(а
 н
е

оп
ис
ни

)?

•
Д
а
ли

 з
ак
љ
уч
ци

 ч
ин
е
на
јв
ећ
и
де
о
до
ст
уп
ни
х
до
ка
за

?

•
Д
а
ли

 с
у
ре
ле
ва
нт
не

 и
нт
ер
ес
не

 с
тр
ан
е
би
ле

 у
кљ

уч
ен
е
у
до
но
ш
ењ

е
за
кљ

уч
ак
а

и
од
лу
ка

 о
 о
це
на
м
а?

За
кљ

уч
ци

•
Д
а
ли

 с
у
пр
ед
уз
ет
и
ко
ра
ци

 к
ак
о
би

 с
е
ос
иг
ур
ал
а
до
сл
ед
на

 п
ри
м
ен
а
си
ст
ем

а
оц
ењ

ив
ањ

а?

•
Д
а
ли

 с
у
ра
зм
от
ре
не

 п
от
ре
бе

 у
че
ни
ка

, п
ос
ло
да
ва
ца

, з
ај
ед
ни
це

 и
 п
ри
вр
ед
е?

•

Д
а

ли

су

ра
зм
от
ре
ни

де
ск
ри
пт
ор
и

уч
ин
ка

по
ст
ав
љ
ен
и

у
О
кв
ир
у

за

са
м
ов
ре
дн
ов
ањ

е
ус
та
но
ва

 у
 с
тр
уч
но
м

 о
бр
аз
ов
ањ

у?

•
Д
а
ли

 с
у
ра
зм
от
ре
не

 с
ве

 о
бл
ас
ти

 к
ва
ли
те
та

?

И
зв
еш

та
ј

•
Д
а
ли

 с
у
ра
зм
от
ре
не

 л
ок
ал
не

,
ре
ги
он
ал
не

 и
 н
ац
ио
на
лн
е
ст
ра
те
ги
је

 с
та
лн
ог

по
бо
љ
ш
ањ

а
и
пр
оц
ес
и
ев
ал
уа
ци
је

?

•
Д
а
ли

 ј
е
пл
ан

 ј
ас
но

 п
ов
ез
ан

 с
а
ре
зу
лт
ат
им

а
са
м
ов
ре
дн
ов
ањ

а
и
ло
ка
лн
им

,
ре
ги
он
ал
ни
м

 и
 н
ац
ио
на
лн
им

 п
ри
ор
ит
ет
им

а?

•
Д
а
ли

 с
у
ре
ле
ва
нт
не

 и
нт
ер
ес
не

 с
тр
ан
е
би
ле

 у
кљ

уч
ен
е
у
са
ст
ав
љ
ањ

е
пл
ан
а
за

по
бо
љ
ш
ањ

а?

•
Д
а
ли

 с
е
пл
ан
ов
и
за

 п
об
ољ

ш
ањ

а
од
но
се

 н
а
св
е
ид
ен
ти
ф
ик
ов
ан
е
сл
аб
ос
ти

?

•
Д
а

ли

се

ов
и

пл
ан
ов
и

од
но
се

на

ак
ти
вн
ос
ти

ко
је

ни
су

ре
ал
из
ов
ан
е

у
пр
ет
хо
дн
ом

 ц
ик
лу
су

?

•
Д
а
ли

 с
у
ци
љ
ев
и
за

 п
об
ољ

ш
ањ

а
сп
ец
иф

ич
ни

,
м
ер
љ
ив
и,

 д
ос
ти
ж
ни

,
ус
м
ер
ен
и

на
 р
ез
ул
та
те

 и
 в
ре
м
ен
ск
и
од
ре
ђе
ни

?

•
Д
а
ли

 с
е
пл
ан
ов
и
од
но
се

 н
а
ос
но
вн
е
уз
ро
ке

 и
де
нт
иф

ик
ов
ан
их

 п
ро
бл
ем

а?

•
Д
а
ли

 с
у
ја
сн
о
де
ф
ин
ис
ан
е
од
го
во
рн
ос
ти

 (з
ад
уж
ењ

а)
 п
ој
ед
ин
ац
а
и
ти
м
а?

•

Д
а

ли
 с
у
пр
ав
ил
но

 р
ас
по
ре
ђе
ни

 т
ро
ш
ко
ви

 и
 р

ес
ур
си

 к
ад
а

су
 п

ла
но
ви

 з
а

по
бо
љ
ш
ањ

а
у
пи
та
њ
у?

П
ла

но
ви

 з
а

по
бо

љ
ш
ањ

а

•
Д
а

ли
 п

ос
то
је

 ј
ас
ни

 в
ре
м
ен
ск
и

ок
ви
ри

 у
ну
та
р

ко
ји
х
се

 а
кт
ив
но
ст
и

м
ор
ај
у

ре
ал
из
ов
ат
и,

 у
кљ

уч
уј
ућ
и
и
пр
ек
ре
тн
иц
е?

 Д
а
ли

 је
 п
ла
н
из
во
дљ

ив
?

51

А
кт
ив

но
ст

С
ам

ов
ре

дн
ов

ањ
е
и
пл

ан
ир

ањ
е
по

бо
љ
ш
ањ

а

Д
а

Н
е

Ко
*

Ка
да

•

Д
а
ли

 с
у
пл
ан
ов
и
ја
сн
о
на
пи
са
ни

 и
 п
аж

љ
ив
о
до
ку
м
ен
то
ва
ни

?

•
Д
а

ли
 с
у
пл
ан
ов
и

за
 п

об
ољ

ш
ањ

а
ин
те
гр
ис
ан
и

у
ст
ра
те
ш
ке

 и
 о

пе
ра
ти
вн
е

пл
ан
ов
е?

•
Д
а
ли

 с
е
сп
ро
во
ђе
њ
е
пл
ан
ов
а
за

 п
об
ољ

ш
ањ

а
пр
ав
ил
но

 п
ра
ти

 и
 р
ев
ид
ир
а
гд
е

је
 н
ео
пх
од
но

?

•
Д
а
ли

 с
у
ак
ти
вн
ос
ти

 п
ре
ду
зе
те

 у
 с
кл
ад
у
са

 п
ла
но
м

 з
а
по
бо
љ
ш
ањ

а?

П
ра
ће
њ
е

•
Д
а

ли

су

,
гд
е

је

то

би
ло

м
ог
ућ
е,

пр
ед
уз
ет
е

ак
ти
вн
ос
ти

у

ци
љ
у

из
м
ен
е

(м
од
иф

ик
ац
иј
е)

 п
ла
на

?

•
Ко
ји

 с
у
ре
зу
лт
ат
и
ак
ти
вн
ос
ти

 п
ре
ду
зе
ти
х
у
ок
ви
ру

 п
ла
на

?

•
Ка
ка
в
је

 о
дн
ос

 т
их

 р
ез
ул
та
та

 с
а
оч
ек
ив
ан
м

/ж
ељ

ен
им

 р
ез
ул
та
ти
м
а?

•

Д
а
ли

 је
 б
ил
о
не
на
м
ер
ав
ан
их

 и
сх
од
а

(п
оз
ит
ив
ни
х
и/
ил
и
не
га
ти
вн
их

)?

Ев
ал

уа
ци

ја

•
Д
а
ли

 к
ор
ис
ти

 к
ој
е
се

 о
ст
ва
ру
ју

 о
д
ов
ог

 п
ро
це
са

 о
пр
ад
ав
ај
у
тр
уд

 и
 т
ро
ш
ко
ве

ст
ру
чњ

ак
а?

Ко

м
ен

та
ри

52

Г.
 Ф
ор

м
ат

 и
зв
еш

та
ја

 о
 с
ам

ов
ре
дн

ов
ањ

у

 I
О
пш

те
 и
нф

ор
м
ац
иј
е
о
ст
ру
чн

ој
 ш
ко
ли

 Н
аз
ив

 с
тр
уч
не

 ш
ко
ле

:

Н
ац

ио
на

лн
и
ре

ги
ст
ар
ск
и

бр
ој

:
(у
ко
ли
ко

 п
ос
т
ој
и)

А
др

ес
а
ст
ру

чн
е
ш
ко
ле

:

Ул
иц

а:

Гр
ад

:

Ко
нт
ак
т
по

да
ци

 н
ад

ле
ж
не

ш
ко
лс

ке
 у
пр

ав
е:

Ко
нт
ак
т
по

да
ци

 с
тр
уч
не

 ш
ко
ле

:

Те
ле

ф
он

:

Ф
ак
с:

Em
ai

l:

В
еб

са
јт

:

И
м
е
и
пр

ез
им

е
ди

ре
кт
ор

а:

И
м
е
и
пр

ез
им

е
ру
ко
во

ди
оц

а
ти
м
а
за

 с
ам

ов
ре
дн

ов
ањ

е:

 Д
ат
ум

 и
зв
еш

та
ја

 о

са
м
ов

ре
дн

ов
ањ

у:

П
ер
ио

д
тр
ај
ањ

а
ци

кл
ус
а

са
м
ов

ре
дн

ов
ањ

а:

О
д:

да
н/
м
ес
ец

/го
ди
на

Д
о:

да
н/
м
ес
ец

/го
ди
на

1.
 Ш

ко
лс

ки

пр
ог
ра
м

 и

го
ди

ш
њ
и

пл
ан

 р
ад

а

2.
 Н
ас
та
ва

 и

уч
ењ

е
3.

 О
бр

аз
ов

на

по
ст
иг
ну
ћа

уч
ен
ик
а

4.
 П
од

рш
ка

уч
ен
иц

им
а

5.
 Е
то
с

6.
 О
рг
ан
из
ац
иј
а

ра
да

 ш
ко
ле

 и

ру
ко
во

ђе
њ
е

7.
 Р
ес
ур
си

О
бл

ас
ти

 к
ва

ли
те
та

 Ш
т
ик
ли
ра
јт
е
из
аб
ра
не

 о
бл
ас
т
и

кв
ал
ит

ет
а
за

 т
ек
ућ
и
ци
кл
ус

са
м
ов
ре
дн
ов
ањ

а

53

II

О
ст
ал

и
по

да
ци

 о
 и
зв
еш

та
ју

 о
 с
ам

ов
ре
дн

ов
ањ

у

 Ек
ст
ер
не

 п
ос

ет
е

Н
пр

:

 Д
ат
ум

и
 О
бл

ас
ти

 к
ва

ли
те
та

 е
ва

лу
ир

ан
е
то
ко
м

 п
ос

ет
е

С
по
љ
аш

њ
е
вр
ед
но
ва
њ
е

П
ра
ће
њ
е
ра
да

 к
ол
ег
а
је
дн
ак
их

 п
о

об
ра
зо
ва
њ
у
и
по
зи
ци
ји

П
ед
аг
ош

ко
-и
нс
тр
ук
ти
вн
и
ув
ид

 и

на
дз
ор

С
по
љ
ни

 с
ав
ет
ни
к

–
са
ра
дн
ик

П
ро
св
ет
ни

 с
ав
ет
ни
к
у
по
се
ти

 к
ао

де
о
по
др
ш
ке

 с
ам

ов
ре
дн
ов
ањ

у

П
ро
св
ет
на

 и
нс
пе
кц
иј
а

О
ст
ал
е
ек
ст
ер
не

 п
ос
ет
е

 И
нт
ер

но
 п
ра

ће
њ
е

1.

пе
ри

од

од
 с
еп
те
м
бр
а
до

 н
ов
ем

бр
а

2.

пе
ри

од

од
 д
ец
ем

бр
а
до

 ф
еб
ру
ар
а

3.

пе
ри

од

од
 м
ар
та

 д
о
м
ај
а

4.

пе
ри

од

од
 ју
на

 д
о
ав
гу
ст
а

Д
ат
ум

 и
зм

ен
е
из
ве

ш
та
ја

 о

са
м
ов

ре
дн

ов
ањ

у:

Д
ат
ум

 и
зм

ен
е
го
ди

ш
њ
ег

 п
ла

на
 з
а

по
бо

љ
ш
ањ

а:

 О
дл

ук
а
о
ев

ал
уа
ци

ји
:

1.
 Ш

ко
лс

ки

пр
ог
ра
м

 и

го
ди

ш
њ
и
пл

ан

ра
да

2.
 Н
ас
та
ва

 и

уч
ењ

е
3.

 О
бр

аз
ов

на

по
ст
иг
ну
ћа

уч
ен
ик
а

4.
 П
од

рш
ка

уч
ен
иц

им
а

5.
 Е
то
с

6.
 О
рг
ан
из
ац

иј
а

ра
да

 ш
ко
ле

 и

ру
ко
во

ђе
њ
е

7.
 Р
ес
ур
си

М
ол
им

о
ва
с

оз
на
чи
т
е*

ре
ле
ва
нт

но

по
љ
е

за

из
аб
ра
ну

 о
бл
ас
т

 к
ва
ли
т
ет

а

 *
М
ол
им

о
ва
с
да

 у
не
се
т
е:

 в
рл
о
до
ба
р/
до
ба
р/
за
до
во
љ
ав
а/
не

 з
ад
ов
ољ

ав
а
у
ск
ла
ду

 с
а
од
лу
ко
м

 о
 е
ва
лу
ац
иј
и
за

 о
бл
ас
т

 к
ва
ли
т
ет

а
вр
ед
но
ва
ну

 т
ок
ом

 т
ек
ућ
ег

 ц
ик
лу
са

са
м
ов
ре
дн
ов
ањ

а6
 П
от
пи

си
 о
дг
ов

ор
но

г
ос

об
љ
а:

(м
ож

е
би
т
и
и
са
м
о
по
т
пи
с
ди
ре
кт

ор
а)

Д
ир

ек
то
р:

Ру

ко
во

ди
ла

ц
ти
м
а
за

са
м
ов

ре
дн

ов
ањ

е:

6
За

 д
ет
аљ

ан
 о
пи
с
ни
во
а
ос
тв
ар
ен
ос
ти

 в
ид
ет
и
П
ог
ла
вљ

е
9.

3
у
В
од
ич
у
за

 с
ам

ов
ре
дн
ов
ањ

е.

54

III

Ч
ла

но
ви

 т
им

ов
а
за

 т
ек
ућ
и
ци

кл
ус

 с
ам

ов
ре
дн

ов
ањ

а

Ти

м

И
м
е
и
пр

ез
им

е
П
оз
иц

иј
а

нп
р.

 н
ас
т
ав
ни
к,

 у
че
ни
к,

 р
од
ит

ељ
, п
ос
ло
да
ва
ц

•
Ти

м
 з
а
са
м
ов

ре
дн

ов
ањ

е

 В
ид
ет

и
Ч
ла
н

7
П
ра
ви
лн
ик
а

о
вр
ед
но
ва
њ
у

кв
ал
ит

ет
а

ра
да

ус
т
ан
ов
а

(2
01

1)
:

 Бр
ој

чл
ан
ов
а

т
им

а
за

са
м
ов
ре
дн
ов
ањ

е
за
ви
си

 о
д
ве
ли
чи
не

ус
т
ан
ов
е,

ал
и

би

т
им

за

са
м
ов
ре
дн
ов
ањ

е
на
јм
ањ

е
т
ре
ба
о
да

им

а
5

чл
ан
ов
а:

пр
ед
ст

ав
ни
ке

ст

ру
чн
их

 о
рг
ан
а,

 с
ав
ет

а
ро
ди
т
ељ

а,

уч
ен
ич
ко
г

па
рл
ам

ен
т
а

и
ор
га
на

уп
ра
вљ

ањ
а

ус
т
ан
ов
е.

Ру
ко
во
ди
оц
а

т
им

а
за

са
м
ов
ре
дн
ов
ањ

е
би
ра
ју

чл
ан
ов
и
т
им

а
из

 с
во
ји
х
ре
до
ва

,
а
у

ра
ду

т
им

а
за

са
м
ов
ре
дн
ов
ањ

е
об
ав
ез
но

уч
ес
т
ву
је

ди
ре
кт

ор

ус
т
ан
ов
е.

•
Ти

м
 з
а
кв
ал

ит
ет

(У
ко
ли
ко

 п
ос
т
ој
и
у
ок
ви
ру

 ш
ко
ле

по
ре
д
т
им

а
за

 с
ам

ов
ре
дн
ов
ањ

е
–

оп
ци
он
о)

•
Ти

м
 з
а
ш
ко
лс

ко
 р
аз
во

јн
о

пл
ан
ир

ањ
е

 (Т

им
 о
дг
ов
ор
ан

 з
а
из
ра
ду

 д
уг
ор
оч
но
г

ра
зв
ој
но
г
пл
ан
а
ст

ру
чн
е
ш
ко
ле

)

55

IV

Ре
зи
м
е
за
кљ

уч
ак
а
и
од

лу
ка

 о
 е
ва

лу
ац

иј
и

 И
м
ај
т
е
на

 у
м
у
да

 з
а
по
т
ре
бе

 с
ам

ов
ре
дн
ов
ањ

а
и
сп
ољ

аш
њ
ег

 в
ре
дн
ов
ањ

а
ст

ру
чн
е
ш
ко
ле

 т
ре
ба

 д
а
да
ју

 к
ра
т
ко

 о
бј
аш

њ
ењ

е
пр
ир
од
е
са
м
е

ст
ру
чн
е
ш
ко
ле

 и
 њ

ен
ог

 р
ад
а,

 о
пс
ег
а
уч
ен
ик
а
ко
је

 о
бу
хв
ат

ај
у,

 к
ао

 и
 о
пи
с
он
их

 е
ле
м
ен
ат

а
ко
је

 с
т
ру
чн
а
ш
ко
ла

 в
ид
и
ка
о
св
ој
е
кљ

уч
не

 ц
иљ

ев
е
и

св
рх
у.

 О
ва
ј
де
о
се

 т
ак
ођ
е
м
ож

е
по
зи
ва
т
и
на

 н
ек
у
др
уг
у
до
ку
м
ен
т
ац
иј
у
ук
ол
ик
о
у
њ
ој

 п
ос
т
ој
и
ов
а
ин
ф
ор
м
ац
иј
а

(н
пр

.
на

 д
уг
ор
оч
ни

 ш
ко
лс
ки

ра
зв
ој
ни

 п
ла
н)

. М
еђ
ут

им
, у

 о
во
м

 д
ел
у
се

 м
ор
а
да
т
и
ре
зи
м
е
на
пр
ет

ка
 и

 п
об
ољ

ш
ањ

а
кв
ал
ит

ет
а
ко
је

 је
 с
т
ру
чн
а
ш
ко
ла

 п
ос
т
иг
ла

 -
 н
пр

. с
т
ру
чн
а

ш
ко
ла

 б
и
т
ре
ба
ло

 у
кр
ат

ко
 д
а
на
ве
де

 к
ој
а
су

 п
об
ољ

ш
ањ

а
сп
ро
ве
де
на

 у
 о
дн
ос
у
на

 п
ре
т
хо
дн
и
из
ве
ш
т
ај

 о
 с
ам

ов
ре
дн
ов
ањ

у
(п
об

ољ
ш
ањ

а
из

го
ди

не
 у

 г
од

ин
у)

.
 С
ве

об
ух
ва

тн
а
пр

оц
ен

а

М
ол

им
о
В
ас

 п
ри

ло
ж
ит
е
из
ве

ш
та
је

 о
 с
ам

ов
ре
дн

ов
ањ

у
за

 и
за
бр

ан
е
об

ла
ст
и
кв
ал

ит
ет
а
за

 т
ек
ућ
и
ци

кл
ус

 с
ам

ов
ре
дн

ов
ањ

а!

56

V
K
љ
уч
не

 с
на
ге

 и
 с
ла

бо
ст
и

 У
ов
ом

 д
ел
у
се

 н
ав
од
и
не
ко
ли
ко

7 к
љ
уч
ни

х
сн
аг
а
и
кљ

уч
ни

х
сл
аб
ос
т
и
за

 и
за
бр
ан
е
об
ла
ст

и
кв
ал
ит

ет
а
за

 т
ек
ућ
и
ци
кл
ус

 с
ам

ов
ре
дн
ов
ањ

а
ил
и
за

ст

ру
чн
у
ш
ко
лу

 у
 ц
ел
ин
и.

 К
љ
уч
не

 с
на
ге

 с
е
од
но
се

 н
а
он
е
ас
пе
кт

е
ко
ји

 з
аи
ст

а
из
дв
ај
ај
у
ст

ру
чн
у
ш
ко
лу

 у
 о
дн
ос
у
на

 д
ру
ге

 ш
ко
ле

, д
ок

 с
е
кљ

уч
не

сл
аб
ос
т
и
од
но
се

 н
а
он
е
ас
пе
кт

е
ко
ји

 и
м
ај
у
не
га
т
ив
ан

 у
т
иц
ај

 н
а
уч
ењ

е
ил
и
на

 о
не

 г
де

 је
 н
ив
о
кв
ал
ит

ет
а
ра
да

 с
т
ру
чн
е
ш
ко
ле

 и
сп
од

 п
ро
се
ка

 н
а

на
ци
он
ал
но
м

 н
ив
оу

.

Кљ
уч
не

 с
на
ге

•

Кљ
уч
не

 с
ла

бо
ст
и

•

7 С
тр
уч
не

 ш
ко
ле

 ћ
е
ве
ро
ва
тн
о
ид
ен
ти
ф
ик
ов
ат
и
ве
ли
ки

 б
ро
ј „
сн
аг
а“

 и
 „
сл
аб
ос
ти

“
ко
је

 с
у
ве
ћ
на
ве
ле

 у
 и
зв
еш

та
ји
м
а
за

 п
ој
ед
ин
ач
не

 о
бл
ас
ти

 к
ва
ли
те
та

, S
W

O
T
ан
ал
из
и
и
пл
ан
ов
им

а
за

по
бо
љ
ш
ањ

а.
 К
ад
а
се

 к
аж

е
„н
ек
ол
ик
о“

 т
о
не

 з
на
чи

 д
а
се

 п
ре
пи
ш
е
св
е
ш
та

 је
 н
ав
ед
ен
о
у
пл
ан
у
за

 п
об
ољ

ш
ањ

а,
 в
ећ

 д
а
се

 о
да
бе
ру

 о
не

 с
на
ге

 к
ој
е
су

 и
зу
зе
тн
е
и
ко
је

 и
зд
ва
ја
ју

 ш
ко
лу

 у

од
но
су

 н
а
др
уг
е
ш
ко
ле

, к
ао

 и
 о
не

 с
ла
бо
ст
и
ко
је

 с
у
за
ис
та

 и
сп
од

 н
ац
ио
на
лн
ог

 п
ро
се
ка

.

57

Д
. П

ро
це

с
до

но
ш
ењ

а
од

лу
ка

 о
 с
ам

ов
ре
дн

ов
ањ

у

Т Р
ЕН

УТ
Н
А
С
И
ТУ

АЦ
И
ЈА

: Д
А
Л
И

 С
П
РО

В
О
Д
И
М
О

 Д
АТ

У
АК

ТИ
В
Н
О
С
Т
КА

О
 Ш

ТО
 Ј
Е
О
П
И
С
АН

О
 У

 О
Б
Л
АС

ТИ
М
А
КВ

АЛ
И
ТЕ

ТА
, С

ТА
Н
Д
АР

Д
И
М
А
И

 К
РИ

ТЕ
РИ

ЈУ
М
И
М
А

?

Д
А

Н
Е

Д
А
Л
И

 Ч
И
Њ
ЕН

И
Ц
А
Д
А
Н
Е
С
П
РО

В
О
Д
И
М
О

 Д
АТ

У
АК

ТИ
В
Н
О
С
Т
И
М
А

Н
ЕГ

АТ
И
В
АН

 У
ТИ

Ц
АЈ

 Н
А
М
О
ГУ
Ћ
Н
О
С
ТИ

 З
А
УЧ

ЕЊ
Е
И

 П
О
С
ТИ

ГН
УЋ

А
УЧ

ЕН
И
КА

?

Д
А

Н
Е

Н
И
ЗА

К
П
РИ

О
РИ

ТЕ
Т

В
И
С
О
К
П
РИ

О
РИ

ТЕ
Т

Д
А
Л
И

 И
М
АМ

О
 Д
О
КА

ЗЕ
 Н
А
О
С
Н
О
В
У
КО

ЈИ
Х
М
О
Ж
ЕМ

О
 Д
А
П
О
КА

Ж
ЕМ

О
 К
О
Л
И
КО

Д
О
Б
РО

 С
П
РО

В
О
Д
И
М
О

 Д
АТ

У
А
КТ

И
В
Н
О
С
Т?

Д
А

Н
Е

В
И
С
О
К
П
РИ

О
РИ

ТЕ
Т

+
=
С
на
га

0

=
А
де

кв
ат
но

- =

 С
ла

бо
ст

Н
И
ЗА

К
П
РИ

О
РИ

ТЕ
Т

В
И
С
О
К
П
РИ

О
РИ

ТЕ
Т

С
РЕ

Д
Њ
И

 П
РИ

О
РИ

ТЕ
Т

+
=
Н
а
ко
ји

 н
ач
ин

 м
ож

ем
о
да

 о
др

ж
ав

ам
о

ви
со

ке
 с
та
нд

ар
де

?
0

=
Д
а
ли

 м
ож

ем
о
да

 п
ос

ти
ж
ем

о
бо

љ
е

 р
ез
ул

та
те

?
- =

 Ш
та

 с
у
ре

пе
ри

??

КО
ЈУ

 О
Д
ЛУ

КУ
 О

 Е
В
АЛ

УА
Ц
И
ЈИ

М
О
Ж
ЕМ

О
 Д
А
Д
О
Н
ЕС

ЕМ
О

 Н
А
О
С
Н
О
В
У

Д
О
КА

ЗА
?

58

________________________Водич за самовредновање за установе у стручном образовању

 59

Ђ. SWOT8 анализа

Адаптирана SWOT анализа се такође може применити код описа школе као целине.

Постоје 4 фазе у примени адаптиране SWOT анализе стручних школа:

1. Током прве фазе тим за самовредновање стручне школе анализира извештаје о

самовредновању одсека/смерова на основу 7 питања из адаптиране SWOT
табеле.

2. Током друге фазе се евалуирају добијени одговори и усаглашавају се коначни
одговори који ће бити унети у табелу адаптиране SWOT анализе и који ће
представљати реалну слику стручне школе. Не постоји одређен или препоручен
број одговора и он варира у зависности од карактеристика стручне школе.

3. Током треће фазе тим за самовредновање спроводи квантитативну евалуацију
и оцењује укупни учинак стручне школе користећи се 4-степеном скалом.

4. Током четврте, завршне фазе тим за самовредновање користи попуњену
адаптирану SWOT табелу како би израдио и написао свеобухватни извештај о
самовредновању и план за побољшања стручне школе (за више информација
молимо Вас погледајте Оквир за самовредновање, нарочито део о Писању
извештаја о самовредновању).

Табеларни приказ адаптиране SWOT анализе

Адаптирана SWOT- анализа за стручне школе

1. Шта се може похвалити код наше школе?

(Овде наведите кључне снаге)
2. Са којим потешкоћама се сусрећемо?

(Овде наведите кључне слабости)

3. Који су наши неискоришћени ресурси?
(Наведите све неискоришћене ресурсе и
друге могућности које школа има или које
су јој на располагању)

4. Шта нас спречава да напредујемо?
(Наведите екстерне препреке/претње
које спречавају вашу стручну школу да
остварује напредак)

5. Шта можемо да урадимо да бисмо били
још бољи?
(Наведите побољшања која би се могла
спровести – извршите поређења са
осталим школама – пронађите примере
најбоље праксе)

6. Ко може да нам помогне да напредујемо?
(Наведите установе, особе и све остале
који би могли да помогну у побољшавању
квалитета рада школе)

7. Колико је добра наша школа?
Унесите одговарајућу одлуку/оцену о евалуацији*:

1. Школски
програм и

годишњи план
рада

2. Настава и
учење

3. Образовна
постигнућа
ученика

4. Подршка
ученицима

5. Етос 6. Организација
рада школе и
руковођење

7. Ресурси

* Молимо вас да унесете: врло добар/добар/задовољава/не задовољава у складу са одлуком о
евалуацији9

8 Strenghts (Снаге) – Weaknesses (Слабости) - Opportunities (Шансе) – Threats (Претње)
9 За детаљан опис нивоа остварености видети Поглавље 9.3 у Водичу за самовредновање.

Е.
 Ф
ор

м
ат

 п
ла

на
 з
а
по

бо
љ
ш
ањ

е

 Н
аз
ив

 с
тр
уч
не

 ш
ко
ле

:

А
др

ес
а
ст
ру

чн
е
ш
ко
ле

:

те
ле

ф
он

 –
 ф
ак
с

–
em

ai
l

П
ер
ио

д
ко
ји

 п
ок
ри

ва
 п
ла

н:

О
д:

да
н/
м
ес
ец

/го
ди
на

Д
о:

да
н/
м
ес
ец

/го
ди
на

И
м
е
и
пр

ез
им

е
ди

ре
кт
ор

а:

П
от
пи

с
ди

ре
кт
ор

а:

И
м
е
и
пр

ез
им

е
ру
ко
во

ди
оц

а
ти
м
а

за
 с
ам

ов
ре

дн
ов

ањ
е:

П
от
пи

с
ру
ко
во

ди
оц

а
ти
м
а
за

са
м
ов

ре
дн

ов
ањ

е:

Д
ат
ум

 п
ла

на
 з
а
по

бо
љ
ш
ањ

а:

 О
дл

ук
а
о

ев
ал

уа
ци

ји
:

1.
 Ш

ко
лс

ки

пр
ог
ра

м
 и

го
ди

ш
њ
и

пл
ан

 р
ад

а

2.
 Н
ас
та
ва

 и

уч
ењ

е
3.

 О
бр

аз
ов

на

по
ст
иг
ну
ћа

уч
ен
ик
а

4.
 П
од

рш
ка

уч
ен
иц

им
а

5.
 Е
то
с

6.
 О
рг
ан
из
ац

иј
а

ра
да

 ш
ко
ле

 и

ру
ко
во

ђе
њ
е

7.
 Р
ес
ур
си

М
ол
им

о
ва
с

оз
на
чи
т
е*

ре
ле
ва
нт

но
 п
ољ

е
за

из
аб
ра
ну

об
ла
ст

кв
ал
ит

ет
а

*
М
ол
им

о
ва
с
уб
ел
еж

ит
е:

 в
рл
о
до
ба
р/
до
ба
р/
за
до
во
љ
ав
а/
не

 з
ад
ов
ољ

ав
а
у
ск
ла
ду

 с
а
на
во
ди
м
а
из

 п
ос
ле
дњ

ег
 и
зв
еш

т
ај
а
о
са
м
ов
ре
дн
ов
ањ

у
у
ко
м
е
ст

е
ид
ен
т
иф

ик
ов
ал
и
по
бо
љ
ш
ањ

а
на

ко
ја

 с
е
од
но
си

 о
ва
ј п
ла
н10

 И
нт
ер

но
 п
ра
ће

њ
е

1.

пе
ри

од

од
 с
еп
те
м
бр
а
до

 н
ов
ем

бр
а

2.

пе
ри

од

од
 д
ец
ем

бр
а
до

 ф
еб
ру
ар
а

3.

пе
ри

од

од
 м
ар
та

 д
о
м
ај
а

4.

пе
ри

од

од
 ју
на

 д
о
ав
гу
ст
а

Д
ат
ум

 и
зм

ен
е
пл

ан
а
за

по

бо
љ
ш
ањ

а:

10
За

 д
ет
аљ

ан
 о
пи
с
ни
во
а
ос
тв
ар
ен
ос
ти

 в
ид
ет
и
П
ог
ла
вљ

е
9.

3
у
В
од
ич
у
за

 с
ам

ов
ре
дн
ов
ањ

е.

60

 О
ва
ј ф

ор
м
ат

 п
ла
на

 з
а
по
бо
љ
ш
ањ

а
се

 п
ри
м
ењ

уј
е/
из
ра
ђу
је

 з
а
св
ак
у
сл
аб
ос
т

 п
он
ао
со
б.

*К
ој
е
се

 р
аз
ли
ку
је

 о
д
од
го
во
рн
ог

 л
иц
а
за

 с
пр
ов
ођ
ењ

е
 а
кт

ив
но
ст

и

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
:

О
дн
ос
и
се

 н
а
ис
т
у
сл
аб
ос
т

: С
тр
ан

а
__

__
 o
д

__
__

КЉ

УЧ
Н
Е
С
Л
А
Б
О
С
ТИ

 н
а
ко
је

 с
е
тр
еб

а
ф
ок
ус
ир

ат
и:

(и
з
из
ве
ш
т
ај
а
о
са
м
ов
ре
дн
ов
ањ

у)

О
пш

ти
 и

сп
ец

иф
ич

ни

ци
љ
ев

и

За
хт
ев

ан
е

м
ет
од

е
и

ак
ти
вн

ос
ти

Тр
ош

ко
ви

 и

не
оп

хо
дн

и
ре

су
рс

и

О
дг
ов

ор
но

ли

це
 з
а

сп
ро

во
ђе

њ
е

ак
ти
вн

ос
ти

П
ре

кр
ет
ни

це

за
 и
нт
ер

но

пр
аћ

ењ
е

Д
ат
ум

 д
о
ко
га

ће

 ц
иљ

ев
и

би
ти

 и
сп

уњ
ен
и

М
ер

љ
ив

и
ин

ди
ка
то
ри

 з
а

по
ст
из
ањ

е
ци

љ
ев

а

О
дг
ов

ор
но

 л
иц

е*
 з
а

ев
ал

уа
ци

ју
 п
ос

ти
гн
ућ
а

ци
љ
ев

а

Ко
м
ен
та
ри

61

__

Ж. Просветни картон за стручне школе

/

 :

:
:

- :

####
####

0 #### ####
####
####
####

. % . %
####

. % #### ####
####
####
####

####

%
#####

#####
#####
#####
#####
#####
#####

.

-

 /-

 /-

 /-

%

 /-

 /-

0
0
0
0
0

6-10
 5

 :

 :

.

 /-

, , :

 /-

 /-

 /-

:

 /-

 /-

#N/A

:

:

11-25
 25

 :

#DIV/0!

 / ()

. ()

% /-

/ -

%

. /- -

. -

% /-

% /-

 -

 /

 /

0
0
0
0

. -

 /

. /-

 /

62

________________________Водич за самовредновање за установе у стручном образовању

63

 /- #### ####
 /- #### ####
 /- #### ####
 /- #### ####

. % . %
####
####
####
####
####

. % . %

####
####

1.4 2.3 2.4 2.6 3.2 4.1 5.3 5.5 6.4 7.2

 /- -

 /-
 /-

 : :

 - /

 () (1., 2. 3.)

 :

 :

 /-

 /-
 /- IV

 /- 0

 /

 /-

/

 :

O

0 000 0

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90
1,00

0 0

__

 64

Употреба просветног картона и смернице за попуњавање

Увод

Просветни картон чини електронски формулар дужине две странице А4 формата.
Формулар је сачињен од низа нумеричких и текстуалних поља у која се уписују подаци
сакупљени из неколико извора.

Да би се администраторима олакшао посао попуњавања, у њему се налазе поља која
дају понуђене одговоре или аутоматски израчунавају проценте и исцртавају графиконе.

У појединим деловима постоје падајући менији и квадратићи за обележавање који

униформишу одговоре и скраћују време попуњавања. Кликом на добија се
падајући мени са којег се бира један од понуђених одговора за постављено питање.
Кликом на добија се којим се потврђује присуство понуђеног индикатора. У
нумеричким деловима се уписују бројеви, док се у исто време у другој колони (#####)
аутоматски израчунавају проценти. Текстуални делови се попуњавају куцањем слова.
Како су ограничени на оптималан број карактера, препорука је да се пишу кључни и
језгровити искази.

Да би се осигурао процес прикупљања и тачност података, као и ефикасно уношење,
препорука је да попуњавање просветног картона врши лице које је ангажовано за
одржавање информационог система, као део тима за самоевалуацију допуњеног
представницима из правне и финансијске службе, уз координацију директора школе.

Објашњење и смернице

Просветни картон школе чине 4 целине које обухватају 9 сегмената.

1. Општи преглед података о школи и ресурсима

Први сегмент – Општи подаци о школи – подразумева податке који идентификују
школу. У врху стране налазе се подаци који се односе на идентификацију и локацију
школе, канале комуникације и идентитет директора.

Други сегмент – Статистички подаци о ученицима – даје информације о
ученицима. Укупан број ученика указује на величину школе, приказ према полу даје
увид у полну структуру, проценат ученика који путују и добијају финансијску помоћ од
државе индиректно даје увид у социоекономску структуру ученика, док број ученика
који похађају наставу на нематерњем језику или језику националних мањина даје увид
у етничку структуру школе. Наведени подаци, као и други параметри, попут изостанака
ученика, значајни су за интерпретацију успешности ученика те школе.

Унос података се врши тако што се у првој колони подсегмента уноси податак, док
се у другој аутоматски обрачунава проценат од укупног броја ученика.

Трећи сегмент – Статистички подаци о образовном кадру – садржи образовне
индикаторе који говоре о броју наставника, заступљености стручне спреме запослених
и структури запослених према радном искуству. Посебан део је посвећен
професионалном развоју стручног кадра који је обухватио не само стручно
усавршавање као део законске обавезе, већ и увид у бројчано стање наставника који
су стекли одређена звања и тиме професионално напредовали.

________________________Водич за самовредновање за установе у стручном образовању

 65

Брзина технолошких промена и социјалног развоја покреће одговорност за
континуирано образовање. Модели образовања наставника који се заснивају на
минимуму потребних компетенција и захтев за професионализацијом наставе доводе
до потребе за сталним стручним усавршавањем наставника. Уз сазнања да су у
школама где су наставници посвећени стручном усавршавању постигнућа ученика
статистички значајно већа, увид у информације о људским ресурсима је важна
информација са становишта јачања капацитета запослених у установи. Када се зна
чињеница да је напредовање у служби један од значајнијих мотиватора у послу, број
наставника са звањем илуструје не само њихову посвећеност послу већ и да директор,
иницирајући њихово напредовање, има лидерски приступ у управљању кадровима.

Унос података се врши тако што се у првој колони подсегмента уноси податак, док
се у другој аутоматски обрачунава проценат од укупног боја унесеног на врху
колоне.

Разматрајући људске ресурсе, нису запостављени ни други који су такође веома
важни. Тако су у сегменту под називом Ресурси спецификовани материјални и
финансијски ресурси у школи. То је основни приказ услова у којима се одвија настава –
број смена, број одељења, величина одељења, као и других услова (број рачунара у
настави, број учионица за практичну наставу, број књига у библиотеци, расположивост
спортских терена и друго). У овом сегменту се наводе и подаци о финансијским
приходима и расходима школе. Поред прихода из републичког буџета који не
обухватају плате, већ се односе на инвестиције, школе бележе податке који се односе
на улагања из градског, општинског буџета, као и на остварене приходе из донација, од
спонзорства, из пројеката или сопствене економије. Картон садржи и информације које
говоре о утрошку средстава на потребе полагања за лиценце, стручно усавршавање
запослених, као и на књиге, часописе, софтвер и дидактичка средства. Значајан
податак је и износ који школа годишње улаже у унапређивање услова за рад, односно
улагање у школски простор. Сви ови подаци треба да обезбеде транспарентност у
домену прихода и расхода средстава у школама и индиректно указују на ефикасност
коришћења средстава и менаџерске вештине управљања овим ресурсима.

Постигнућа ученика су у тесној вези са економским условима окружења школе. На
квалитет и ефикасност школе, између осталих чинилаца, веома утичу они који се
означавају као „трајни услови образовања“ и који делују на све ученике или на већину
ученика. Овде се, пре свега, мисли на простор, објекте и наставна средства и опрему и
квалитет наставника.

Прилив финансијских средстава и материјално улагање у хигијенско-техничку
опремљеност има за последицу значајно повећање ученичких постигнућа. Локалне
самоуправе које улажу у своје школе и стручно усавршавање наставника, директори
који обезбеђују кроз различите изворе прихода и донације побољшање услова за
извођење наставног процеса, школе које поседују књиге у библиотекама,
енциклопедије, компјутере и интернет, дају значајан допринос праведности
образовања, јер у таквим школама и сиромашнији ученици имају већу шансу за бољу
будућност.

Унос података се врши тако што се у првој колони подсегмента уноси податак. У
делу који се односи на финансијска средства, након уноса суме аутоматски се
израчунава проценат од укупног буџета.

У области Образовна средина налазе се подаци који треба да покажу да ли поред
редовног програма постоје и садржаји који могу да задовоље специфичне потребе и
интересовања ученика. У том смислу ова категорија пружа увид у понуду подручја рада
односно образовних профила, као и стране језике, изборне предмете и факултативне

__

 66

садржаје, ваннаставне активности. Важан податак је и постојање огледних програма
или учешће у образовним пројектима и циљеве које треба да остваре. Картон такође
информише о броју предузетих мера безбедности у школи, посвећености инклузивном
образовању, обим ангажованости у погледу професионалне оријентације ученика, као
и о специфичностима школе и како оне утичу на образовно-васпитни рад.

Просветни картон у средњој школи такође говори о понуди коју школа има у вези са
образовањем одраслих и њихову повезаност са захтевима локалне средине и
потребама тржишног рада.

Чињеница да богата образовна средина има стимулативно дејство на развој ученика и
њихов напредак веома је позната, те је сувишно да даље буде елаборирана. Наведене
информације у картону се сасвим извесно могу користити за промотивне активности
школе.

Унос података у вези са образовном понудом и окружењем (подручја рада, огледи,
страни језици и безбедност у школи) врши се избором између понуђених одговора. У
колоне означене са бр. уноси се бројчани податак. Преостали редови захтевају
текстуалне одговоре.

2. Општи преглед података о успеху ученика

У образовној пракси у свету, у картону је управо највећи акценат на прегледима
ученичких постигнућа који су и најдетаљнији. Обим и садржај приказа постигнућа
варира и може бити приказан за сваки разред по предметима за једну школску годину
или за више школских година, укључујући, у неким случајевима, пол, расу, етничку
припадност или припадност некој одређеној групи. Сва постигнућа се мере у односу на
дефинисане националне (регионалне) стандарде и приказана су у односу на окружење
(локални, обласни и национални ниво). Део Образовна постигнућа ученика заузима
¼ површине просветног картона. Док претходне делове картона можемо да
разматрамо као „улазне елементе“, односно чиме образовна установа располаже и
шта уноси у образовни процес, образовна постигнућа ученика посматрамо као „излаз“,
резултат свеукупне интеракције разних „улазних“ елемената.

У картону за средњу стручну школу, сегмент Образовна постигнућа ученика садржи
податке о успеху који су на завршном испиту у основном образовању постигли уписани
ученици и њихово просечно постигнуће посматрано на општинском, регионалном или
националном нивоу. Информације за попуњавање овог сегмента могу се пронаћи на
сајту Завода за вредновање квалитета образовања и васпитања www.ceo.edu.rs.

Он садржи преглед излазности и успеха ученика на матурским и другим испитима који
се у школи организују за ученике завршних разреда, као и преглед успеха свих ученика
на крају школске године. Део картона је посвећен и подацима о броју ученика који су се
запослили у року од једне године након завршетка школовања или настављају
школовање.

Подаци који се уносе у прву колону су нумеричког карактера док се у другој колони
аутоматски израчунава процентуални однос. Просек поена или оцене на завршним
испитима уписују се са децималним зарезом.

3. Општи преглед података о осигурању квалитета рада школе
Систем осигурања квалитета подразумева вредновање и самовредновање у циљу
праћења напретка и елиминисања застоја или негативних тенденција. Стога је у
просветном картону значајан део посвећен информацијама које се односе на
вредновање и самовредновање у школи.

________________________Водич за самовредновање за установе у стручном образовању

 67

Код нас, као и другде у свету, спољашње вредновање установа поред министарстава
образовања врше и независне институције (код нас је то Завод за вредновање
квалитета образовања и васпитања). Стога просветни картон садржи сегмент под
називом Спољашње вредновање квалитета рада школе, који бележи
информације о спољашњем вредновању и процену нивоа остварености кључних
(уноси се помоћу падајућег менија) и 5 изабраних, односно 5 додатних стандарда (у
поље се уноси бројчана одредница стандарда) у складу са Правилником о вредновању
квалитета рада установа. Информације за попуњавање овог сегмента се преписују из
извештаја стручно-педагошког надзора.

У одељку Самовредновање наведене су кључне области и стандарди у којима је
самовредновање извршено, као и самопроцена оствареног нивоа. Нумеричка ознака
се уноси, док се ниво бира помоћу падајућег менија. Овај сегмент подразумева и
информације о задовољству корисника које школа периодично прикупља.
Информација о нивоу задовољства се исказују оценом 1 до 4 употребом падајућег
менија уз кратко текстуално образложење.

На основу добијених резултата из самовредновања одређују се приоритети и кључне
активности за унапређење у наредној школској години.

Развојно планирање виђено је као оквир или средство, погодно да обједини два
подједнако значајна правца школских иницијатива: оних усмерених на унапређивање
процеса наставе и учења и оних који се тичу организационог јачања школе и њеног
отварања према локалној заједници. Овим се поступком пружа могућност школама да
у складу са својим специфичностима и унутрашњом динамиком самостално креирају
властити развој. У сегменту Школски развојни план налазе се поља у која треба
уписати развојне циљеве у оквиру школског развојног плана који је реализован у
претходној години и навести главне задатке за наредни период.

4. Подаци о комуникацији школе – односи с јавношћу
Последњи сегмент картона се односи на комуникацију коју остварује установа са
окружењем. Он садржи информације о усмерености комуникације (циљне јавности),
као и поруку која представља својеврсни израз организацијског (корпоративног)
идентитета.

Подаци који се налазе у сегменту Комуникација са окружењем вишеструко су
значајни из перспективе односа с јавношћу. Они омогућавају информисање,
„убеђивање“ и мотивисање свих заинтересованих учесника за реализацију циљева
организације. Интеракција коју школа остварује са окружењем активира потенцијалне
актере. То могу бити различита друштвена удружења (стручна, спортска и уметничка
друштва, удружења предузетника), образовне институције (формалне и неформалне),
родитељи, медији, здравствене и друге организације и сл. Односи са сваком од ових
група могу донети погодности школи или обема странама (нпр. повећавање нивоа
безбедности школе када постоји сарадња са локалном полицијском станицом,
финансијска и материјална помоћ која се оставарује кроз сарадњу са послодавцима
или становништвом, повећање квалитета културних манифестација кроз подршку
уметничких друштава, односно повећање нивоа и квалитета информисаности интерне
или екстерне јавности кроз трибине, јавне часове и семинаре реализовне у сарадњи са
експертима).

Део картона који се односи на комуникацију са окружењем показује да ли је школа
иницијатор, партнер у активностима у локалној средини, или је „изолована“ у својој
образовној „мисији“. У картону за средње стручне школе посебно је значајно навести
послодавце са којима се остварују партнерски односи.
Порука јавности јесте место са кога школа шаље јасну поруку свету. Понекад се то
односи на саопштење о визији и мисији организације, мада може да се користи и као
простор за емитовање промотивне поруке.

И
Н
ТЕ

ГР
И
С
А
Н
И

 О
КВ

И
Р
КВ

АЛ
И
ТЕ

ТА
11

 О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 1

Ш
КО

Л
С
КИ

 П
РО

ГР
АМ

 И
 Г
О
Д
И
Ш
Њ
И

 П
Л
А
Н

 Р
А
Д
А

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 1.

1
Ш
ко
лс

ки

пр

ог
ра

м

и

го
ди

ш
њ
и

пл
ан

ра

да

ш
ко
ле

са
чи

њ
ен

и
су

у

ск
ла

ду
 с
а
пр

оп
ис

им
а.

1.
1.

1
Ш
ко
лс

ки
 п
ро

гр
ам

 с
ад

рж
и
св

е
за
ко
но

м
 п
ре

дв
иђ

ен
е
ел

ем
ен

те
.

1.
1.

2
Ш
ко
лс

ки
 п
ро

гр
ам

 је
 с
ач
ињ

ен
 н
а
ос

но
ву

 н
ас
та
вн

ог
 п
ла

на
 и

 п
ро

гр
ам

а.

1.
1.

3
Го

ди
ш
њ
и
пл

ан
 р
ад

а
ш
ко
ле

 с
ач
ињ

ен
 је

 н
а
ос
но

ву
 ш
ко
лс

ко
г
пр

ог
ра

м
а.

1.

1.
4

Гл
об

ал
ни

/г
од

иш
њ
и
пл

ан
ов

и
на

ст
ав

ни
х
пр

ед
м
ет
а
са
ст
ав
ни

 с
у
де

о
го
ди

ш
њ
ег

 п
ла

на
 р
ад

а
ш
ко
ле

.
1.

1.
5

Го
ди

ш
њ
и
пл

ан
 р
ад

а
ш
ко
ле

 с
ад

рж
и
по

се
бн

е
пр

ог
ра
м
е
ва

сп
ит
но

г
ра
да

.
 1.

2
Ел

ем
ен
ти

 ш
ко
лс

ко
г
пр

ог
ра

м
а
и

го
ди

ш
њ
ег

пл

ан
а

ра
да

ш
ко
ле

м
еђ

ус
об

но
 с
у
ус
кл
ађ
ен

и.

1.
2.

1
У
го
ди

ш
њ
и
пл

ан
 р
ад

а
ш
ко
ле

 у
гр
ађ
ен

 ј
е
ак
ци

он
и
пл

ан
 ш

ко
лс

ко
г
ра
зв
ој
но

г
пл

ан
а
за

 т
ек
ућ
у

го
ди

ну
.

1.
2.

2
У

го
ди

ш
њ
ем

 п
ла

ну
 р

ад
а

ш
ко
ле

 о
пе
ра

ти
вн

о
су

 р
аз
ра

ђе
ни

 с
тр
ук
ту
рн

и
ел

ем
ен

ти
 ш

ко
лс

ко
г

пр
ог
ра

м
а

1.
2.

3
П
ро

гр
ам

и
на

ст
ав

ни
х
пр

ед
м
ет
а
су

 м
еђ

ус
об

но
 с
ад

рж
ај
но

 у
ск
ла

ђе
ни

 у
 о
кв
ир

у
св

ак
ог

 р
аз
ре
да

.
1.

2.
4

П
ро

гр
ам

и
на

ст
ав

ни
х
пр

ед
м
ет
а
су

 м
еђ

ус
об

но
 в
ре

м
ен

ск
и
ус
кл
ађ
ен

и
у
ок
ви

ру
 с
ва

ко
г
ра
зр
ед

а.

 1.
3

Го
ди

ш
њ
и

пл
ан

ра
да

ш
ко
ле

ом

ог
ућ
ав

а
ос

тв
ар
ењ

е
ци

љ
ев

а
и

ст
ан
да

рд
а
об

ра
зо
ва

њ
а
и
ва

сп
ит
ањ

а.

1.
3.

1
У
го
ди

ш
њ
им

 п
ла

но
ви

м
а
на
ст
ав

ни
х
пр

ед
м
ет
а
на

ве
де

ни
 с
у
ци

љ
ев

и
уч
ењ

а
по

 р
аз
ре
ди

м
а.

1.

3.
2

Го
ди

ш
њ
и
пл

ан
ов

и
на

ст
ав

ни
х
пр

ед
м
ет
а
са
др

ж
е
об

ра
зо
вн

е
ст
ан
да

рд
е.

1.

3.
3

У
го
ди

ш
њ
им

 п
ла

но
ви

м
а
на
ст
ав

ни
х
пр

ед
м
ет
а
пр

ед
ви

ђе
на

 је
 п
ро

ве
ра

 о
ст
ва

ре
но

ст
и
пр

оп
ис

ан
их

об

ра
зо
вн

их

ст
ан

да
рд

а
ил

и
ци

љ
ев

а
уч
ењ

а
на
ст
ав

но
г

пр
ед

м
ет
а

на
ве

де
ни

х
у

на
ст
ав

но
м

пр

ог
ра

м
у.

1.

3.
4

У
оп

ер
ат
ив

ни
м

/м
ес
еч
ни

м
 п
ла

но
ви

м
а
на

ст
ав

ни
ка

 н
ав

ед
ен
о
је

 к
ој
им

 с
ад

рж
ај
им

а
ће

 с
е
ос

тв
ар
ит
и

ци
љ
ев

и
уч
ењ

а
пр

ед
м
ет
а
у
да

то
м

 р
аз
ре

ду
.

11
 И
нт
ег
ри
са
ни

 о
кв
ир

 к
ва
ли
те
та

 п
ре
дс
та
вљ

а
ко
м
би
на
ци
ју

 з
ва
ни
чн
о
ус
во
је
ни
х
С
т
ан
да
рд
а
кв
ал
ит

ет
а
ра
да

 о
бр
аз
ов
но

-в
ас
пи
т
ни
х
ус
т
ан
ов
а

(З
ав
од

 з
а
вр
ед
но
ва
њ
е

кв
ал
ит
ет
а
об
ра
зо
ва
њ
а
и
ва
сп
ит
ањ

а,
 2

01
0.

) и
 н
ац
рт
а
Д
од
ат

ни
х
ст

ан
да
рд
а
кв
ал
ит

ет
а
за

 с
т
ру
чн
о
об
ра
зо
ва
њ
е.

Д
од
ат

не
 с
т
ан
да
рд
е
кв
ал
ит

ет
а
за

 с
т
ру
чн
о
об
ра
зо
ва
њ
е
ин
иц
иј
ал
но

 с
у
ра
зв
ил
и
чл
ан
ов
и
Р
ад
не

 Г
ру
пе

 з
а
ос
иг
ур
ањ

е
кв
ал
ит
ет
а
у
ок
ви
ру

 п
ро
је
кт
а

„М
од
ер
ни
за
ци
ја

си
ст
ем

а
ср
ед
њ
ег

 с
тр
уч
но
г
об
ра
зо
ва
њ
а
у
С
рб
иј
и“

.
П
ос
то
је
ћи

 н
ац
рт

 п
ре
дл

ож
ен
ог

 О
кв
ир
а
за

 о
си
гу
ра
њ
е
кв
ал
ит
ет
а
пр
ед
ст
ав
љ
а
за
је
дн
ич
ки

 р
ез
ул
та
т
ра
да

 ш
ко
ла

 и

пр
ос
ве
тн
их

 с
ав
ет
ни
ка

 к
ој
и
су

 у
че
ст
во
ва
ли

 у
 п
ро
бн
ој

 (
ог
ле
дн
ој

)
ф
аз
и
то
ко
м

 ш
к.

 2
01

0/
11

. г
од
ин
е.

 О
ва
ј н
ац
рт

 ћ
е
да
љ
е
ра
зр
ађ
ив
ат
и
Ц
ен
та
р
за

 с
тр
уч
но

 о
бр
аз
ов
ањ

е
и

об
ра
зо
ва
њ
е
од
ра
сл
их

 у
 о
кв
ир
у
За
во
да

 з
а
ун
ап
ре
ђи
ва
њ
е
об
ра
зо
ва
њ
а
и
ва
сп
ит
ањ

а
ко
ји

 је
 о
дг
ов
ор
ан

 з
а
Д
од
ат

не
 с
т
ан
да
рд
е
кв
ал
ит

ет
а
за

 с
т
ру
чн
о
об
ра
зо
ва
њ
е
у

ск
ла
ду

 с
а
Ч
ла
но
м

 2
0
За
ко
на

 о
 о
сн
ов
ам

а
си
ст
ем

а
об
ра
зо
ва
њ
а
и
ва
сп
ит
ањ

а
(2

00
9)

.

68

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 1

Ш
КО

Л
С
КИ

 П
РО

ГР
АМ

 И
 Г
О
Д
И
Ш
Њ
И

 П
Л
А
Н

 Р
А
Д
А

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е:

 1.
3.

5.
 П

ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

 п
ро
гр
ам

и
ус
т
ан
ов
е)

12
 и

 о
пе
ра
т
ив
ни

 п
ла
но
ви

 р
ад
а
на
ст

ав
ни
ка

 з
а
св
е

ра
зр
ед
е
и
об
ра
зо
вн
е
пр
оф

ил
е
са
др
ж
е
еф

ик
ас
не

 п
ос
т
уп
ке

 (н
ач
ин
е)

 з
а
до
ст

из
ањ

е
пр
оп
ис
ан
их

 и
сх
од
а

уч
ењ

а
у

ок
ви
ру

пр
ед
м
ет

а,

м
од
ул
а

ил
и

т
ем

а,

ка
о

и
по
ст

уп
ке

за

ф
ор
м
ат

ив
но

и

су
м
ат

ив
но

оц
ењ

ив
ањ

е
ов
их

 и
сх
од
а
уч
ењ

а.

1.
3.

6.
 П
ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

 п
ро
гр
ам

и
ус
т
ан
ов
е)

 и
 г
од
иш

њ
и
пл
ан

 р
ад
а
ус
т
ан
ов
е
за

 с
ве

 р
аз
ре
де

 и

об
ра
зо
вн
е

пр
оф

ил
е

са
др
ж
е

еф
ик
ас
не

 п
ос
т
уп
ке

 (
на
чи
не

)
за

 р
еа
ли
за
ци
ју

 п
ра
кт

ич
не

 н
ас
т
ав
е

и
оц
ењ

ив
ањ

е
уч
ен
ик
а
т
ок
ом

 о
ба
вљ

ањ
а
пр
ак
т
ич
не

 н
ас
т
ав
е
и
пр
оф

ес
ио
на
лн
е
пр
ак
се

 и
 н
ав
ед
ен
и
су

по

 о
бр
аз
ов
ни
м

 п
ро
ф
ил
им

а
и
ра
зр
ед
им

а.

 1.

4
Ш
ко
лс

ки

пр

ог
ра

м

и

го
ди

ш
њ
и

пл
ан

ра
да

ш
ко
ле

ус
м
ер
ен
и

су

на

за
до

во
љ
ењ

е
ра
зл
ич

ит
их

по

тр
еб

а
уч
ен

ик
а.

1.
4.

1.
 Г
од

иш
њ
и
пл

ан
 р
ад

а
ш
ко
ле

 с
ад

рж
и
ли

ст
у
из
бо

рн
их

 п
ре

дм
ет
а
ко
ја

 је
 с
ач
ињ

ен
а
на

 о
сн
ов

у

 п
ос

то
је
ћи

х
ре

су
рс

а.

1.
4.

2.
 Н
ас
та
вн

иц
и
су

 п
ри

ла
го
ди

ли
 г
од

иш
њ
и
пл

ан
 р
ад

а
ш
ко
ле

 с
пе

ци
ф
ич

но
ст
им

а
од

ељ
ењ

а.

1.
4.

3.
 У

 г
од

иш
њ
ем

 п
ла

ну
 р
ад

а
ш
ко
ле

 п
ре

дв
иђ

ен
 је

 п
ла

н
из
ра

де
 И
О
П

- а
 (и

нд
ив

ид
уа
лн

ог

об

ра
зо
вн

ог
 п
ла

на
) н

а
ос
но

ву
 а
на
ли

зе
 н
ап
ре

до
ва

њ
а
уч
ен
ик
а
у
уч
ењ

у.

1.
4.

4.
 Ф
ак
ул

та
ти
вн

и
пр

ог
ра

м
и
и
пл

ан
 в
ан
на
ст
ав

ни
х
ак
ти
вн

ос
ти

 с
ач
ињ

ен
и
су

 н
а
ос

но
ву

 и
нт
ер

ес
ов

ањ
а
уч
ен

ик
а
и
по

ст
ој
ећ

их
 р
ес
ур

са
.

1.
4.

5.
 У

 г
од

иш
њ
ем

 п
ла

ну
 р
ад

а
ш
ко
ле

 н
ав

ед
ен

е
су

 о
дг
ов

ор
но

ст
и,

 д
ин

ам
ик
а
и
на

чи
н
ре

ал
из
ац

иј
е

 П
ро

гр
ам

а
за
ш
ти
те

 у
че
ни

ка
 о
д
на
си

љ
а,

 з
ло

ст
ав
љ
ањ

а
и
за
не

м
ар
ив

ањ
а.

1.
4.

6.
 Ш

ко
лс

ки
 п
ро

гр
ам

 с
ад

рж
и
по

се
бн

е
пр

ог
ра

м
е
за

 д
во

је
зи
чн

у
по

пу
ла

ци
ју

 у
че
ни

ка
.

12
 П
ро
гр
ам

и
уч
ењ

а
ил
и
на
ст
ав
ни

 п
ро
гр
ам

и
ус
та
но
ве

/п
ру
ж
ао
ца

 о
бу
ке

 у
 с
тр
уч
но
м

 о
бр
аз
ов
ањ

у
из
ра
ђу
је

 с
ам

а
ус
та
но
ва

/п
ру
ж
ал
ац

 о
бу
ке

 к
ак
о
би

 и
за
ш
ла

 у
 с
ус
ре
т

за
хт
ев
им

а
кв
ал
иф

ик
ац
иј
а
и
ин
те
ре
сн
их

 с
тр
ан
а.

69

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 1

Ш
КО

Л
С
КИ

 П
РО

ГР
АМ

 И
 Г
О
Д
И
Ш
Њ
И

 П
Л
А
Н

 Р
А
Д
А

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е:

 1.
4.

7
П
ро
гр
ам

 у
ст

ан
ов
е
са
др
ж
и
по
се
бн
е
пр
ог
ра
м
е
об
ра
зо
ва
њ

a
од
ра
сл
их

.

 1.
5.

 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у

ст
ру
чн
ом

 о
бр
аз
ов
ањ

у
од
го
ва
ра

 н
а

по
т
ре
бе

 с
ви
х
ин
т
ер
ес
ни
х
ст

ра
на

 у

ра
зв
ој
у
и
из
ра
ди

 н
ас
т
ав
ни
х
пр
ог
ра
м
а

и
пр
ог
ра
м
а
уч
ењ

а.

 1.
5.

1.
 П
ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

 п
ро
гр
ам

и
ус
т
ан
ов
е)

 с
у
ур
ађ
ен
и
т
ак
о
да

 б
уд
у
др
уш

т
ве
но

 и
нк
лу
зи
вн
и,

 д
а

пр
уж

ај
у

је
дн
ак
е

ш
ан
се

и

м
ог
ућ
но
ст

и
св
им

уч
ен
иц
им

а13

и

да

ук
аз
уј
у

на

ак
т
ив
но

сп
ро
во
ђе
њ
е

по
ли
т
ик
е
је
дн
ак
их

 ш
ан
си

.
1.

5.
2.

П
ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

пр
ог
ра
м
и

ус
т
ан
ов
е)

по
дс
т
ич
у

и
пр
уж

ај
у

по
др
ш
ку

пр
ак
т
ич
но
м

и

т
ео
ри
јс
ко
м

 у
че
њ
у.

1.

5.
3.

 П
ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

 п
ро
гр
ам

и
ус
т
ан
ов
е)

 о
бу
хв
ат

ај
у
ра
зв
ој

 п
ра
кт

ич
ни
х
ве
ш
т
ин
а
у
ре
ал
но
м

(и
ли

 с
им

ул
ир
ан
ом

) р
ад
но
м

 о
кр
уж

ењ
у.

1.

5.
4.

 У
 п
ро
гр
ам

им
а
уч
ењ

а
(н
ас
т
ав
ни
м

 п
ро
гр
ам

им
а
ус
т
ан
ов
е)

 п
ос
т
ој
и
ја
сн
о
де
ф
ин
ис
ан
а
пр
ох
од
но
ст

 (н
пр

.
м
ог
ућ
но
ст

и
за

 н
ас
т
ав
ак

 ш
ко
ло
ва
њ
а
ил
и
об
ук
е)

.

1.
5.

5.
 П
ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

 п
ро
гр
ам

и
ус
т
ан
ов
е)

 о
бу
хв
ат

ај
у
еф

ек
т
ив
не

 п
ро
це
ду
ре

 м
ол
би

 и
 ж
ал
би

.

 1.
6.

 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у

ст
ру
чн
ом

 о
бр
аз
ов
ањ

у
об
ез
бе
ђу
је

еф

ек
т
ив
но

 п
ре
ис
пи
т
ив
ањ

е
на
ст

ав
ни
х
пр
ог
ра
м
а
и
пр
ог
ра
м
а

уч
ењ

а.

 1.
6.

1.
 П
ро
гр
ам

и
уч
ењ

а
(н
ас
т
ав
ни

 п
ро
гр
ам

и
ус
т
ан
ов
е)

 с
ад
рж

е
ин
ди
ка
т
ор
е
уч
ин
ка

 н
а
ос
но
ву

 к
ој
их

 с
е
м
ож

е
м
ер
ит

и
ус
пе
х
уч
ен
ик
а,

 а
 ц

иљ
ев
и

за
 о

ст
ва
ри
ва
њ
е

да
љ
ег

 н
ап
ре
т
ка

 с
е

по
ст

ав
љ
ај
у
на

 о
сн
ов
у

ин
ст

ит
уц
ио
на
лн
их

, л
ок
ал
ни
х,

 н
ац
ио
на
лн
их

 и
ли

 е
вр
оп
ск
их

 р
еп
ер
а.

1.

6.
2.

 И
сх
од
и
уч
ењ

а
(и
з
на
ст

ав
ни
х
пр
ог
ра
м
а
ус
т
ан
ов
е)

 с
е
ре
до
вн
о
пр
еи
сп
ит

уј
у
ка
ко

 б
и
би
ли

 у
 с
кл
ад
у
са

т
ре
ну
т
ни
м

 з
ах
т
ев
им

а,
 п
ро
ф
ес
ио
на
лн
ом

 п
ра
кс
ом

 и
 п
ри
вр
ед
ни
м

 с
т
ан
да
рд
им

а.

1.
6.

3.
 П
ро
це
ду
ре

 з
а
пр
еи
сп
ит

ив
ањ

е
пр
ог
ра
м
а
уч
ењ

а
(н
ас
т
ав
но
г
пр
ог
ра
м
а
ус
т
ан
ов
е)

 в
од
е
ка

 п
об
ољ

ш
ањ

у
на
ст

ав
е,

 о
бу
ка

, у
че
њ
а
и
по
ст

иг
ну
ћа

.
1.

6.
4.

 И
нф

ор
м
ац
иј
е
о
оц
ењ

ив
ањ

у
и
по
ст

иг
ну
ћи
м
а,

 у
кљ

уч
уј
ућ
и
и
ан
ал
из
у
уч
ин
ка

 р
аз
ли
чи
т
их

 г
ру
па

 у
че
ни
ка

, к
ор
ис
т
е
се

 з
а
ус
м
ер
ав
ањ

е
ра
зв
ој
а
пр
ог
ра
м
а
уч
ењ

а
(н
ас
т
ав
но
г
пр
ог
ра
м
а

 у
ст

ан
ов
е)

.

13
 П
од

 т
ер
м
ин
ом

 „у
че
ни
ци

“ с
е
у
ст
ру
чн
ом

 о
бр
аз
ов
ањ

у
по
др
аз
ум

ев
а
св
ак
а
ос
об
а
уп
ис
ан
а
на

 о
др
еђ
ен
и
пр
ог
ра
м

 у
че
њ
а,

 т
ј.

(о
др
ас
ли

) п
ол
аз
ни
ци

, к
ан
ди
да
ти

, у
че
сн
иц
и

об
ук
а,

 и
тд

.

70

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 2

Н
А
С
ТА

В
А

 И
 У
Ч
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 2.

1.
Н
ас
та
вн

ик

пр
им

ењ
уј
е

од
го
ва

ра
ју
ћа

 д
ид

ак
ти
чк
о-
м
ет
од

ич
ка

ре

ш
ењ

а
на

 ч
ас
у.

2.
1.

1.
 Н
ас
та
вн

ик
 ја
сн

о
ис

ти
че

 ц
иљ

ев
е
ча
са

.

2.
1.

2.
 Н
ас
та
вн

ик
 д
ај
е
уп

ут
ст
ва

 и
 о
бј
аш

њ
ењ

а
ко
ја

 с
у
ја
сн

а
уч
ен

иц
им

а.

2.
1.

3.
 Н
ас
та
вн

ик
 и
ст
ич

е
кљ

уч
не

 п
ој
м
ов

е
ко
је

 у
че
ни

ци
 т
ре

ба
 д
а
на

уч
е.

2.
1.

4.
 Н
ас
та
вн

ик
 к
ор

ис
ти

 н
ас
та
вн

е
м
ет
од

е
ко
је

 с
у
еф

ик
ас
не

 у
 о
дн

ос
у
на

 ц
иљ

 ч
ас
а.

2.
1.

5.
 Н
ас
та
вн

ик
 п
ос

ту
пн

о
по

ст
ав

љ
а
св

е
сл

ож
ен
иј
а
пи

та
њ
а/
за
да

тк
е/
за
хт
ев

е.

 2.

2.

Н
ас
та
вн

ик

уч
и

уч
ен

ик
е

ра
зл
ич

ит
им

те
хн

ик
ам

а
уч
ењ

а
на

ча
су

.

2.
2.

1.
 Н
ас
та
вн

ик
 у
чи

 у
че
ни

ке
 к
ак
о
да

 к
ор

ис
те

 р
аз
ли

чи
те

 н
ач
ин

е/
пр

ис
ту
пе

 з
а
ре

ш
ав

ањ
е

за
да

та
ка

/п
ро

бл
ем

а.

2.
2.

2.
 Н
ас
та
вн

ик
 у
чи

 у
че
ни

ке
 к
ак
о
да

 н
ов

о
гр
ад

ив
о
по

ве
ж
у
са

 п
ре

тх
од

но
 н
ау
че
ни

м
.

2.
2.

3.
 Н
ас
та
вн

ик
 у
чи

 у
че
ни

ке
 к
ак
о
да

 п
ов

еж
у
на
ст
ав

не
 с
ад

рж
ај
е
са

 п
ри

м
ер
им

а
из

 с
ва

ко
дн

ев
но

г

ж
ив

от
а.

2.
2.

4.
 Н
ас
та
вн

ик
 у
чи

 у
че
ни

ке
 к
ак
о
да

 у
 п
ро

це
су

 у
че
њ
а
по

ве
зу
ју

 с
ад

рж
ај
е
из

 р
аз
ли

чи
ти
х

об

ла
ст
и.

2.
2.

5.
 Н
ас
та
вн

ик
 у
чи

 у
че
ни

ке
 д
а
по

ст
ав

љ
ај
у
се
би

 ц
иљ

ев
е
у
уч
ењ

у.

 2.
3.

 Н
ас
та
вн

ик
 п

ри
ла

го
ђа

ва
 р

ад
 н

а
ча
су

об

ра
зо
вн

о-
ва

сп
ит
ни

м

по
тр
еб

ам
а
уч
ен

ик
а.

2.
3.

1.
 Н
ас
та
вн

ик
 п
ри

ла
го
ђа
ва

 з
ах
те
ве

 м
ог
ућ
но

ст
им

а
уч
ен

ик
а.

2.
3.

2.
 Н
ас
та
вн

ик
 п
ри

ла
го
ђа
ва

 т
ем

по
 р
ад

а
ра
зл
ич

ит
им

 п
от
ре

ба
м
а
уч
ен
ик
а.

2.
3.

3.
 Н
ас
та
вн

ик
 п
ри

ла
го
ђа
ва

 н
ас
та
вн

и
м
ат
ер
иј
ал

 и
нд

ив
ид

уа
лн

им
 к
ар

ак
те
ри

ст
ик
ам

а
уч
ен
ик
а.

2.
3.

4.
 Н
ас
та
вн

ик
 п
ос

ве
ћу

је
 в
ре

м
е
уч
ен
иц

им
а
у
ск
ла

ду
 с
а
њ
их

ов
им

 о
бр

аз
ов

ни
м

 и

71

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 2

Н
А
С
ТА

В
А

 И
 У
Ч
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

ва

сп
ит
ни

м
 п
от
ре

ба
м
а.

2.
3.

5.
 Н
ас
та
вн

ик
 п
ри

м
ењ

уј
е
сп

ец
иф

ич
не

 з
ад

ат
ке

/а
кт
ив

но
ст
и/
м
ат
ер

иј
ал

е
на

 о
сн
ов

у
И
О
П

-а
 з
а

уч
ен

ик
е
ко
ји
м
а
је

 п
от
ре
бн

а
до

да
тн
а
по

др
ш
ка

 у
 о
бр

аз
ов

ањ
у.

 2.
4.

 У
че
ни

ци
 с
ти
чу

 з
на
њ
а
на

 ч
ас
у.

2.

4.
1.

 У
че
ни

ци
 с
у
за
ин

те
ре

со
ва

ни
 з
а
ра
д
на

 ч
ас
у.

2.
4.

2.
 У
че
ни

ци
 а
кт
ив

но
 у
че
ст
ву

ју
 у

 р
ад

у
на

 ч
ас
у.

2.
4.

3.
 А
кт
ив

но
ст
и/
ра
до

ви
 у
че
ни

ка
 п
ок
аз
уј
у
да

 с
у
ра
зу
м
ел

и
пр

ед
м
ет

 у
че
њ
а
на

 ч
ас
у.

2.
4.

4.
 У
че
ни

ци
 к
ор

ис
те

 д
ос

ту
пн

е
из
во

ре
 з
на
њ
а.

2.
4.

5.
 У
че
ни

ци
 к
ор

ис
те

 п
ов

ра
тн
у
ин

ф
ор

м
ац

иј
у
да

 р
еш

е
за
да

та
к/
ун
ап
ре
де

 у
че
њ
е.

2.
4.

6.
 У
че
ни

ци
 п
ор

це
њ
уј
у
та
чн

ос
т
од

го
во

ра
/р
еш

ењ
а.

2.
4.

7.
 У
че
ни

ци
 у
м
еј
у
да

 о
бр

аз
ло

ж
е
ка
ко

 с
у
до

ш
ли

 д
о
ре

ш
ењ

а.

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е:

 2.
4.

8
 У

че
ни
ци

 с
у
ук
љ
уч
ен
и
у
пр
оц
ен
у
св
ог

 н
ап
ре
т
ка

 -
пр
и
пл
ан
ир
ањ

у
уч
ењ

а
и
пр
аћ
ењ

у
на
пр
ет

ка
 у
че
ни
кa

 к
ор
ис
т
е
се

 ф
ор
м
ат

ив
но

 о
це
њ
ив
ањ

е
и
по
вр
ат

не
 и
нф

ор
м
ац
иј
е.

2.

4.
9

 У
че
ни
ци

 с
у
уп
оз
на
т
и
са

 р
аз
ли
чи
т
им

 в
рс
т
ам

а
ф
ор
м
ат

ив
но
г
и
су
м
ат

ив
но
г
оц
ењ

ив
ањ

а
пр
е
за
вр
ш
но
г

оц
ењ

ив
ањ

а
2.

4.
10

.П
ор
ед

 з
на
њ
а
уч
ен
иц
и
ст

ич
у

(и
 р
аз
ум

еј
у)

 в
еш

т
ин
е,

 к
ом

пе
т
ен
ци
је

 и
 с
т
ав
ов
е
де
ф
ин
ис
ан
е
у
ок
ви
ру

пр
оф

ил
а.

 2.
5.

Н
ас
та
вн

ик

еф

ик
ас
но

уп
ра
вљ

а
пр

оц
ес
ом

 у
че
њ
а
на

 ч
ас
у.

2.
5.

1.
 Н
ас
та
вн

ик
 е
ф
ик
ас
но

 с
тр
ук
ту
ри

ра
 и

 п
ов

ез
уј
е
де

ло
ве

 ч
ас
а.

2.
5.

2.
 Н
ас
та
вн

ик
 е
ф
ик
ас
но

 к
ор

ис
ти

 в
ре

м
е
на

 ч
ас
у.

2.
5.

3.
 Н
ас
та
вн

ик
 н
а
ко
нс

тр
ук
ти
ва

н
на

чи
н
ус
по

ст
ав

љ
а
и
од

рж
ав

а
ди

сц
ип

ли
ну

 у
 с
кл
ад

у
са

72

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 2

Н
А
С
ТА

В
А

 И
 У
Ч
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

до

го
во

ре
ни

м
 п
ра
ви

ли
м
а.

2.
5.

4.
 Н
ас
та
вн

ик
 ф
ун
кц
ио

на
лн

о
ко
ри

ст
и
по

ст
ој
ећ

а
на
ст
ав

на
 с
ре

дс
тв
а.

2.
5.

5.
 Н
ас
та
вн

ик
 у
см

ер
ав

а
ин

те
ра

кц
иј
у
м
еђ

у
уч
ен

иц
им

а
та
ко

 д
а
је

 о
на

 у
 ф
ун
кц
иј
и
уч
ењ

а

(к
ор

ис
ти

 п
ит
ањ

а,
 и
де

је
, к
ом

ен
та
ре

 у
че
ни

ка
 з
а
ра
д
на

 ч
ас
у)

.

2.
5.

6.
 Н
ас
та
вн

ик
 п
ро

ве
ра

ва
 д
а
ли

 с
у
по

ст
иг
ну

ти
 ц
иљ

ев
и
ча
са

.

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е:

 2.
5.

7
Н
ас
т
ав
ни
ци

 е
ф
ек
т
ив
но

 п
ри
м
ењ

уј
у
ст

ан
да
рд
е

за
 н

ас
т
ав
у,

 о
бу
ке

 и
 у
че
њ
е,

 к
ао

 и
 в

ел
ик
и

бр
ој

ст

ра
т
ег
иј
а

(н
пр

. у
че
њ
е
ус
м
ер
ен
о
на

 у
че
ни
ка

, и
ск
ус
т
ве
но

 у
че
њ
е,

 п
ра
кт

ич
но

 у
че
њ
е,

 у
че
њ
е
у
гр
уп
и)

ка
ко

би

из
аш

ли

у

су
ср
ет

ин
ди
ви
ду
ал
ни
м

ст

ил
ов
им

а
уч
ењ

а,

сп
ос
об
но
ст

им
а,

ку
лт

ур
и,

ро
дн
ој

ра
вн
оп
ра
вн
ос
т
и,

 м
от

ив
ац
иј
и,

 и
т
д.

 2.
6.

Н
ас
та
вн

ик

ко
ри

ст
и

по
ст
уп
ке

вр

ед
но

ва
њ
а

ко
ји

су

у

ф
ун
кц
иј
и

да
љ
ег

 у
че
њ
а.

2.
6.

1.
 Н
ас
та
вн

ик
 в
рш

и
оц

ењ
ив

ањ
е
у
ск
ла

ду
 с
а
П
ра

ви
лн

ик
ом

 о
 о
це

њ
ив

ањ
у
уч
ен

ик
а.

2.
6.

2.
 Н
ас
та
вн

ик
 п
ри

ла
го
ђа
ва

 з
ах
те
ве

 м
ог
ућ
но

ст
им

а
уч
ен

ик
а.

2.
6.

3.
 Н
ас
та
вн

ик
 п
ох

ва
љ
уј
е
на

пр
ед

ак
 у
че
ни

ка
.

2.
6.

4.
 Н
ас
та
вн

ик
 д
ај
е
по

тп
ун
у
и
ра

зу
м
љ
ив

у
по

вр
ат
ну

 и
нф

ор
м
ац

иј
у
уч
ен

иц
им

а
о
њ
их

ов
ом

 р
ад

у.

2.
6.

5.
 Н
ас
та
вн

ик
 у
чи

 у
че
ни

ке
 к
ак
о
да

 п
ро

це
њ
уј
у
св

ој
 н
ап

ре
да

к.

73

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 2

Н
А
С
ТА

В
А

 И
 У
Ч
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 2.

7.

Н
ас
та
вн

ик

ст
ва

ра

по

дс
ти
ца

јн
у

ат
м
ос

ф
ер

у
за

 р
ад

 н
а
ча
су

.

2.
7.

1.
 Н
ас
та
вн

ик
 п
ок
аз
уј
е
по

ш
то
ва

њ
е
пр

ем
а
уч
ен

иц
им

а.

2.
7.

2.
 Н
ас
та
вн

ик
 и
сп
ољ

ав
а
ем

па
ти
ју

 п
ре

м
а
уч
ен

иц
им

а.

2.
7.

3.
 Н
ас
та
вн

ик
 а
де

кв
ат
но

 р
еа
гу
је

 н
а
м
еђ

ус
об

но
 н
еу
ва

ж
ав

ањ
е
уч
ен
ик
а.

2.
7.

4.
 Н
ас
та
вн

ик
 к
ор

ис
ти

 р
аз
ли

чи
те

 п
ос

ту
пк
е
за

 м
от
ив

ис
ањ

е
уч
ен
ик
а.

2.
7.

5.
 Н
ас
та
вн

ик
 д
ај
е
уч
ен
иц

им
а
м
ог
ућ
но

ст
 д
а
по

ст
ав

љ
ај
у
пи

та
њ
а,

 д
ис

ку
ту
ју

 и
 к
ом

ен
та
ри

ш
у
у
ве

зи
 с
а

пр
ед

м
ет
ом

 у
че
њ
а
на

 ч
ас
у.

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е:

 2.

8
Уч

ен
иц
и
им

ај
у
м
ог
ућ
но
ст

 д
а
уч
е

кр
оз

пр
ак
т
ич
не

об
ли
ке

на
ст

ав
е

ун
ут

ар
 у
ст

ан
ов
е.

 2.
8.

1
Уч
ен
иц
и
ст

ич
у
ра
дн
е
ко
м
пе
т
ен
ци
је

 к
ро
з
уч
ењ

е
на

 п
ра
кт

ич
ни
м

 о
бл
иц
им

а
на
ст

ав
е
у
ск
ла
ду

 с
а

пр
ир
од
ом

 о
бр
аз
ов
но
г
пр
оф

ил
а
и
им

ај
у
м
ог
ућ
но
ст

 д
а
де
м
он
ст

ри
ра
ју

 и
 у
ве
ж
ба
ва
ју

 в
еш

т
ин
е

(н
пр

.
кр
оз

 п
ра
кт

ич
но

 у
че
њ
е
у
ра
ди
он
иц
ам

а
ус
т
ан
ов
е,

 и
ли

 у
ко
ли
ко

 је
 н
ео
пх
од
но

 у
 у
чи
он
иц
ам

а,
 и

/и
ли

 к
ро
з

си
м
ул
ац
иј
у
на

 р
ад
ни
м

 м
ес
т
им

а
у
ус
т
ан
ов
и)

.
2.

8.
2.

 Н
ас
т
ав
ни
ци

 ја
сн
о
ук
аз
уј
у
на

 в
ез
у
из
м
еђ
у
т
ео
ри
јс
ко
г
зн
ањ

а
и
пр
ак
т
ич
ни
х
ве
ш
т
ин
а.

2.

8.
3.

 Н
ас
т
ав
ни
ци

 и
де
нт

иф
ик
уј
у
ци
љ
ев
е
уч
ењ

а
и
из
ра
ђу
ју

 н
ас
т
ав
не

 п
ла
но
ве

/п
ла
но
ве

 о
бу
ке

 к
ој
и
по
дс
т
ич
у

ис
ку
ст

ве
но

 у
че
њ
е
и
уч
ењ

е
кр
оз

 р
ад

,
ка
о
и
ра
зв
ој

 в
еш

т
ин
а
уч
ен
ик
а

(и
 у

 с
лу
ча
је
ви
м
а
ка
да

 с
е

уч
ењ

е/
на
ст

ав
а
од
ви
ја

 с
ам

о
у
ус
ло
ви
м
а
у
уч
ио
ни
ци

).
2.

8.
4.

 О
бу
ка

 с
е
сп
ро
во
ди

 у
 с
кл
ад
у
са

 с
пе
ци
ф
ич
ни
м

 з
ах
т
ев
им

а
ра
дн
ог

 п
ро
це
са

 у
 о
кв
ир
у
за
ни
м
ањ

а/
пр
оф

ил
а.

2.

8.
5.

Н
ас
т
ав
ни
ци

по
дс
т
ич
у

по
је
ди
на
чн
е

уч
ен
ик
е

да

ид
ен
т
иф

ик
уј
у

ли
чн
а

ис
ку
ст

ва

(н
пр

.
из

ра
да

у

пр
ив
ре
ди

) к
ој
а
им

 п
ом

аж
у
да

 п
об
ољ

ш
ај
у

(с
оп
ст

ве
но

) у
че
њ
е.

2.

8.
6.

 Н
ас
т
ав
ни
ци

 п
ру
ж
ај
у
по
др
ш
ку

 у
че
ни
ци
м
а
т
ок
ом

 у
че
њ
а

(н
пр

.
кр
оз

 д
ир
ек
т
но

 п
од
уч
ав
ањ

е)
 и

 о
сн
аж

уј
у

ис
ку
ст

ве
но

 у
че
њ
е
и
уч
ењ

е
кр
оз

 п
ра
кт

ич
ан

 р
ад

.
2.

8.
7.

 М
ог
ућ
но
ст

и
за

 у
че
њ
е,

 в
еж

бу
 и

 о
це
њ
ив
ањ

е
т
ок
ом

 о
ба
вљ

ањ
а
пр
ак
се

 у
 р
еа
лн
им

 и
ли

 с
им

ул
ир
ан
им

ра
дн
им

 о
кр
уж

ењ
им

а
се

 к
ор
ис
т
е
на

 н
ај
бо
љ
и
м
ог
ућ
и
на
чи
н.

74

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 2

Н
А
С
ТА

В
А

 И
 У
Ч
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 2.

9.
 У
че
ни
ци

 и
м
ај
у
м
ог
ућ
но
ст

 д
а
уч
е

кр
оз

пр
ак
т
ич
не

об
ли
ке

на
ст

ав
е

на

ра
дн
им

м
ес
т
им

а
у

пр
ив
ре
ди

ва
н

ус
т
ан
ов
е.

 2.
9.

1.
 П
ос
т
ој
е
сп
ец
иф

ич
не

 о
рг
ан
из
ац
ио
не

 п
ол
ит

ик
е
и
пр
оц
ед
ур
е
за

 о
ба
вљ

ањ
е
пр
ак
се

 к
од

 п
ос
ло
да
вц
а
ко
је

од
го
ва
ра
ју

 з
ах
т
ев
им

а
ре
ле
ва
нт

но
г
за
ко
но
да
вс
т
ва

 и
 п
ол
ит

иц
и
је
дн
ак
их

 ш
ан
си

.
2.

9.
2.

 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у
 с
т
ру
чн
ом

 о
бр
аз
ов
ањ

у
им

а
ор
га
ни
за
т
ор
а

пр
ак
т
ич
не

 н
ас
т
ав
е

ко
ји

ре
до
вн
о
об
ил
аз
и
уч
ен
ик
е
на

 п
ра
кс
и.

2.

9.
3.

 М
ес
т
а
на

 к
ој
им

а
уч
ен
иц
и
об
ав
љ
ај
у
пр
ак
су

 п
ре
дс
т
ав
љ
ај
у
са
ст

ав
ни

 д
ео

 п
ро
гр
ам

а
уч
ењ

а,
 у
кљ

уч
уј
ућ
и

и
оц
ењ

ив
ањ

е
он
ог
а
ш
т
о
су

 у
че
ни
ци

 п
ри
ка
за
ли

 т
ок
ом

 р
ад
а
на

 п
ра
кс
и.

2.

9.
4.

 Р
ук
ов
од
ст

во
 у
ст

ан
ов
е
од
об
ра
ва

 м
ес
т
а
за

 о
ба
вљ

ањ
е
пр
ак
се

 и
 с
кл
ап
а
об
ав
ез
уј
ућ
е
пи
са
не

 у
го
во
ре

 с
а

по
сл
од
ав
ци
м
а
и
до
го
ва
ра

 п
ро
це
ду
ре

 к
ој
и
се

 о
дн
ос
е
на

 п
ра
ва

 и
 д
уж

но
ст

и
на

 м
ес
т
им

а
гд
е
се

 о
ба
вљ

а
пр
ак
са

 (н
пр

. к
од

 п
ос
ло
да
ва
ца

).
2.

9.
5.

 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у
 с
т
ру
чн
ом

 о
бр
аз
ов
ањ

у
по
се
ду
је

 п
ро
це
ду
ре

 к
ој
им

а
об
ез
бе
ђу
је

 к
ва
ли
т
ет

,
до
ст

уп
но
ст

 и
 з
др
ав
љ
е

и
бе
зб
ед
но
ст

 н
а

ра
ду

 п
ре

од
об
ра
ва
њ
а

м
ес
т
а

на

ко
ји
м
а

ће
 у
че
ни
ци

об
ав
љ
ат

и
пр
ак
су

 –
 у
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у
 с
т
ру
чн
ом

 о
бр
аз
ов
ањ

у
сп
ро
во
ди

 п
ро
це
ну

 р
из
ик
а
и

пр
ис
т
уп
а
м
ес
т
им

а
на

 к
ој
им

а
се

 о
ба
вљ

а
пр
ак
са

.
2.

9.
6.

 П
ре

 с
ам

ог
 ч
ин
а
ра
сп
ор
еђ
ив
ањ

а
уч
ен
ик
а
на

 м
ес
т
а
гд
е
ће

 о
ба
вљ

ат
и
пр
ак
су

 у
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

у
ст

ру
чн
ом

 о
бр
аз
ов
ањ

у
ид
ен
т
иф

ик
уј
е
за
хт

ев
е
на

 о
сн
ов
у
ко
ји
х
вр
ш
и
ра
сп
ор
еђ
ив
ањ

е
(н
пр

.
ис
хо
де

уч
ењ

а,
 с
по
со
бн
ос
т
и
уч
ен
ик
а,

 л
ок
ац
иј
у,

 п
ро
бл
ем

е
са

 п
ут

ов
ањ

им
а,

 о
че
ки
ва
њ
а
уч
ен
ик
а,

 з
ах
т
ев
е

по
сл
а,

 и
т
д)

,
а
уч
ен
иц
и
до
би
ја
ју

 а
де
кв
ат

но
 у
см

ер
ав
ањ

е
у
пр
ип
ре
м
ам

а
за

 о
ба
вљ

ањ
е
пр
ак
се

 к
од

по
сл
од
ав
ца

.
2.

9.
7.

Р
ед
ов
но

се

пр
ат

и
де
ло
т
во
рн
ос
т

до
го
во
ра

и

пр
оц
ед
ур
а,

че
м
у

св
ој

до
пр
ин
ос

да
ју

уч
ен
иц
и,

на
ст

ав
ни
ци

 и
 п
ос
ло
да
вц
и
ко
д
ко
ји
х
уч
ен
иц
и
об
ав
љ
ај
у
пр
ак
су

.
2.

9.
8

 П
ос
т
ој
и
до
во
љ
ан

 б
ро
ј п
ро
це
ду
ра

 н
а
ос
но
ву

 к
ој
и
се

 м
ож

е
ра
ск
ин
ут

и
уг
ов
ор

 с
а
по
сл
од
ав
ци
м
а
ко
ји

 н
уд
е

не
за
до
во
љ
ав
ај
ућ
е
ус
ло
ве

 и
 с
а
ко
ји
м
а
је

 н
ем

ог
ућ
е
ра
зр
еш

ит
и
не
су
гл
ас
иц
е

–
у
т
им

 с
лу
ча
је
ви
м
а
се

уч
ен
иц
и
пр
еб
ац
уј
у
на

 п
ри
кл
ад
ни
јa

 м
ес
т
а
т
ак
о
да

 с
е
не

 у
гр
ож

ав
а
њ
их
ов

 п
ро
це
с
уч
ењ

а.

2.
9.

9.
 И
нф

ор
м
ац
ио
ни

 с
ис
т
ем

 о
м
ог
ућ
ав
а
пр
ик
уп
љ
ањ

е
по
да
т
ак
а
о
ст

оп
и
ус
пе
ш
но
ст

и,
 б
ро
ју

 и
 т

ип
ов
им

а
уч
ен
ик
а

на
 м

ес
т
им

а
на

 к
ој
им

а
об
ав
љ
ај
у
пр
ак
су

,
ка
о

и
пр
ик
уп
љ
ањ

е
по
да
т
ак
а

о
за
до
во
љ
ст

ву

по
сл
од
ав
ац
а.

75

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 3

О
Б
РА

ЗО
В
Н
А

 П
О
С
ТИ

ГН
УЋ

А
 У
Ч
ЕН

И
КА

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 3.

1
Ус

пе
х

уч
ен
ик
а

по
ка
зу
је

да

су

ос
тв
ар

ен
и
об

ра
зо
вн

и
ст
ан
да

рд
и.

3.
1.

1.
 Р
ез
ул

та
ти

 н
а
за
вр

ш
но

м
 и
сп

ит
у/
м
ат
ур
и
по

ка
зу
ју

 д
а
је

 о
ст
ва

ре
н
ос

но
вн

и
ни

во
 о
бр

аз
ов

ни
х

ст
ан
да

рд
а.

3.
1.

2.
 Р
ез
ул

та
ти

 н
а
за
вр

ш
но

м
 и
сп

ит
у/
м
ат
ур
и
по

ка
зу
ју

 д
а
је

 о
ст
ва

ре
н
ср

ед
њ
и
ни

во
 о
бр

аз
ов

ни
х

ст
ан
да

рд
а.

3.
1.

3.
 Р
ез
ул

та
ти

 н
а
за
вр

ш
но

м
 и
сп

ит
у/
м
ат
ур
и
по

ка
зу
ју

 д
а
је

 о
ст
ва

ре
н
на

пр
ед

ни
 н
ив

о
об

ра
зо
вн

их

ст
ан
да

рд
а.

3.
1.

4.
 У
че
ни

ци
 к
ој
им

а
је

 п
от
ре

бн
а
до

да
тн
а
по

др
ш
ка

 у
 о
бр

аз
ов

ањ
у
ос

тв
ар

уј
у
по

ст
иг
ну
ћа

 у

 с
кл
ад

у
са

 и
нд

ив
ид

уа
лн

им
 ц
иљ

ев
им

а
уч
ењ

а/
пр

ил
аг
ођ

ен
им

 о
бр

аз
ов

ни
м

 с
та
нд

ар
ди

м
а.

3.
1.

5.
 Ш

ко
лс

ке
 о
це

не
 с
у
у
ск
ла

ду
 с
а
ре

зу
лт
ат
им

а
на

 з
ав

рш
но

м
/м
ат
ур
ск
ом

/н
ац

ио
на
лн

ом

ис

пи
ту

.

3.
1.

6.
 Р
ез
ул

та
ти

 у
че
ни

ка
 н
а
за
вр

ш
но

м
/м
ат
ур

ск
ом

/н
ац

ио
на
лн

ом
 и
сп

ит
у
по

ка
зу
ју

 д
а
је

 ш
ко
ла

 о
ст
ва

ри
ла

ре
зу
лт
ат
е
на

 н
ив

оу
 п
ро

се
ка

 Р
еп

уб
ли

ке
.

76

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 3

О
Б
РА

ЗО
В
Н
А

 П
О
С
ТИ

ГН
УЋ

А
 У
Ч
ЕН

И
КА

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е

 3.
1.

7.
 Р
ез
ул
т
ат

и
на

 з
ав
рш

ни
м

/м
ат

ур
ск
им

 и
сп
ит

им
а
по
ка
зу
ју

 д
а
су

 у
че
ни
ци

 о
вл
ад
ал
и

гл
ав
ни
м

 с
т
ру
чн
им

 к
ом

пе
т
ен
ци
ја
м
а,

 з
на
њ
ем

, р
аз
ум

ев
ањ

ем
, в
еш

т
ин
ам

а
и
ст

ав
ов
им

а

пр
ед
ви
ђе
ни
м

 о
бр
аз
ов
ни
м

 п
ро
ф
ил
им

а.

3.
1.

8.
 У
ст

ан
ов
а
во
ди

 е
ви
де
нц
иј
у
о
бр
ој
у
уч
ен
ик
а
ко
ји

 с
е
за
по
ш
љ
ав
а
у
ро
ку

 о
д
го
ди
ну

 д
ан
а
по

 з
ав
рш

ет
ку

ш
ко
ло
ва
њ
а.

3.

1.
9.

 У
ст

ан
ов
а
во
ди

 е
ви
де
нц
иј
у
о
бр
ој
у
уч
ен
ик
а
ко
ји

 п
ос
ле

 з
ав
рш

ет
ка

 с
ре
дњ

е
ш
ко
ле

 н
ас
т
ав
љ
а
да
љ
е

ш
ко
ло
ва
њ
е
на

 в
иш

ем
/в
ис
ок
ом

 о
бр
аз
ов
ањ

у.

3.
1.

10
.
П
ос
т
ој
и
до
во
љ
ан

 б
ро
ј
по
сл
од
ав
ац
а
ко
ји

 у
че
ст

ву
је

 у
 р
еа
ли
за
ци
ји

 з
ав
рш

ни
х/
м
ат

ур
ск
их

 и
сп
ит

а
и

пр
ак
т
ич
но
ј н
ас
т
ав
и.

 3.
2
Ш
ко
ла

 к
он

ти
ну

ир
ан
о
до

пр
ин

ос
и

ве
ћо

ј у
сп

еш
но

ст
и
уч
ен

ик
а.

3.
2.

1.
 Ш

ко
ла

 п
ри

м
ењ

уј
е
по

ст
уп
ке

 к
ој
им

а
пр

ат
и
ус
пе

ш
но

ст
 у
че
ни

ка
.

3.
2.

2.
 Б
ро

ј у
че
ни

ка
 к
ој
и
су

 н
ап

ус
ти
ли

 ш
ко
ло

ва
њ
е
је

 и
ст
и
ил

и
м
ањ

и
у
од

но
су

 н
а
пр

ош
лу

ш
ко
лс

ку
 г
од

ин
у.

3.
2.

3.
 У
че
ни

ци
 к
ој
и
по

ха
ђа
ју

 д
оп

ун
ск
у
на
ст
ав

у
по

ка
зу
ју

 н
ап
ре

да
к
у
уч
ењ

у.

3.
2.

4.
 У
че
ни

ци
 з
а
ко
је

 је
 с
ач
ињ

ем
 И
О
П

 о
ст
ва

ру
ју

 н
ап
ре

да
к
у
ск
ла

ду
 с
а
ци

љ
ев

им
а

по

ст
ав

љ
ен
им

 у
 п
ла

ну
.

3.
2.

5.
 У
че
ни

ци
 к
ој
и
су

 у
кљ

уч
ен
и
у
до

да
тн
и
ра
д
ос

тв
ар

уј
у
на

пр
ед

ак
 у

 с
кл
ад

у
са

по

ст
ав

љ
ен
им

 ц
иљ

ев
им

а.

3.
2.

6.
 П
ро

се
чн

и
ре
зу
лт
ат
и
уч
ен

ик
а
на

 з
ав

рш
ни

м
 и
сп
ит
им

а
бо

љ
и
су

 у
 о
дн

ос
у
на

 п
ре

тх
од

ну
 ш

ко
лс

ку

го
ди

ну
.

77

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 3

О
Б
РА

ЗО
В
Н
А

 П
О
С
ТИ

ГН
УЋ

А
 У
Ч
ЕН

И
КА

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е

 3.
2.

7.
 С
ве

 р
ел
ев
ан
т
не

 и
нт

ер
ес
не

 с
т
ра
не

 с
у
ја
сн
о
об
ав
еш

т
ен
е
о
пр
оц
ед
ур
ам

а
су
м
ат

ив
но
г
оц
ењ

ив
ањ

а
и

пр
оц
ед
ур
ам

а
ин
т
ер
но
г
пр
аћ
ењ

а
и
ус
ло
ви
м
а.

3.

2.
8.

С
ум

ат
ив
но

оц
ењ

ив
ањ

е
се

ко
ри
ст

и
да

би

се

пр
ат

ио

на
пр
ед
ак

уч
ен
ик
а

и
да

би

се

уч
ен
иц
и

об
ав
еш

т
ав
ал
и
о
ос
т
ва
ре
но
м

 н
ап
ре
т
ку

 и
 м
ог
ућ
но
ст

им
а
за

 д
аљ

и
на
пр
ед
ак

.

 3.
3.

 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у

ст
ру
чн
ом

 о
бр
аз
ов
ањ

у
еф

ик
ас
но

сп
ро
во
ди

 п
ро
це
се

 и
нт

ер
но
г
пр
аћ
ењ

а

оц
ењ

ив
ањ

а
и
се
рт

иф
ик
ац
иј
е.

 3.
3.

1.
 С
ви
м

 у
че
ни
ци
м
а
ко
ји

 с
у
у
по
т
пу
но
ст

и
ис
пу
ни
ли

 з
ах
т
ев
е
су
м
ат

ив
но
г
оц
ењ

ив
ањ

а
и
ис
хо
да

 у
че
њ
а

до
де
љ
уј
у

се

се
рт

иф
ик
ат

и
ил
и

ф
ор
м
ал
не

кв
ал
иф

ик
ац
иј
е

за

де
ло
ве

(м
од
ул
а)

ил
и

за

це
лу

кв
ал
иф

ик
ац
иј
у.

3.

3.
2

П
ри
ја
вљ

ив
ањ

е
уч
ен
ик
а
за

 о
це
њ
ив
ањ

е
и
се
рт

иф
ик
ац
иј
у
је

 у
 с
кл
ад
у
са

 и
нт

ер
ни
м

 и

ек
ст

ер
ни
м

 з
ах
т
ев
им

а.

 (

**
*О
дн
ос
и
се

 н
а
ва
нр
ед
но

 ш
ко
ло
ва
њ
е
и
об
ра
зо
ва
њ
е
од
ра
сл
их

)
3.

3.
3

В
од
и
се

 е
ви
де
нц
иј
а
о
по
ст

иг
ну
ћи
м
а
у
по
гл
ед
у
ис
хо
да

 у
че
њ
а,

 м
од
ул
а
и
кв
ал
иф

ик
ац
иј
а

ко
ја

 с
е
ов
ер
ав
а
и
чу
ва

.

 (
**

* О
дн
ос
и
се

 н
а
об
ра
зо
ва
њ
е
од
ра
сл
их

)
3.

3.
4

П
ра
вн
и
др
ж
ав
ни

 о
рг
ан
и
ил
и
др
уг
а
ре
гу
ла
т
ор
на

 и
 п
ра
вн
а
т
ел
а
ф
ор
м
ал
но

 п
от

вр
ђу
ју

се
рт

иф
ик
ац
иј
у
кр
оз

 е
кс
т
ер
ну

 а
кр
ед
ит

ац
иј
у

(г
де

 је
 м
ог
ућ
е)

.

 (
**

* О
дн
ос
и
се

 н
а
об
ра
зо
ва
њ
е
од
ра
сл
их

)
3.

3.
5

Е
ви
де
нц
иј
а
о
уч
ен
иц
им

а,
 њ
их
ов
им

 п
ос
т
иг
ну
ћи
м
а
и
се
рт

иф
ик
ат

им
а
се

 ч
ув
а
у
ск
ла
ду

 с
а
ва
ж
ећ
им

 п
ро
пи
си
м
а
на
ко
н
за
вр
ш
ет

ка
 п
ро
гр
ам

а.

 (

**
* О

дн
ос
и
се

 н
а
об
ра
зо
ва
њ
е
од
ра
сл
их

)

78

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 4

П
О
Д
РШ

КА
 У
Ч
ЕН

И
Ц
И
М
А

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 4.

1.
 У

 ш
ко
ли

 ф
ун
кц
ио

ни
ш
е

си
ст
ем

пр

уж
ањ

а
по

др
ш
ке

 у
че
ни

ци
м
а.

4.
1.

1.
 У
че
ни

ци
 с
у
об

ав
еш

те
ни

 о
 в
рс

та
м
а
по

др
ш
ке

 у
 у
че
њ
у
ко
је

 п
ру
ж
а
ш
ко
ла

.

4.
1.

2.
 Н
а
ос

но
ву

 а
на

ли
зе

 у
сп

ех
а
пр

ед
уз
им

ај
у
се

 м
ер
е
по

др
ш
ке

 у
че
ни

ци
м
а.

4.
1.

3.
 У

 п
ру
ж
ањ

у
по

др
ш
ке

 у
че
ни

ци
м
а
ш
ко
ла

 о
ст
ва

ру
је

 к
ом

ун
ик
ац

иј
у
са

 п
ор

од
иц

ом
.

4.
1.

4.
 У

 ш
ко
ли

 ф
ун
кц
ио

ни
ш
у
ти
м
ов

и
за

 п
од

рш
ку

 у
че
ни

ци
м
а
у
пр

ил
аг
ођ

ав
ањ

у
ш
ко
лс

ко
м

 ж
ив

от
у.

4.
1.

5.
 Ш

ко
ла

 с
ар

ађ
уј
е
са

 р
ел

ев
ан

тн
им

 и
нс

ти
ту
ци

ја
м
а
у
пр

уж
ањ

у
по

др
ш
ке

 у
че
ни

ци
м
а.

 4.
2.

У

ш
ко
ли

се

по

дс
ти
че

ли

чн
и,

пр

оф
ес
ио

на
лн

и
и

со
ци

ја
лн

и
ра
зв
ој

уч
ен

ик
а.

4.
2.

1.
 П
он

уд
а
ва

нн
ас
та
вн

их
 а
кт
ив

но
ст
и
у
ш
ко
ли

 је
 у

 ф
ун
кц
иј
и
за
до

во
љ
ав

ањ
а
ра
зл
ич

ит
их

 п
от
ре

ба
 и

ин

те
ре

со
ва

њ
а
уч
ен

ик
а,

 у
 с
кл
ад

у
са

 р
ес
ур
си

м
а
ш
ко
ле

.

4.
2.

2.
 У

 ш
ко
ли

 с
е
ор

га
ни

зу
ју

 п
ро

гр
ам

и/
ак
ти
вн

ос
ти

 з
а
ра

зв
иј
ањ

е
со

ци
ја
лн

их
 в
еш

ти
на

(к
он

ст
ру
кт
ив

но
 р
еш

ав
ањ

е
пр

об
ле

м
а,

 н
ен

ас
ил

на
 к
ом

ун
ик
ац

иј
а.

..)
.

4.
2.

3.
 У
кљ

уч
ен
ос

т
уч
ен
ик
а
у
ва

нн
ас
та
вн

е
ак
ти
вн

ос
ти

 је
 и
ст
а
ил

и
ве

ћа
 н
ег
о
пр

ет
хо

дн
е
го
ди

не
.

4.
2.

4.
 У

 ш
ко
ли

 с
е
п р

ом
ов

иш
у
зд
ра
ви

 с
ти
ло

ви
 ж
ив

от
а.

4.
2.

5.
 У

 ш
ко
ли

 с
е
пр

ом
ов

иш
у
за
ш
ти
та

 ч
ов

ек
ов

е
ок
ол

ин
е
и
од

рж
ив

и
ра
зв
ој

.

4.
2.

6.
 К
ро

з
на

ст
ав

ни
 р
ад

 п
од

ст
ич

е
се

 п
ро

ф
ес
ио

на
лн

и
ра

зв
ој

 у
че
ни

ка
.

 4.

3.
 У

 ш
ко
ли

 ф
ун
кц
ио

ни
ш
е

си
ст
ем

по

др
ш
ке

 д
ец

и
из

 о
се
тљ

ив
их

 г
ру

па
.

4.
3.

1.
 Ш

ко
ла

 п
ре
ду

зи
м
а
ак
ти
вн

ос
ти

 з
а
уп
ис

 у
 ш
ко
лу

 у
че
ни

ка
 и
з
ос

ет
љ
ив

их
 г
ру
па

.

4.
3.

2.
 Ш

ко
ла

 п
ре
ду

зи
м
а
м
ер
е
за

 р
ед

ов
но

 п
ох

ађ
ањ

е
на

ст
ав

е
уч
ен

ик
а
из

 о
се
тљ

ив
их

 г
ру

па
.

4.
3.

3.
 У

 ш
ко
ли

 с
е
пр

им
ењ

уј
у
ин

ди
ви

ду
ал

из
ов

ан
и
пр

ис
ту
п/
ин

ди
ви

ду
ал

ни
 о
бр

аз
ов

ни

пл

ан
ов

и
за

 с
ве

 у
че
ни

ке
 и
з
ос
ет
љ
ив

их
 г
ру
па

.

79

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 4

П
О
Д
РШ

КА
 У
Ч
ЕН

И
Ц
И
М
А

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

4.

3.
4.

 У
 ш
ко
ли

 с
е
ор

га
ни

зу
ју

 к
ом

пе
нз
ат
ор

ни
 п
ро

гр
ам

и/
ак
ти
вн

ос
ти

 з
а
по

др
ш
ку

 у
че
њ
у
за

уч
ен

ик
е
из

 о
се
тљ

ив
их

 г
ру
па

.
 4.

3.
5.

 Ш
ко
ла

 с
ар

ађ
уј
е
са

 р
ел

ев
ан

тн
им

 и
нс

ти
ту
ци

ја
м
а
и
по

је
ди

нц
им

а
у
по

др
ш
ци

ос

ет
љ
ив

им
 г
ру
па

м
а.

 Д
од

ат
ни

 с
т
ан

да
рд

и
кв
ал

ит
ет

а
за

ст

ру
чн

о
об

ра
зо
ва

њ
е

 4.

4.
 У

ст
ан

ов
а/

пр
уж

ал
ац

 о
бу

ке
 у

ст

ру
чн

ом
 о

бр
аз

ов
ањ

у
се

 с
т

ар
а

да

св
им

 у
че

ни
ци

м
а

уч
ин

и
до

ст
уп

ни
м

сл

уж
бе

 и
 а

кт
ив

но
ст

и
ка

ри
је

рн
ог

во

ђе
њ

а.

 4.
4.

1
Уч

ен
иц

им
а

су
 с

ве
 в

ре
м

е
т

ра
ја

њ
а

ш
ко

ло
ва

њ
а

до
ст

уп
не

 е
ф

ик
ас

не
 м

ог
ућ

но
ст

и
за

 к
ар

иј
ер

но
 в

ођ
ењ

е.

4.
4.

2
Ус

лу
ге

 к
ар

иј
ер

но
г

во
ђе

њ
а

пр
уж

а
кв

ал
иф

ик
ов

ан
о

ос
об

љ
е

ил
и

на
ст

ав
ни

ци
/т

ре
не

ри
 к

ој
и

су
 п

ро
ш

ли

об
ук

у
ве

за
ну

 з
а

ов
у

т
ем

у.
4.

4.
3

П
ос

т
ој

и
ја

сн
а

и
де

т
аљ

на
 и

зј
ав

а
о

пр
ав

им
а

и
од

го
во

рн
ос

т
им

а
уч

ен
ик

а.

4.
4.

4
П

ос
т

ој
е

м
ог

ућ
но

ст
и

за
 п

ер
ио

ди
чн

о
ф

ор
м

ал
но

 п
ре

ис
пи

т
ив

ањ
е

и
п о

но
вн

о
оц

ењ
ив

ањ
е

ак
т

ив
но

ст
и

ка
ри

је
рн

ог
 в

ођ
ењ

а
ко

је
 с

у
за

сн
ов

ан
е

на
 п

от
ре

ба
м

а
по

је
ди

на
чн

их
 у

че
ни

ка
 т

ок
ом

 н
ап

ре
до

ва
њ

а
(к

ре
т

ањ
а)

 к
ро

з
пр

ог
ра

м
е

уч
ењ

а.

4.
4.

5
Р

ез
ул

т
ат

и
пр

еи
сп

ит
ив

ањ
а

се
 к

ор
ис

т
е

да
 б

и
се

 п
об

ољ
ш

ал
е

ак
т

ив
но

ст
и

ка
ри

је
рн

ог
 в

ођ
ењ

а,
 к

ао
 и

пл

ан
ир

ањ
е

ак
т

ив
но

ст
и

и
т

ре
ну

т
на

 п
он

уд
а.

4.

4.
6

С
ви

м
 у

че
ни

ци
м

а
је

 д
ат

а
м

ог
ућ

но
ст

 д
а

да
ју

 п
ов

ра
т

не
 и

нф
ор

м
ац

иј
е

о
ус

лу
га

м
а

ка
ри

је
рн

ог
 в

ођ
ењ

а
и

ве
ћи

на
 у

че
ни

ка
 је

 з
ад

ов
ољ

на
 у

сл
уг

ам
а

ка
ри

је
рн

ог
 в

ођ
ењ

а
ко

је
 и

м
 с

е
ну

де
.

4.
4.

7
 С

ви
 п

од
ац

и
о

ак
т

ив
но

ст
им

а
ка

ри
је

рн
ог

 в
ођ

ењ
а

се
 ч

ув
ај

у
ка

о
по

ве
рљ

ив
а

до
ку

м
ен

т
а.

4.

4.
8

П
ри

ку
пљ

ај
у

се
 и

 е
ви

де
нт

ир
ај

у
по

да
ци

 о
 д

аљ
ем

 к
ре

т
ањ

у
уч

ен
ик

а
по

 з
ав

рш
ет

ку
 ш

ко
ло

ва
њ

а
(н

пр
.

на
ст

ав
ак

 ш
ко

ло
ва

њ
а

и/
ил

и
за

по
сл

ењ
е)

,
ка

о
и

по
да

ци
 о

 у
сп

ех
у

т
их

 у
че

ни
ка

 (
нп

р.
 о

 њ
их

ов
им

ун

ап
ре

ђе
њ

им
а)

 и
 њ

их
ов

ом
 п

ро
ф

ес
ио

на
лн

ом
 р

аз
во

ју
 у

 о
да

бр
ан

ом
 з

ан
им

ањ
у

(п
ос

лу
).

4.

4.
9

Ус
т

ан
ов

а
у

ко
нт

ин
уи

т
ет

у
ра

зм
ењ

уј
е

ин
ф

ор
м

ац
иј

е
о

ка
ри

је
рн

ом
 в

ођ
ењ

у
са

 р
ел

ев
ан

т
ни

м
 е

кс
т

ер
ни

м

ин
т

ер
ес

ни
м

 с
т

ра
на

м
а.

4.

4.
10

 У
че

ни
ци

 у
че

ст
ву

ју
 у

 м
ан

иф
ес

т
ац

иј
ам

а
и/

ил
и

на
 с

ај
м

ов
им

а
ве

за
ни

м
 з

а
ка

ри
је

рн
о

во
ђе

њ
е,

 у
кљ

уч
уј

ућ
и

и
он

е
ко

је
 с

е
ор

га
ни

зу
ју

 у
 п

ро
ст

ор
иј

ам
а

по
сл

од
ав

ца
.

80

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 5

ЕТ
О
С

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 5.

1
Ре

гу
ли

са
ни

су

м
еђ

уљ
уд

ск
и

од
но

си
 у

 ш
ко
ли

.

5.
1.

1.
 У

 ш
ко
ли

 п
ос

то
ји

 д
ос

ле
дн

о
по

ш
то
ва

њ
е
но

рм
и
ко
ји
м
а
је

 р
ег
ул

ис
ан

о
по

на
ш
ањ

е
и
од

го
во

рн
ос
т

 с
ви

х.

5.
1.

2.
 У

 л
ич

ни
м

 о
бр

аћ
ањ

им
а
св

их
 у

 ш
ко
ли

 в
ид

љ
ив

о
је

 м
еђ

ус
об

но
 у
ва

ж
ав

ањ
е.

5.
1.

3.
 З
а
ди

ск
ри

м
ин

ат
ор

ск
о
по

на
ш
ањ

е
у
ш
ко
ли

 п
ре
дв

иђ
ен

е
су

 м
ер
е
и
са
нк
ци

је
.

5.
1.

4.
 З
а
но

во
пр

ид
ош

ле
 у
че
ни

ке
 и

 н
ас
та
вн

ик
е
пр

им
ењ

уј
у
се

 р
аз
ра
ђе

ни
 п
ос

ту
пц

и
пр

ил
аг
ођ

ав
ањ

а
на

но

ву
 ш
ко
лс

ку
 с
ре
ди

ну
.

 Д
од
ат

ни

ст

ан
да
рд
и

кв
ал
ит

ет
а

за

ст
ру
чн
о
об
ра
зо
ва
њ
е

 5.
1.

5.
 П

ре
ду
зи
м
ај
у
се

 е
ф
ик
ас
ни

 к
ор
ац
и
за

 р
аз
ре
ш
ав
ањ

е
ко
нф

ли
ка
т
а
и
ли
чн
их

 п
ро
бл
ем

а
у
ко
м
ун
ик
ац
иј
и

ка
да

 д
о
њ
их

 д
ођ
е/
ка
да

 с
е
ид
ен
т
иф

ик
уј
у.

 5.
2
Ре

зу
лт
ат
и
уч
ен

ик
а
и
на
ст
ав

ни
ка

се

 п
од

рж
ав
ај
у
и
пр

ом
ов

иш
у.

5.
2.

1.
 Р
ез
ул

та
ти

 у
че
ни

ка
 и

 н
ас
та
вн

ик
а
ја
вн

о
се

 и
ст
ич

у
и
пр

ом
ов

иш
у.

5.
2.

2.
 У
че
ни

ци
 и

 н
ас
та
вн

иц
и
м
еђ

ус
об

но
 и
зр
аж

ав
ај
у
ви

со
ка

 о
че
ки
ва

њ
е
у
по

гл
ед

у
ре
зу
лт
ат
а
ра
да

.

5.
2.

3.
 У

 ш
ко
ли

 с
е
пр

им
ењ

уј
е
ин

те
рн

и
си

ст
ем

 н
аг
ра

ђи
ва

њ
а
уч
ен
ик
а
и
на

ст
ав

ни
ка

 з
а
по

ст
иг
ну

те

ре

зу
лт
ат
е.

5.
2.

4.
 У

 ш
ко
ли

 с
е
ор

га
ни

зу
ју

 р
аз
ли

чи
те

 ш
ко
лс

ке
 а
кт
ив

но
ст
и
за

 у
че
ни

ке
 у

 к
ој
им

а
св

ак
о
м
ож

е
им

ат
и

пр

ил
ик
у
да

 п
ос

ти
гн
е
ре
зу
лт
ат

/у
сп

ех
.

5.
2.

5.
 Р
ез
ул

та
ти

 у
че
ни

ка
 с
а
см

ет
њ
ам

а
у
ра
зв
ој
у
се

 п
ос

еб
но

 п
ро

м
ов

иш
у.

81

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 5

ЕТ
О
С

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 5.

3.
 Ш

ко
ла

 ј
е
бе

зб
ед

на
 с
ре

ди
на

 з
а

св
е.

5.
3.

1.
 У

 ш
ко
ли

 је
 в
ид

љ
ив

о
и
ја
сн
о
из
ра
ж
ем

 н
ег
ат
ив

ан
 с
та
в
пр

ем
а
на

си
љ
у.

5.
3.

2.
 У

 ш
ко
ли

 ф
ун
кц
ио

ни
ш
е
м
ре
ж
а
за

 р
еш

ав
ањ

е
пр

об
ле

м
а
на
си

љ
а.

5.
3.

3.
 У

 ш
ко
ли

 с
е
ор

га
ни

зу
ју

 п
ре

ве
нт
ив

не
 а
кт
ив

но
ст
и
ко
је

 д
оп

ри
но

се
 б
ез
бе

дн
ос

ти
 у

 ш
ко
лс

ко
ј

за
је
дн

иц
и.

5.
3.

4.
 У

 ш
ко
ли

 с
е
пр

ат
е
и
ан
ал

из
ир

ај
у
св

и
сл

уч
ај
ев

и
на

си
лн

ог
 п
он

аш
ањ

а.

5.
3.

5.
 К
ад

а
се

 у
 ш
ко
ли

 д
ог
од

и
на
си

љ
е,

 п
ри

м
ењ

уј
у
се

 м
ер

е
ин

те
рв

ен
ци

је
 у

 с
лу

ча
је
ви

м
а
на
си

љ
а
у

ск
ла

ду
 с
а

 П
ро

то
ко
ло

м
 о

 з
а ш

ти
ти

 д
ец

е/
уч
ен

ик
а
од

 н
ас
иљ

а,
 з
ло

ст
ав

љ
ањ

а
и
за
не

м
ар
ив

ањ
а
у

 о
бр

аз
ов

но
-в
ас
пи

тн
им

 у
ст
ан
ов

ам
а.

 5.
4.
Ш
ко
лс

ки
 а
м
би

је
нт

 ј
е
пр

иј
ат
ан

 з
а

св
е.

5.
4.

1.
 У
ла

зн
и
пр

ос
то
р
ш
ко
ле

 у
ре

ђе
н
је

 т
ак
о
да

 п
ок
аз
уј
е
до

бр
од

ош
ли

цу
.

5.
4.

2.
 Ш

ко
лс

ки
 п
ро

ст
ор

 је
 п
ри

ла
го
ђе
н
по

тр
еб

ам
а
де

це
 с
а
см

ет
њ
ам

а
у
ра
зв
ој
у.

5.
4.

3.
 У

 ш
ко
ли

 с
е,

 р
ад

и
об

ез
бе

ђи
ва

њ
а
пр

ав
а
на

 п
ри

ва
тн
ос

т,
 к
ор

ис
ти

 п
ос

еб
ан

 п
ро

ст
ор

 з
а

 и
нд

ив
ид

уа
лн

е
ра

зг
ов

ор
е
на
ст
ав

ни
ка

 с
а
уч
ен
иц

им
а
и
ро

ди
те
љ
им

а.

5.
4.

4.
 У

 у
ре
ђе

њ
у
ш
ко
лс

ко
г
пр

ос
то
ра

 п
ре

ов
ла

да
ва

ју
 у
че
ни

чк
и
ра
до

ви
.

82

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 5

ЕТ
О
С

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 5.

5.
 У

 ш
ко
ли

 је
 р
аз
ви

је
на

 с
ар
ад

њ
а
на

св

им
 н
ив

ои
м
а.

5.
5.

1.
 У

 ш
ко
ли

 је
 о
рг
ан
из
ов

ан
а
са
ра
дњ

а
ру
ко
во

де
ћи

х,
 с
тр
уч
ни

х
и
са
ве

то
да

вн
их

 т
ел

а.

5.
5.

2.
 У
че
ни

чк
и
па
рл

ам
ен

т
у
ш
ко
ли

 д
об

иј
а
по

др
ш
ку

 з
а
св

ој
 р
ад

.

5.
5.

3.
 Н
ас
та
вн

о
ос

об
љ
е
бл

аг
ов

ре
м
ен
о
ра

зм
ат
ра

 и
 п
ри

хв
ат
а
ин

иц
иј
ат
ив

е
уч
ен

ик
а.

5.
5.

4.
 Ш

ко
ла

 р
аз
ви

ја
 и

 н
ег
уј
е
ра

зл
ич

ит
е
об

ли
ке

 а
кт
ив

но
г
уч
еш

ћа
 р
од

ит
ељ

а
у
ж
ив

от
у
ш
ко
ле

.

5.
5.

5.
 У
че
ни

ци
 и

 н
ас
та
вн

иц
и
ор

га
ни

зу
ју

 з
ај
ед

ни
чк
е
ак
ти
вн

ос
ти

 ч
иј
и
је

 ц
иљ

 ја
ча
њ
е
ос

ећ
ањ

а

пр

ип
ад

но
ст
и
ш
ко
ли

.

5.
5.

6.
 Ш

к о
ла

 с
ар

ађ
уј
е
са

 а
кт
ер

им
а
у
за
је
дн

иц
и.

5.
5.

7.
 У

 ш
ко
ли

 ф
ун
кц
ио

ни
ш
е
си

ст
ем

 р
ед

ов
но

г
ин

ф
ор

м
ис

ањ
а
ро

ди
те
љ
а
о
ак
ти
вн

ос
ти
м
а
и

де

ла
тн
ос

ти
м
а
ш
ко
ле

.

83

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 5

ЕТ
О
С

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 Д
од
ат

ни

ст

ан
да
рд
и

кв
ал
ит

ет
а

за

ст
ру
чн
о
об
ра
зо
ва
њ
е:

 5.
5.

8.

Ус
по
ст

ав
љ
ен
е

су

еф

ик
ас
не

пр
оц
ед
ур
е

по
м
оћ
у

ко
ји
х

се

ос
иг
ур
ав
а

да

о

м
ис
иј
и,

ст

ра
т
еш

ки
м

ци
љ
ев
им

а,
 с
пе
ци
ф
ич
ни
м

 ц
иљ

ев
им

а
и
вр
ед
но
ст

им
а
ус
т
ан
ов
е
бу
де

 о
ба
ве
ш
т
ен
о
це
ло
ку
пн
о
ос
об
љ
е
и

св
е
ин
т
ер
ес
не

 с
т
ра
не

 (у
кљ

уч
уј
ућ
и
и
по
ду
го
ва
ра
че

 и
 п
ре
ду
зе
ћа

 у
 к
ој
им

а
се

 о
ба
вљ

а
пр
ак
са

),
ка
о
и
да

их

 с
ви

 о
ни

 у
 п
от

пу
но
ст

и
ра
зу
м
еј
у.

5.

5.
9.

 Р
аз
ви
ја
ју

 с
е,

 о
др
ж
ав
ај
у
и
ре
до
вн
о
пр
еи
сп
ит

уј
у
еф

ек
т
ив
на

 п
ар
т
не
рс
т
ва

 и
 с
ар
ад
њ
а
за
сн
ов
ан
а
на

уз
ај
ам

но
м

 п
ов
ер
ењ

у
са

 е
кс
т
ер
ни
м

 и
нт

ер
ес
ни
м

 с
т
ра
на
м
а.

5.

5.
10

.С
ис
т
ем

ат
ск
и
се

 п
ри
ку
пљ

ај
у
ин
ф
ор
м
ац
иј
е
о
т
ре
ну
т
ни
м

 и
 б
уд
ућ
им

 п
от

ре
ба
м
а
и
оч
ек
ив
ањ

им
а,

ин
т
ер
ес
ов
ањ

им
а
и
ка
ра
кт

ер
ис
т
ик
ам

а
св
их

 и
нт

ер
ес
ни
х
ст

ра
на

 (
нп
р.

 п
ар
т
не
ра

 и
з
пр
ив
ре
де

)
и

ко
ри
ст

е
се

 з
а
ун
ап
ре
ђи
ва
њ
е
уч
ењ

а
и
ра
зв
ој

 п
ро
гр
ам

а
уч
ењ

а.

5.
5.

11
.Р
аз
ви
ја
ју

 с
е
и
пр
ат

е
па
рт

не
рс
т
ва

 с
а
др
уг
им

 у
ст

ан
ов
ам

а
у
ст

ру
чн
ом

 о
бр
аз
ов
ањ

у
у
зе
м
љ
и
и

ин
ос
т
ра
нс
т
ву

 и
 к
ор
ис
т
е
за

 у
на
пр
еђ
ив
ањ

е
уч
ењ

а.

5.
5.

12
.О
ст

ва
ру
је

 с
е
ве
за

 с
а
ос
т
ал
им

 п
ар
т
не
ри
м
а
и
од
ељ

ењ
им

а
ло
ка
лн
е
са
м
оу
пр
ав
е
ка
ко

 б
и
се

 у
че
њ
е
и

ос
т
ал
е
ус
лу
ге

 у
чи
ни
ле

 д
ос
т
уп
ни
ји
м

 (
нп
р.

 к
ро
з
об
ез
бе
ђи
ва
њ
е
пр
ев
оз
а,

 с
м
еш

т
ај
а,

 м
ат

ер
иј
ал
не

по
м
оћ
и,

 з
др
ав
ст

ве
ни
х
ус
лу
га

, е
ду
ка
ци
је

 о
 з
др
ав
љ
у,

 б
ри
ге

 о
 д
ец
и)

.
5.

5.
13

.П
ар
т
не
рс
ки

пр
ој
ек
т
и

и
пр
ог
ра
м
и

уч
ењ

а
до
пр
ин
ос
е

ло
ка
лн
ом

,
ре
ги
он
ал
но
м

,
и

гд
е

је

м
ог
ућ
е,

на
ци
он
ал
но
м

 и
 е
вр
оп
ск
ом

 р
аз
во
ју

 у
 п
ог
ле
ду

 у
че
њ
а
и
за
по
ш
љ
ав
ањ

а.

84

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 6

О
РГ

А
Н
И
ЗА

Ц
И
ЈА

 Р
А
Д
А

 Ш
КО

Л
Е
И

 Р
УК

О
В
О
Ђ
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 6.

1.
 П

ла
ни

ра
њ
е

и
пр

ог
ра
м
ир

ањ
е

у
ш
ко
ли

 м
еђ

ус
об

но
 с
у
ус
кл
ађ

ен
и.

6.
1.

1.
 С
ви

 о
ба

ве
зн
и
до

ку
м
ен

ти
 д
он

ет
и
су

 у
 п
ро

це
ду

ри
 к
ој
а
је

 п
ро

пи
са
на

 З
ак
он

ом
.

6.
1.

2.
 Р
аз
во

јн
и
пл

ан
 у
ст
ан
ов

е
са
чи

њ
ен

 је
 н
а
ос
но

ву
 и
зв
еш

та
ја

 о
 р
ез
ул

та
ти
м
а
са
м
ов

ре
дн

ов
ањ

а.

6.
1.

3.
 Р
аз
во

јн
и
пл

ан
 у
ст
ан
ов

е
са
чи

њ
ен

 је
 н
а
ос
но

ву
 и
зв
еш

та
ја

 о
 о
ст
ва

ре
но

ст
и
ст
ан

да
рд

а
об

ра
зо
вн

их

по

ст
иг
ну
ћа

.

6.
1.

4.
 У

 ш
ко
ли

 п
ос

то
ји

 п
ла

н
за

 о
бе

зб
еђ
ив

ањ
е
и
ко
ри

ш
ће

њ
е
ф
ин

ан
си

јс
ки
х
ср

ед
ст
ав

а.

 6.

2.
 Д
ир

ек
то
р
еф

ек
ти
вн

о
и
еф

ик
ас
но

ор

га
ни

зу
је

 р
ад

 ш
ко
ле

.

6.
2.

1.
 Д
ир

ек
то
р
ор

га
ни

зу
је

 н
ес
м
ет
ан
о
од

ви
ја
њ
е
ра
да

 у
 ш
ко
ли

.

6.
2.

2.
 П
ос

то
ји

 ја
сн

а
ор

га
ни

за
ци

он
а
ст
ру
кт
ур
а
са

 д
еф

ин
ис

ан
им

 п
ро

це
ду

ра
м
а
и
но

си
оц

им
а

од

го
во

рн
ос

ти
.

6.
2.

3.
 Д
ир

ек
то
р
по

ст
ав

љ
а
ја
сн

е
за
хт
ев

е
за
по

сл
ен

им
а
у
ве

зи
 с
а
за
да

тк
ом

/о
че
ки
ва

но
м

 п
ро

м
ен
ом

 у

ра

ду
.

6.
2.

4.
 З
ад

уж
ењ

а
за
по

сл
ен

их
 у

 ш
ко
ли

 р
ав

но
м
ер
но

 с
у
ра

сп
ор

еђ
ен

а.

6.
2.

5.
 Ф
ор

м
ир

ан
а
су

 с
тр
уч
на

 т
ел

а
и
ти
м
ов

и
у
ск
ла

ду
 д
а
ко
м
пе
те
нц

иј
ам

а
за
по

сл
ен
их

.

6.
2.

6.
 Р
аз
ви

ј е
н
је

 с
ис

те
м

 и
нф

ор
м
ис

ањ
а
о
св

им
 в
аж

ни
м

 п
ит
ањ

им
а
из

 ж
ив

от
а
и
ра
да

 ш
ко
ле

.

 6.
3.

Ру

ко
во

ђе
њ
е

ди
ре

кт
ор

а
је

у

ф
ун
кц
иј
и

ун
ап
ре
ђи

ва
њ
а

ра
да

ш
ко
ле

.

6.
3.

1.
 Д
ир

ек
то
р
еф

ик
ас
но

 и
 е
ф
ек
ти
вн

о
ру
ко
во

ди
 р
ад

ом
 н
ас
та
вн

ич
ко
г
ве

ћа
.

6.
3.

2.
 Д
ир

ек
то
р
уч
ес
тв
уј
е
у
ра
ду

 с
тр
уч
ни

х
ти
м
ов

а.

6.
3.

3.
 Д
ир

ек
то
р
ук
љ
уч
уј
е
за
по

сл
ен

е
у
пр

оц
ес

 д
он

ош
ењ

а
од

лу
ка

.

6.
3.

4.
 Д
ир

ек
то
р
бл

аг
ов

ре
м
ен
о
пр

ед
уз
им

а
од

го
ва

ра
ју
ће

 м
ер

е
за

 р
еш

ав
ањ

е
св

ак
од

не
вн

их
 п
ро

бл
ем

а

85

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 6

О
РГ

А
Н
И
ЗА

Ц
И
ЈА

 Р
А
Д
А

 Ш
КО

Л
Е
И

 Р
УК

О
В
О
Ђ
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

уч
ен

ик
а,

 у
 с
кл
ад

у
са

 м
ог
ућ
но

ст
им

а
ш
ко
ле

.

6.
3.

5.
 У

 п
ро

це
су

 д
он

ош
ењ

а
од

лу
ка

, д
ир

ек
то
р
ув

аж
ав

а
пр

ед
ло

ге
 с
ав

ет
а
ро

ди
те
љ
а
ко
ји

 у
на

пр
еђ

уј
у
ра
д

ш
ко
ле

.

6.
3.

6.
 Д
ир

ек
то
р
ко
ри

ст
и
ра
зл
ич

ит
е
м
ех
ан

из
м
е
за

 м
от
ив

ис
ањ

е
за
по

сл
ен
их

.

 6.
4.

 У
 ш
ко
ли

 ф
ун
кц
ио

ни
ш
е
си

ст
ем

 з
а

пр
аћ

ењ
е

и
вр

ед
но

ва
њ
е

кв
ал

ит
ет
а

ра
да

.

6.
4.

1.
 Д
ир

ек
то
р
ос

тв
ар

уј
е
ин

ст
ру
кт
ив

ни
 у
ви

д
и
на

дз
ор

 у
 о
бр

аз
ов

но
-в
ас
пи

тн
и
ра
д
у
ск
ла

ду
 с
а
пл

ан
ом

ра

да
 и

 п
от
ре

ба
м
а
ш
ко
ле

.

6.
4.

2.
 С
тр
уч
ни

 о
рг
ан
и
и
те
ла

 у
 ш
ко
ли

 с
ис

те
м
ат
ск
и
пр

ат
е
и
ан
ал

из
ир

ај
у
ус
пе

х
и
вл

ад
ањ

е
уч
ен

ик
а.

6.
4.

3.
 Д
ир

ек
то
р
пр

ед
уз
им

а
м
ер
е
за

 у
на

пр
еђ
ив

ањ
е
об

ра
зо
вн

о-
ва

сп
ит
но

г
ра
да

 н
а
ос

но
ву

 р
ез
ул

та
та

пр

аћ
ењ

а
и
вр

ед
но

ва
њ
а.

6.
4.

4.
 С
тр
уч
ни

 с
ар
ад

ни
ци

 о
ст
ва

ру
ју

 п
ед

аг
ош

ко
- и

нс
тр
ук
ти
вн

и
ра
д
у
ш
ко
ли

 у
 с
кл
ад

у
са

 п
ла

но
м

 р
ад

а
и

по

тр
еб

ам
а
ш
ко
ле

.

6.
4.

5.
 Т
им

 з
а
са
м
ов

ре
дн

ов
ањ

е
ко
нт
ин

уи
ра

но
 о
ст
ва

ру
је

 с
ам

ов
ре
дн

ов
ањ

е
ра
да

 ш
ко
ле

 у
 с
кл
ад

у
са

 п
ро

пи
си

м
а
и
по

тр
еб

ам
а.

6.
4.

6.
 У

 ш
ко
ли

 с
е
ко
ри

ст
е
по

да
ци

 и
з
Је
ди

нс
тв
ен
ог

 и
нф

ор
м
ац

ио
но

г
си

ст
ем

а
пр

ос
ве

те
 (
ЈИ

С
П

-а
)
за

ун
ап
ре

ђи
ва

њ
е
ра

да
 ш
ко
ла

.

86

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 6

О
РГ

А
Н
И
ЗА

Ц
И
ЈА

 Р
А
Д
А

 Ш
КО

Л
Е
И

 Р
УК

О
В
О
Ђ
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 6.

5.
 Л

ид
ер
ск
о

де
ло

ва
њ
е

ди
ре
кт
ор

а
ом

ог
ућ
ав

а
ра
зв
ој

 ш
ко
ле

.

6.
5.

1.
 Д
ир

ек
то
р
св

ој
ом

 п
ос

ве
ће

но
ш
ћу

 п
ос

лу
 и

 п
он

аш
ањ

ем
 д
ај
е
пр

им
ер

 д
ру
ги
м
а.

6.
5.

2.
 Д
ир

ек
то
р
по

ка
зу
је

 о
тв
ор

ен
ос

т
за

 п
ро

м
ен
е
и
ин

иц
ир

а
ин

ов
ац

иј
е.

6.
5.

3.
 Д
ир

ек
то
р
по

ка
зу
је

 п
ов

ер
ењ

е
у
за
по

сл
ен

е
и
њ
их

ов
е
м
ог
ућ
но

ст
и.

6.
5.

4.
 Д
ир

ек
то
р
по

дс
ти
че

 ц
ел

ож
ив

от
но

 у
че
њ
е
св

их
 у

 ш
ко
ли

.

6.
5.

5.
 Д
ир

ек
то
р
пл

ан
ир

а
ли

чн
и
пр

оф
ес
ио

на
лн

и
ра
зв
ој

 н
а
ос

но
ву

 с
ам

ов
ре

дн
ов

ањ
а
св

ог
 р
ад

а.

6.
5.

6.
 Д
ир

ек
то
р
ра

зв
иј
а
са
ра
дњ

у
са

 д
ру
ги
м

 у
ст
ан

ов
ам

а,
 о
рг
ан

из
ац

иј
ам

а
и
ло

ка
лн

ом
 з
ај
ед

ни
цо

м
.

6.
5.

7.
 Д
ир

ек
то
р
по

дс
ти
че

 р
аз
во

ј ш
ко
ле

 п
ре
го
ва

ра
њ
ем

 и
 п
ри

до
би

ја
њ
ем

 д
ру
ги
х
за

 о
ст
ва

ри
ва

њ
е

 з
ај
ед

ни
чк
их

 ц
иљ

ев
а.

 Д
од
ат

ни

ст

ан
да
рд
и

кв
ал
ит

ет
а

за

ст
ру
чн
о
об
ра
зо
ва
њ
е

 6.
5.

8.
 Р
ук
ов
од
ст

во
 у
ст

ан
ов
е
по
др
ж
ав
а
и
ак
т
ив
но

 у
че
ст

ву
је

 у
 р
аз
во
ју

 и
 р
ед
ов
но
м

 п
ра
ће
њ
у

 к
ва
ли
т
ет

а
на
ст

ав
е,

 о
бу
ка

, у
че
њ
а
и
ос
т
ал
их

 у
сл
уг
а
ко
је

 у
ст

ан
ов
а
пр
уж

а,
 ч
им

е
се

 п
об
ољ

ш
ав
а
ус
пе
х
и
по
др
ш
ка

 с
ви
м

 у
че
ни
ци
м
а.

 6.
6.
Ус
т
ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у

ст
ру
чн
ом

 о
бр
аз
ов
ањ

у
еф

ик
ас
но

уп
ра
вљ

а
ин
ф
ор
м
ац
ио
ни
м

 с
ис
т
ем

им
а

(н
пр

. п
ро
св
ет

ни
м

 к
ар
т
он
им

а
за

ст

ру
чн
е
ш
ко
ле

)

 6.
6.

1.

Р
ук
ов
од
ио
ци

 и
 о
со
бљ

е
ко
ри
ст

е
ин
ф
ор
м
ац
ио
не

 с
ис
т
ем

е
и
си
ст

ем
ат

ич
но

 а
на
ли
зи
ра
ју

 и
нф

ор
м
ац
иј
е

за
 с
т
ра
т
ег
иј
е
пл
ан
ир
ањ

а,
 р
аз
во
ја

 и
 и
м
пл
ем

ен
т
ац
иј
е.

6.

6.
2.

И
нф

ор
м
ац
ио
ни

 с
ис
т
ем

и
и
си
ст

ем
и
ев
ид
ен
ци
је

 с
у
т
ач
ни

, а
кт

уе
лн
и

(а
ж
ур
ир
ај
у
се

 н
ај
м
ањ

е
на

 н
ив
оу

по
лу
го
ди
ш
т
а)

,
ск
ла
ди
ш
т
е
се

 н
а
бе
зб
ед
ни
м

 м
ес
т
им

а,
 п
ов
ер
љ
ив
и
су

,
ре
до
вн
о
се

 п
ро
ве
ра
ва
ју

 и

пр
еи
сп
ит

уј
у

(п
ри

 т
ом

 у
зи
м
ај
ућ
и
у
об
зи
р
пр
ав
о
на

 з
аш

т
ит

у
по
да
т
ак
а
по
је
ди
нц
а)

.
6.

6.
3.

И
нф

ор
м
ац
иј
е

о
ак
т
ив
но
ст

им
а,

по
ст

иг
ну
ћи
м
а

и
ре
зу
лт

ат
им

а
ун
ут

ар

ус
т
ан
ов
е

се

ре
до
вн
о

пр
ик
уп
љ
ај
у,

 с
кл
ад
иш

т
е
и
ан
ал
из
ир
ај
у.

87

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 6

О
РГ

А
Н
И
ЗА

Ц
И
ЈА

 Р
А
Д
А

 Ш
КО

Л
Е
И

 Р
УК

О
В
О
Ђ
ЕЊ

Е

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 6.

7.
 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у

ст
ру
чн
ом

 о
бр
аз
ов
ањ

у
еф

ик
ас
но

ко
ри
ст

и
со
пс
т
ве
не

 к
ап
ац
ит

ет
е
да

 б
и

до
би
ла

 д
од
ат

на
 ф
ин
ан
си
јс
ка

ср
ед
ст

ва
 к
ој
им

а
од
го
во
рн
о

ра
сп
ол
аж

е.

 6.
7.

1.

Р
аз
во
ј
и

од
рж

ив
ос
т

ус
лу
га

ко
је

се

ну
де

уч
ен
иц
им

а
су

ба
зи
ра
не

на

од
го
во
рн
ом

уп
ра
вљ

ањ
у

ф
ин
ан
си
ја
м
а.

6.

7.
2.

 П
ри
ор
ит

ет
и
у
по
т
ро
ш
њ
и
и
уп
от

ре
би

 ф
ин
ан
си
јс
ки
х
ре
су
рс
а
су

 у
 ја
сн
ој

 в
ез
и
са

 п
ро
гр
ам

им
а
уч
ењ

а
и

пр
ио
ри
т
ет

им
а
у
пл
ан
ир
ањ

у
и
ја
сн
о
из
ра
ж
ав
ај
у
оп
ш
т
е
и
сп
ец
иф

ич
не

 ц
иљ

ев
е
ус
т
ан
ов
е/
пр
уж

ао
ца

об
ук
е
у
ст

ру
чн
ом

 о
бр
аз
ов
ањ

у.

6.
7.

3.
 Ф
ин
ан
си
јс
ки

 и
нт

ер
ес
и
св
их

 и
нт

ер
ес
ни
х
ст

ра
на

 с
у
ур
ав
но
т
еж

ен
и
са

 п
от

ре
ба
м
а
ус
т
ан
ов
е,

 т
им

ов
а
и

по
је
ди
на
ца

 и
 е
ф
ик
ас
но

 с
е
ос
т
ва
ру
ју

.
6.

7.
4.

 У
ст

ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у
 с
т
ру
чн
ом

 о
бр
аз
ов
ањ

у
еф

ик
ас
но

 к
ор
ис
т
и
со
пс
т
ве
не

 р
ес
ур
се

 и
 р
ес
ур
се

ло
ка
лн
е
за
је
дн
иц
е
за

 р
еа
ли
за
ци
ју

 и
 п
об
ољ

ш
ав
ањ

е
пр
ог
ра
м
а
уч
ењ

а
и
пр
ак
т
ич
но
г
уч
ењ

а.

6.
7.

5.
 У

ст
ан
ов
а/
пр
уж

ал
ац

 о
бу
ке

 у
 с
т
ру
чн
ом

 о
бр
аз
ов
ањ

у
от

ва
ру
је

 д
од
ат

на
 ф
ин
ан
си
јс
ка

 с
ре
дс
т
ва

 к
ро
з
пр
уж

ањ
е
ус
лу
га

 т
ре
ћи
м

 л
иц
им

а,
 к
ро
з
до
да
т
ну

 д
ел
ат

но
ст

 и
ли

 р
ад

 у
че
ни
чк
е
за
др
уг
е.

88

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 7

РЕ
С
УР

С
И

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 7.

1.
 У

 ш
ко
ли

 с
у
об

ез
бе

ђе
ни

 п
от
ре

бн
и

љ
уд

ск
и
ре

су
рс

и.

7.
1.

1.
 У

 ш
ко
ли

 је
 з
ап
ос
ле

н
по

тр
еб

ан
 б
ро

ј н
ас
та
вн

ик
а
и
ст
ру

чн
их

 с
ар

ад
ни

ка
 у

 о
дн

ос
у
на

 б
ро

ј у
че
ни

ка
.

7.
1.

2.
 Н
ас
та
вн

о
ос

об
љ
е
им

а
пр

оп
ис

ан
е
кв
ал

иф
ик
ац

иј
е.

7.
1.

3.
 Б
ро

ј н
ен

ас
та
вн

ог
 о
со

бљ
а
у
ск
ла

ду
 је

 с
а
пр

оп
ис

им
а.

7.
1.

4.
 К
ва

ли
ф
ик
ац

иј
е
не

на
ст
ав

но
г
ос
об

љ
а
су

 о
дг
ов

ар
ај
ућ
е.

7.
1.

5.
 Ш

ко
ла

 у
 с
во

је
 а
кт
ив

но
ст
и
ук
љ
уч
уј
е
во

ло
нт
ер

е.

 7.
2.

 Љ
уд

ск
и
ре

су
рс
и
су

 у
 ф
ун
кц
иј
и

кв
ал

ит
ет
а
ра
да

 ш
ко
ле

.

7.
2.

1.
 З
ап

ос
ле

ни
 н
а
ос
но

ву
 р
ез
ул

та
та

 с
ам

ов
ре
дн

ов
ањ

а
ун
ап
ре
ђу

ју
 п
ро

ф
ес
ио

на
лн

о
де

ло
ва

њ
е.

7.
2.

2.
 З
ап

ос
ле

ни
 с
е
ст
ру

чн
о
ус
ав

рш
ав

ај
у
у
ск
ла

ду
 с
а
го
ди

ш
њ
им

 п
ла

но
м

 с
тр
уч
но

г
ус
ав

рш
ав

ањ
а
и

м
ог
ућ
но

ст
им

а
ш
ко
ле

.

7.
2.

3.
 Н
ас
та
вн

иц
и
и
ст
ру

чн
е
сл

уж
бе

 у
 о
кв
ир

у
ст
ру

чн
их

 о
рг
ан
а
са
ра
ђу

ју
 у

 с
кл
ад

у
са

 п
от
ре

ба
м
а
за

ун
ап

ре
ђи

ва
њ
е
на

ст
ав

е
и
уч
ењ

а.

7.
2.

4.
 П
ри

пр
ав

ни
ци

 с
е
ув

од
е
у
по

са
о
у
ск
ла

ду
 с
а
пр

ог
ра

м
ом

 у
во

ђе
њ
а
пр

ип
ра
вн

и к
а
у
по

са
о.

7.
2.

5.
 З
ап

ос
ле

ни
 п
ри

м
ењ

уј
у
но

во
ст
еч
ен

а
зн
ањ

а
из

 о
бл

ас
ти

 у
 к
ој
им

а
су

 с
е
ус
ав

рш
ав

ал
и.

 Д
од
ат

ни

ст

ан
да
рд
и

кв
ал
ит

ет
а

за

ст
ру
чн
о
об
ра
зо
ва
њ
е

 7.
2.

6.
 У
чи
на
к
св
их

 ч
ла
но
ва

 о
со
бљ

а
се

 е
ф
ик
ас
но

 п
ра
т
и
и
оц
ењ

уј
е
кр
оз

 с
ис
т
ем

е
пр
оц
ен
е
и

 п
ре
ис
пи
т
ив
ањ

а
ко
ји

 з
а
ре
зу
лт

ат
 и
м
ај
у
ак
ци
он
о
пл
ан
ир
ањ

е
и
по
бо
љ
ш
ањ

а.

89

О
Б
Л
А
С
Т
КВ

А
Л
И
ТЕ

ТА
 7

РЕ
С
УР

С
И

С
та
нд

ар
ди

 к
ва

ли
те
та

Кр
ит
ер
иј
ум

и
кв
ал

ит
ет
а

 7.

3.
 У

 ш
ко
ли

 с
у
об

ез
бе

ђе
ни

/п
ос

то
је

м
ат
ер
иј
ал

но
-т
ех
ни

чк
и

ре
су
рс

и
(п
ро

ст
ор

,
оп

ре
м
а

и
на
ст
ав

на

ср
ед

ст
ва

).

7.
3.

1.
 Ш

ко
ла

 је
 ф
из
ич

ки
 б
ез
бе

дн
о
м
ес
то

.

7.
3.

2.
 Ш

ко
лс

ки
 п
ро

ст
ор

 з
ад

ов
ољ

ав
а
зд
ра
вс

тв
ен
о-
хи

ги
је
нс
ке

 у
сл

ов
е.

7.
3.

3.
 У

 ш
ко
ли

 п
ос

то
ји

 п
ро

ст
ор

 з
а
ра
д
у
ск
ла

ду
 с
а
но

рм
ат
ив

ом
.

7.
3.

4.
 Ш

ко
лс

ки
 п
ро

ст
ор

 је
 о
пр

ем
љ
ен

 у
 с
кл
ад

у
са

 п
ро

пи
си

м
а.

7.
3.

5.
 Ш

ко
ла

 је
 о
пр

ем
љ
ен

а
по

тр
еб

ни
м

 н
ас
та
вн

им
 с
ре
дс

тв
им

а
за

 р
еа
ли

за
ци

ју
 к
ва

ли
те
тн
е
на

ст
ав

е.

 7.
4.

М
ат
ер
иј
ал

но
-т
ех
ни

чк
и

ре
су
рс

и
ко
ри

ст
е
се

 ф
ун
кц
ио

на
лн

о.

7.
4.

1.
 П
ро

ст
ор

 с
е
ко
ри

ст
и
пр

ем
а
пл

ан
у
ко
ри

ш
ће

њ
а
ш
ко
лс

ко
г
пр

ос
то
ра

.

7.
4.

2.
 Н
ас
та
вн

а
ср
ед

ст
ва

 с
е
ко
ри

ст
е
пр

ем
а
пл

ан
у
ко
ри

ш
ће

њ
а.

7.
4.

3.
 Н
ас
та
вн

а
ср
ед

ст
ва

 с
е
ко
ри

ст
е
у
ци

љ
у
по

ст
из
ањ

а
кв
ал

ит
ет
а
на

ст
ав

е.

7.
4.

4.
 М

ат
ер
иј
ал

но
-т
ех
ни

чк
и
ре
су
рс

и
ва

н
ш
ко
ле

 к
ор

ис
те

 с
е
у
ф
ун
кц
иј
и
ос
тв
ар
ењ

а
ци

љ
ев

а
на

ст
ав

е
и

уч
ењ

а.

90

БИБЛИОГРАФИЈА

Министарство просвете и науке (Београд 2009): Закон о основама система образовања и
васпитања

Министарство просвете и спорта и Британски Савет (Београд 2005): Приручник за
самовредновање и вредновање рада школа

Правилник о вредновању квалитета рада установа (2012). „Службени гласник РС“, бр.9/12

Чапрић Г, (2009). Просветни картон школе: eвалуациони и комуникациони инструмент.

Ђ. Комленовић, Д. Малинић и С. Гашић-Павишић (прир.) у Квалитет и ефикасност наставе
(294-306). Београд: Институт за педагошка истраживања

Adult Learning Inspectorate (2002): Guidance for Providers on Inspection (various booklets), London,
www.ali.gov.uk

ALI, OFSTED, DfES, LSC (2004): Measuring Success in the Learning and Skills Sector, London,
www.successforall.gov.uk

Austrian Federal Ministry for Education, Science and Culture (2006): Quality in Education and
Training, co-ordinated by Peter Schlögl, www.bmbwk.gv.at, Vienna

CEDEFOP (2009): Accreditation and quality assurance in vocational education and training

CEDEFOP (2003): An European Guide on Self-Assessment for VET Providers, version 3,
www.cedefop.gr

CEDEFOP (1999): Ensuring Quality in VET, Vocational Training # 15, European Journal

CEDEFOP (2003): European Reference Model on Quality in VET, version 6, www.cedefop.gr

CEDEFOP (2002): European Forum on Quality in VET – Self-Assessment Practices in VET
Institutions, www.cedefop.gr

CEDEFOP (2011): Evaluation for improving student outcomes -- Messages for quality assurance
policies, Luxembourg

CEDEFOP (2007) Panorama Series 134: Indicators for quality in VET to enhance European
Cooperation; prepared by Erwin Seyfried, Luxembourg

CEDEFOP (1997): Quality Debate in Initial Vocational Education, Thessaloniki

CEDEFOP (2002): Self-Assessment Practices in VET Institutions, European Forum on Quality in VET,
Draft Report, Luxembourg

DFEE (2001): Raising Standards in Post-16 Learning – Self-Assessment & Development Plans,
London, www.dfee.gov.uk/post16

CEDEFOP (2009) Panorama Series: The relationship between quality assurance and VET certification
in EU Member States, Luxembourg

DFEE (2001): The Common Inspection Framework, London, www.dfee.gov.uk/post16

DFES (2002): Success for All – Reforming Further Education and Training, London, www.dfes.gov.uk

DFES (2003): 14 – 19: Opportunity and Excellence (Volume 1 and Annexes), London,
www.dfes.gov.uk

91

________________________Водич за самовредновање за установе у стручном образовању

__

DFES (2003): 21st Century Skills – Realising our Potential, London, www.dfes.gov.uk
Department of Education and Science: Professional Code of Practice on Evaluation and Reporting for
the Inspectorate, Wales

Edexcel Foundation (2001): Professional Development Series – Quality Systems, London, BTEC

EFQM (1992): Excellence Model, European Foundation for Quality Management, www.efqm.org

European Agency for Development in Special Needs Education (2009): Development of a set of
indicators– for inclusive education in Europe, www.european-agency.org

EUROPEAN COMMISSION (2004): Fundamentals of a Common Quality Assurance Framework
(CQAF) for VET in Europe, developed by the Technical Working Group “Quality in VET”; up-dated
version 29.09.2005

European Parliament and Council: Recommendation of the European Parliament and of the Council of
18 June 2009 on the Establishment of a European Quality Assurance Reference Framework for
Vocational Education and Training, 2009/C 155/01

European Training Foundation (1998): Quality Assurance in Continuing Vocational Training Report

Hampshire County Council (2002): Adult & Community Learning Unit – Quality Framework,
Winchester

IDEC SA (2009): Benchmarking methodology for Quality Assurance in European VET Institutes,
following the Common Quality Assurance Framework for VET in Europe (CQAF); version 1; prepared
by Natassa Kazantzidou, www.bequal.info

Investors in People Standard (1991): www.iipuk.co.uk

ISO 9001:2000 Standard, www.ukas.com

Learning and Skills Council (2001): A Guide for Providers on Self-Assessment and Development
Planning, www.lsc.gov.uk

Learning and Skills Council (2004): Quality Improvement Strategy, www.lsc.gov.uk

NQAI (2004): Quality Policy

NCFE (2001): Investing in Quality – Guidance Notes, Newcastle upon Tyne

NCFE (2001): Investing in Quality – Mapping Document, Newcastle upon Tyne

OCR (2001): Guidance Checklist for Centres and External Verifiers, Coventry, L939-0103

OFSTED (2002): Handbook for Inspecting Colleges, www.ofsted.gov.uk

OFSTED (2003): Framework for Inspecting Schools, freepublications@ofsted.gov.uk

SFEFC (2003): Quality – The Way Forward, www.sfefc.ac.uk

The Guidance Council (2002): Quality Standards for Learning and Work – Section A, Winchester,
www.guidancecouncil.com

The Guidance Council (2202): Matrix – Quality Standards for Information Advice and Guidance
Services, Winchester, www.guidancecouncil.com/matrix

92

	K1
	VODICtext
	K2

