

**OSNOVE KVALIFIKACIJSKOG OKVIRA
U BOSNI I HERCEGOVINI**

Uvod

Dokument „Osnove kvalifikacijskog okvira u Bosni i Hercegovini“ (OKO) zasniva se na obrazovnoj tradiciji i sadašnjem stanju u obrazovanju u Bosni i Hercegovini, te potrebama razvoja ekonomije, pojedinca i društva u cjelini, uz uvažavanje odrednica Evropskoga kvalifikacijskog okvira (EKO) i odgovarajućih evropskih i međunarodnih propisa.

Osnovama kvalifikacijskog okvira u Bosni i Hercegovini stvara se preduslov za izradu „Kvalifikacijskog okvira u Bosni i Hercegovini“, koji treba povezati prethodne, sadašnje i buduće rezultate učenja, te ih postaviti u međusobne odnose unutar Bosne i Hercegovine, ali i Evropskog kvalifikacijskog okvira i evropskog obrazovnog prostora, a koji bi trebao biti donesen najkasnije do kraja 2015. godine. Polazne osnove utvrđene ovim dokumentom predstavljaju i smjernice za usklađivanje propisa kojima se uređuju područja osnovnog, srednjeg i visokog obrazovanja, odnosno cjeloživotnog učenja, ali i bolje povezivanje promjena i potreba tržišta rada sa obrazovnim programima u Bosni i Hercegovini.

Ostvarivanje strateških ciljeva zemalja Evropske unije, počevši od cilja da se kreira najkonkurentnija ekonomija pa do uspostavljanja evropskog sistema vrijednosti koji će biti široko prihvatljiv, rezultiralo je i novim odnosom prema obrazovanju. Obrazovanje se u Evropskoj uniji tretira kao jedan od ključnih faktora za realizaciju navedenih strateških opredjeljenja.

Brze izmjene tehnologija i razvoj evropskog tržišta su pred obrazovne sisteme svake članice Evropske unije, kao i sisteme u državama koje se žele pridružiti evropskoj porodici, pa tako i u Bosni i Hercegovini, postavile brojne zahtjeve, među prvima nužnost sistemskog vrednovanja obrazovanja i obuke u svakoj državi i njegovo upoređivanje sa obrazovnim sistemima u drugim državama, a na osnovi zajedničkog utvrđenog referentnog evropskog okvira.

Neophodnost da obrazovanje priprema stručnjake koji će uspješno odgovoriti na stalno mijenjajuće ekonomske izazove, te dinamično i šireće tržište rada, definitivno raskida sa mišljenjem o obrazovanju kao jednom periodu života, koji ima svoj početak i kraj. Obrazovanje postaje cjeloživotni proces, konstanta ljudskog života.

Nakon više godina rada na materijalu, Evropski parlament i Vijeće Evropske unije su aprila 2008. godine usvojili Evropski kvalifikacijski okvir za cjeloživotno učenje, kao podsticaj mobilnosti i cjeloživotnom učenju, čime se ispunjavaju ciljevi zacrtani u Lisabonskoj strategiji za rast i zapošljivost.

Evropski kvalifikacijski okvir za cjeloživotno učenje ima za cilj olakšano upoređivanje transparentnih kvalifikacija i kvalifikacijskih nivoa, što omogućava bržu mobilnost tržišta rada, uspostavljanje koncepta cjeloživotnog učenja i osiguranja kvaliteta obrazovanja. Strateški cilj Evropskog kvalifikacijskog okvira je da osigura da kvalifikacije zadovoljavaju društvene i ekonomske potrebe svake zemlje ponaosob i Evropske unije u cjelini, da iza svake kvalifikacije stoji osiguran kvalitet i da se na fleksibilan način omogući svakom pojedincu i horizontalni i vertikalni napredak kroz kvalifikacijsku ljestvicu.

Jezgro Evropskog kvalifikacijskog okvira se sastoji od osam zajedničkih referentnih nivoa u kojima se klasificiraju znanja, vještine i kompetencije, postignuti kao ishodi učenja. Ovih osam nivoa kvalifikacijskog okvira generički obuhvata sve nivoe i tipove obrazovanja i djeluje kao sredstvo prepoznavanja, razumijevanja i upoređivanja kvalifikacija unutar zemalja Evropske unije.

Shvatajući značaj navedenog evropskog dokumenta za svoju dalju društveno-ekonomsku reformu, posebno reformu sektora obrazovanja, Bosna i Hercegovina u proteklih pet godina poduzima određene aktivnosti sa ciljem izgradnje kvalifikacijskog okvira, zasnovanog na evropskom.

U dva strateška materijala, usvojena od Vijeća ministara Bosne i Hercegovine, ukazano je na neophodnost usvajanja kvalifikacijskog okvira u Bosni i Hercegovini: Strategija razvoja stručnog obrazovanja i obuke u Bosni i Hercegovini za period 2007-2013.godine („Službeni glasnik BiH“ broj 65/07); Strateški pravci razvoja obrazovanja u Bosni i Hercegovini sa planom implementacije 2008-2015 („Službeni glasnik BiH“ broj 63/08).

Pored toga, Vijeće ministara Bosne i Hercegovine je krajem decembra 2007. godine donijelo Odluku o usvajanju dokumenata potrebnih za daljnu implementaciju Bolonjskog procesa u Bosni i Hercegovini („Službeni glasnik BiH“ broj 13/08). Među tim dokumentima su i „Okvir za visokoškolske kvalifikacije u Bosni i Hercegovini, “Državni akcioni plan za priznavanje

kvalifikacija u Bosni i Hercegovini“ (za visoko obrazovanje) i „Provođenje Okvira za kvalifikacije za visoko obrazovanje u Bosni i Hercegovini“.

Okvir za visokoškolske kvalifikacije u Bosni i Hercegovini je rađen na osnovu Kvalifikacijskog okvira evropskog prostora visokog obrazovanja. On daje generičke deskriptore ishoda učenja za tri ciklusa visokog obrazovanja, a u okviru aktuelnih reformskih projekata se ide dalje u njegovoj razradi.

Sa već urađenim kvalifikacijskim okvirom za visoko obrazovanje bilo je lakše pristupiti izradi kvalifikacijskog okvira za sve stepene obrazovanja. Okvir za visokoškolske kvalifikacije u Bosni i Hercegovini je integrisan u Osnove kvalifikacijskog okvira u Bosni i Hercegovini.

Kratki pojmovnik kvalifikacijskog okvira

Evropski kvalifikacijski okvir (European Qualifications Framework – EKO ili EQF) je instrument uspostavljanja nivoa kvalifikacija organiziran tako da djeluje kao sredstvo prepoznavanja i razumijevanja kvalifikacija između nacionalnih kvalifikacijskih okvira.

Državni (nacionalni) kvalifikacijski okvir (National Qualifications Framework – NQF) je instrument uspostave kvalifikacija stečenih u određenoj zemlji, kojim se daju osnove za jasnoću, pristupanje, prohodnost, sticanje i kvalitetu kvalifikacija.

Kvalifikacijski okvir u Bosni i Hercegovini je instrument uspostave kvalifikacija stečenih u Bosni i Hercegovini, kojim se daju osnove za jasnoću, pristupanje, prohodnost, sticanje i kvalitetu kvalifikacija.

Evropski kvalifikacijski okvir za visoko obrazovanje je dokument koji je usvojila Konferencija evropskih ministara obrazovanja u Bergenu 2005. godine, koji definira generičke deskriptore za svaki od tri ciklusa visokog obrazovanja, i koji se primjenjuje u svim državama potpisnicama bolonjskog procesa.

Kvalifikacija označava formalni naziv za rezultat procesa procjene i validacije koji je dobijen onda kada kompetentno tijelo odredi da je pojedinac ostvario ishode učenja prema predviđenim standardima.

Ishodi učenja predstavljaju izjavu o tome šta učenik/student/ osoba koja uči zna, razumije i može da obavlja na osnovu završenog procesa učenja, definisanih kroz znanje, vještine i kompetencije.

ISCED (International Standard Classification of Education) je međunarodna standardna klasifikacija obrazovanja.

Znanje označava rezultat usvajanja informacija kroz proces učenja. Znanje je skup činjenica, principa, teorija i praksi koje se odnose na područje rada ili izučavanja. U kontekstu

Evropskog kvalifikacijskog okvira za cjeloživotno učenje znanje se opisuje kao teoretsko i/ili činjenično.

Vještine predstavljaju sposobnost primjene znanja i korištenja principa „znati kako“ da se izvrši određeni zadatak i da se riješi problem. U kontekstu Evropskog kvalifikacijskog okvira, vještine se definišu kao kognitivne (uključuju korištenje logičkog, intuitivnog i kreativnog razmišljanja), praktične (uključujući fizičku spretnost i korištenje metoda, materijala, sprava i instrumenata) i socijalne vještine (vještine komuniciranja i saradnje, emocionalna inteligencija i druge).

Kompetencije označavaju sposobnost primjene znanja, vještina i personalnih, socijalnih i metodoloških sposobnosti, na radnom mjestu ili tokom učenja, kao i u privatnom i profesionalnom razvoju. U kontekstu Evropskog kvalifikacijskog okvira kompetencije su opisane kao odgovornost i samostalnost.

Cjeloživotno učenje podrazumijeva integraciju formalnog, neformalnog i informalnog učenja kako bi se stekle mogućnosti za stalno unaprijeđenje kvaliteta življenja.

Formalno obrazovanje je učenje usmjereno od strane nastavnika ili instruktora koje se stiče u obrazovnim ustanovama, a prema nastavnim planovima i programima odobrenim od nadležnih obrazovnih vlasti.

Neformalno obrazovanje je organizovan proces učenja i obrazovanja usmjeren ka usavršavanju, specijalizaciji i dopunjavanju znanja, vještina i sposobnosti prema posebnim programima koje izvode organizatori obrazovanja (redovne škole, centri za obuku, kompanije, agencije i slično).

Informalno učenje je neplanirano učenje i sticanje znanja kroz svakodnevne aktivnosti.

Inkluzivno obrazovanje podrazumijeva pravo na obrazovanje svake osobe tokom cijelog života, posebno pravo djece sa poteškoćama u razvoju na uključivanje u redovnu nastavu, kao i pravo nadarene djece na maksimalni razvoj njihovog potencijala.

Ciljevi i načela Osnova kvalifikacijskog okvira u Bosni i Hercegovini

Kvalifikacijski okvir u Bosni i Hercegovini je neophodan instrument za osiguravanje jednakog korištenja i primjene standarda: obrazovanja, znanja, kvalifikacija, stručnosti i certificiranja pružaoca obrazovnih usluga. On određuje standarde postignuća koji se očekuju od učenika i odraslih koji su stekli određenu diplomu-certifikat. Njim se istovremeno garantira jednakost i kredibilitet i za poslodavce i za one koji uče.

Ciljevi kvalifikacijskog okvira u Bosni i Hercegovini su:

- razumijevanje različitih vrsta kvalifikacija i njihovih odnosa;
- razumljiv prikaz obrazovnih postignuća za poslodavce, polaznike obrazovanja i roditelje;
- usmjeravanje pojedinca u pogledu izbora obrazovanja i karijere; olakšavanje mobilnosti i transparentnija dostupnost obrazovanju tokom cijelog života;
- olakšavanje prepoznavanja i priznavanja domaćih kvalifikacija u inostranstvu i inostranih u našoj zemlji;
- da služi kvalitetnoj zapošljivosti; stvara pretpostavke za izgradnju sistema vrednovanja i priznavanja kompetencija stečenih u neformalnom i informalnom obrazovanju;
- stvaranje pretpostavki za uvođenje sistema upravljanja kvalitetom postojećih i novih kvalifikacija;
- unapređenje saradnje obrazovanja sa svim socijalnim partnerima;
- promoviranje obrazovanja.

Prethodnom treba dodati i činjenice da kvalifikacijski okvir služi kao referentna tačka za koordiniranje izrade nastavnih planova i programa, metoda učenja i ocjenjivanja, te načina monitoringa obrazovnog procesa. Stoga je transparentnost kvalifikacija posebno važna, ne samo u domaćim relacijama, nego i u regionalnom i međunarodnom kontekstu. Svi navedeni elementi znače intenzivnu pripremu našeg društva za evropsku integraciju u oblasti obrazovanja.

Osnovna **načela** pri izradi Osnova kvalifikacijskog okvira u Bosni i Hercegovini su:

- Uvažavanje tradicije i sadašnjeg stanja u obrazovanju u Bosni i Hercegovini;

- Uvažavanje smjernica Evropske unije, iskustava drugih država u izgradnji vlastitih kvalifikacijskih nivoa i priprema društva za evropske integracije;
- Transparentnost postojećih i novih kvalifikacija;
- Preciziranje nivoa i vrste kvalifikacija;
- Horizontalna mobilnost i vertikalna prohodnost kompetencija između različitih podistema obrazovanja ;
- Izgradnja partnerstva sa svim zainteresiranim stranama: nadležnim obrazovnim vlastima i institucijama, statističkim sistemima, poslodavcima, sindikatima, pružaocima usluga obrazovanja, akademskom zajednicom, civilnim društvom i drugima.

Svaki od pomenutih ciljeva i načela podrazumijeva dalju razradu i obrazloženje kroz izradu samog kvalifikacijskog okvira u Bosni i Hercegovini.

Usvajanje Osnova kvalifikacijskog okvira u Bosni i Hercegovini za našu zemlju ima poseban značaj, s obzirom na slabe veze između kvalifikacija i kompetencija za određeno radno mjesto, te nedostatak koherentnosti u sistemima postojećih kvalifikacija u Bosni i Hercegovini. Stoga, Bosna i Hercegovina posebno treba biti otvorena za dalju razradu i permanentno usavršavanje kvalifikacijskog okvira.

Osnove kvalifikacijskog okvira u Bosni i Hercegovini

Osnove kvalifikacijskog okvira u Bosni i Hercegovini je prvi dokument Bosne i Hercegovine o kvalifikacijskom okviru za sve nivoe obrazovanja, kojeg je neophodno dalje razvijati u narednom višegodišnjem periodu.

Dokument Osnove kvalifikacijskog okvira u Bosni i Hercegovini je usklađen sa Evropskim kvalifikacijskim okvirom za cjeloživotno učenje. On definiše, koordinira, upravlja i smiješta kvalifikacije u strukturu od osam referentnih nivoa (od kojih neki mogu imati podnivo). Svaki referentni nivo obuhvata definiranu kombinaciju znanja, vještina i kompetencija, odnosno standard postignuća tog i prethodnih kvalifikacijskih nivoa, iz čega se može zaključiti da svaki viši kvalifikacijski nivo implicira da osoba ima više znanja, vještina i kompetencija kao ishoda učenja.

Nivoi ovog okvira određuju postignuća u bilo kojoj oblasti obrazovanja i obuke, bez obzira na način obrazovanja, što omogućava upoređivanje kvalifikacija na osnovu istog sistemskog vrednovanja i veću objektivnost u ocjenjivanju postignuća. Time se olakšava vertikalna i horizontalna prohodnost kroz cijeli sistem obrazovanja i obuke, kako u zemlji, tako i izvan nje.

Ishodi učenja definisani su deskriptorima koji opisuju očekivana znanja, vještine i kompetencije za svaki kvalifikacijski nivo (i eventualne podnivo), od osnovnog obrazovanja do nivoa doktorata.

Ovaj okvir je dizajniran tako da služi kao opis za različite kvalifikacije u Bosni i Hercegovini, bez obzira na način obrazovanja u obrazovnim ustanovama, centrima za obuku, na radnim mjestima, u privatnom životu, itd. To znači da Osnove kvalifikacijskog okvira u Bosni i Hercegovini opisuju ishode učenja koji su postignuti kroz formalno i neformalno obrazovanje i informalno učenje. Okvir pomaže da se povežu rezultati ovih različitih formi učenja kroz evaluaciju ishoda učenja.

Nivoi Osnova kvalifikacijskog okvira u Bosni i Hercegovini

Nivo	Tipovi obrazovanja i obuke	Titula kvalifikacije (Pozicija na tržištu rada)	Tip diplome (Diploma / Certifikat / Nivo obrazovanja)
1	Osnovno obrazovanje	Nekvalificirani radnik	Svjedočanstvo o završenom osnovnom obrazovanju
2	Programi stručnog osposobljavanja	Niskokvalificirani radnik	Svjedočanstvo /uvjerenje o završenom programu ili obrazovanju za sticanje niže stručne spreme, koji sadrži sljedeće podatke: - dužinu trajanja obrazovanja; - znanje, vještine i kompetencije koje osoba posjeduje; - za koje poslove je osposobljena.
3	Srednje stručno obrazovanje i obuka	Kvalificirani radnik za određeno zanimanje	Diploma/ Svjedočanstvo/ Uvjerenje o položenom završnom ispitu sa praktičnim radom uz dodatak koji sadrži sljedeće podatke: - nivo kvalifikacije; - znanje, vještine i kompetencije koje osoba posjeduje; - za koje poslove je osposobljena.
4	Srednje tehničko obrazovanje	Specijalizirani kvalificirani radnik za tehnička i srodna zanimanja	Diploma/ Svjedočanstvo o položenju maturi uz dodatak koji sadrži sljedeće podatke: - nivo kvalifikacije; - smjer koji je osoba završila sa specifičnim znanjem, vještinama i kompetencijama koje osoba posjeduje; - za koje poslove je osposobljena.
	Srednje opće obrazovanje	Opće kvalificirani radnik	Diploma o položenju maturi uz dodatak koji sadrži sljedeće: - nivo kvalifikacije; - smjer koji je osoba završila sa specifičnim znanjima; vještinama i kompetencijama; - ostala znanja, vještine i kompetencije koje posjeduje.

5	Postsekundarno obrazovanje, uključujući majstorske i srodne ispite	Visokokvalificirani radnik specijaliziran za određeno zanimanje	Diploma/ Svjedočanstvo o završenom postsekundarnom obrazovanju ili položenom majstorskom i/ili srodnom ispitu za određeno zanimanje uz dodatak koji sadrži sljedeće: - nivo kvalifikacije; - dužinu trajanja obrazovanja; - smjer ili vrstu ispita koji je osoba završila sa specifičnim znanjima, vještinama i kompetencijama; - ostala znanja, vještine i kompetencije koje osoba posjeduje; - za koje poslove je osposobljena.
6	Prvi ciklus visokog obrazovanja	Titule kvalifikacija i sadržaj Diplome i Dodatka diplomi za nivoe 6, 7 i 8 biće riješene donošenjem „Pravilnika o korištenju akademskih titula, te sticanju naučnih i stručnih zvanja“ ¹	- Diploma visokoškolske ustanove - Dodatak diplomi
7	Drugi ciklus visokog obrazovanja		- Magistarska diploma - Dodatak diplomi
8	Treći ciklus visokog obrazovanja		- Diploma doktorata - Dodatak diplomi

¹ Naziv podzakonskog akta definiran je Članom 6. Okvirnog zakona o visokom obrazovanju u Bosni i Hercegovini (“Službeni glasnik BiH”, broj 59/07).

**NIVOI OSNOVA KVALIFIKACIJSKOG OKVIRA
U BOSNI I HERCEGOVNI**
(tabelarni prikaz)

Odnos prema ISCED nivoima i EKO-u (EQF)		Osnove kvalifikacijskog okvira			Raniji sistem u Bosni i Hercegovini zasnovan na stepenima stručne spreme		
ISCED nivo	EKO (EQF)	Kvalifikacija	Završeno obrazovanje	Nivo	Stepen stručne spreme	Završena škola	Kvalifikacija
1 i 2A	1	Nekvalificirani radnik	Osnovno obrazovanje	1	I.	Osnovna škola	Nekvalificirani radnik (NK)
2B	2	Niskokvalificirani radnik	Programi stručnog osposobljavanja	2	II.	Osnovna škola i stručna osposobljenost	Polukvalificirani radnik (PKV)
3C	3	Kvalificirani radnik	Srednje stručno obrazovanje i obuka	3	III.	Trogodišnja srednja škola	Kvalificirani radnik - KV (srednja stručna sprema) III. stepen
3A 3B	4	Opće ili specijalizirani kvalificirani radnik	Srednje opće i tehničko obrazovanje	4	IV.	Četverogodišnja srednja škola	Srednja stručna sprema – IV. stepen
4A 4B	5	Visokokvalificirani radnik specijaliziran za određeno zanimanje	Postsekundarno obrazovanje uključujući majstorske i srodne ispite	5	V.	Specijalizacija na osnovu stručnosti srednjeg obrazovanja	Visokokvalificiran radnik - VKV
5B	6	Bachelor ili Baccalaureat	Prvi ciklus visokog obrazovanja	6	VI.	Viša škola	Viša stručna sprema - VŠS
5A	7	Master	Drugi ciklus visokog obrazovanja	7	VII./1	Fakultet - osnovne studije	Visoka stručna sprema - VSS
					VII./1	Specijalizacija	Magistar specijalist
5	8	Doktorat	Treći ciklus visokog obrazovanja	8	VII./2	Magisterij	Magistar nauka ²
6					VIII.	Doktorat	Doktor nauka

Treba napomenuti da će se odnos između postojećeg sistema u Bosni i Hercegovini, koji je zasnovan na stepenima stručne spreme i kvalifikacija definiranih Evropskim kvalifikacijskim okvirom (EKO ili EQF), detaljnije razrađivati i definirati izmjenama i dopunama postojećih zakona, te po potrebi i posebnom zakonskom regulativom i podzakonskim aktima.

² U nivou 8 kvalifikacija magistar nauka ne može se koristiti za predlaganje sticanja novih kvalifikacija, već samo za prepoznavanje postojećih kvalifikacija, te onih koje su se stekle ili će se steći u inostranstvu.

Generički deskriptori kvalifikacijskih nivoa po ishodima učenja

Nivo	Znanje (činjenično i teoretsko)	Vještine (spoznajne, psihomotoričke i socijalne)	Kompetencije (samostalnost i odgovornost)
1	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje osnovna opća znanja i pokazuje njihovo razumijevanje. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje osnovne opće vještine i sposobna je za jednostavna konkretna logička razmišljanja (potrebna za izvršenje jednostavnih konkretnih zadataka) u poznatim uslovima; posjeduje osnovne vještine iz informaciono-komunikacijskih tehnologija • je sposobna da primijeni osnovno opće znanje u praksi; • može prikupljati i organizovati date informacije i jasno ih predočiti u verbalnoj i pisanoj formi 	<p>Profesionalne kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • ima kapacitet za izvršenje jednostavnih zadataka uz neposredni stručni i stalni nadzor u poznatim uslovima; <p>Lične kompetencije³: Ova osoba:</p> <ul style="list-style-type: none"> • pokazuje spremnost za primjenu znanja i preuzi manje ograničene odgovornosti za izvršavanje jednostavnih zadataka u poznatim uslovima.
2	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje <u>uska</u>, za određenu oblast vezana teoretska i praktična znanja i u mogućnosti je da ih primjenjuje u izvršavanju zadataka unutar područja rada ili učenja (uključujući i ispravno korištenje stručnog rječnika). 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje <u>uske</u>, za određenu oblast vezane, praktične vještine (npr. sposobnost korištenja jednostavnih metoda, alata, instrumenata i materijala) u poznatim uslovima; • posjeduje <u>jednostavna konkretna logička razmišljanja</u> potrebna za primjenu relevantnih informacija u izvršenju skupa jednostavnih i/ili složenijih rutinskih zadataka u poznatim uslovima. 	<p>Profesionalne kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • ima kapacitet da pronalazi rješenja i da izvršava jednostavne i/ili složenije zadatke za poznate probleme uz stručni neposredni nadzor u poznatim uslovima; <p>Lične kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • preuzima ograničenu odgovornost za izvršenje jednostavnih i/ili složenijih zadataka u poznatim uslovima i za vlastito učenje.
3	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje za određenu oblast praktično i teoretsko znanje (činjenice, principe, procese i opće koncepte vezane za područje rada ili učenja); • ima kapacitet da analizira činjenice unutar područja rada ili učenja. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje šire, za određenu oblast vezane, <u>praktične vještine</u>, u promjenjivim uslovima; • posjeduje <u>konkretna kreativna i jednostavna apstraktna razmišljanja</u>, te sposobnost izvođenja složenih pokreta, zadataka i rješavanje problema odabirom i primjenom osnovnih metoda, alata, informacija i materijala, u promjenjivim uslovima; 	<p>Profesionalne kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • demonstrira ograničeno praktično iskustvo u radu ili učenju; • ima kapacitet za obavljanje zadataka uz usmjeravanje i prilagođavanje vlastitog ponašanja unutar zadanih smjernica u promjenjivim uslovima. <p>Lične kompetencije:</p>

³ Uključujući ključne kompetencije za cjeloživotno učenje

		<ul style="list-style-type: none"> • može prikupljati, odabirati i upotrebljavati relevantne informacije iz raznih izvora. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • preuzima ograničenu odgovornost za izvršenje jednostavnih i/ili složenijih zadataka u promjenjivim uslovima i za vlastito učenje. • Učestvuje u radu kao član tima • Pokazuje pozitivan stav prema ključnim kompetencijama cjeloživotnog učenja –kao npr. učenje stranih jezika • Posjeduje osjećaj za inicijativu i preduzetništvo i građanske kompetencije
4	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje značajno, za određenu oblast vezano, teoretsko i praktično znanje. • ima kapacitet da analizira činjenice i teoretska znanja unutar područja rada ili učenja. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • je sposobna da primjenjuje opća i specijalistička znanja i vještine u promjenjivim uslovima. • ima sposobnost <u>jednostavnih apstraktnih logičkih i kreativnih razmišljanja</u> i izvođenja složenih pokreta, te složenu upotrebu metoda, instrumenata, alata i materijala, potrebnih za odabir i primjenu relevantnih informacija u izvršenju skupa složenih specifičnih zadataka, u promjenjivim uslovima; • može prikupljati, odabirati i upotrebljavati relevantne informacije iz raznih izvora. 	<p>Profesionalne kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • demonstrira praktično iskustvo u radu ili učenju; • ima kapacitet za obavljanje složenih zadataka i rješava probleme samostalno; • ima kapacitet da nadgleda druge. <p>Lične kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • preuzima djelimičnu odgovornost za vrednovanje i unapređenje aktivnosti u promjenjivim uslovima; • pokazuje samousmjerenje u učenju, te volju i pozitivan stav prema ključnim kompetencijama cjeloživotnog učenja kao što je npr. učiti kako učiti i slično.
5	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje široko teoretsko i činjenično znanje, kao i specijalizirano praktično znanje vezano za određenu oblast učenja ili rada; • ima sposobnost analiziranja i sintetiziranja činjenica i teorijskih znanja, kao i njihovo vrednovanje; • ima sposobnost praktične primjene teorijskih znanja i činjenica, te njihovo analiziranje, sintetiziranje i vrednovanje. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • posjeduje široke, za određenu oblast vezane, teoretske i praktične vještine. • ima sposobnost jednostavnih apstraktnih kreativnih razmišljanja potrebnih za razvijanje rješenja apstraktnih problema u djelimično nepredvidivim uslovima. • ima sposobnost složene upotrebe metoda, instrumenata, alata i materijala i izvođenja složenih pokreta u djelimično nepredvidivim uslovima, kao i izradu jednostavnih metoda, instrumenata, alata i materijala. 	<p>Profesionalne kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • demonstrira široko praktično iskustvo u radu ili učenju; • demonstrira kapacitet da primjenjuje znanje i vještine u iznalaženju strateških rješenja za dobro definirane apstraktne i konkretne probleme; • ima kapacitet za preuzimanje pune odgovornosti u upravljanju/koordiniranju ljudi i projekata u djelimično nepredvidivim uslovima; • ima ograničenu odgovornost za vrednovanje unapređenja aktivnosti u djelimično nepredvidivim uslovima. <p>Lične kompetencije: Ova osoba:</p>

			<ul style="list-style-type: none"> • pokazuje nezavisnost u učenju, te volju i pozitivan stav prema ključnim kompetencijama cjeloživotnog učenja kao što je npr. učiti kako učiti; komunikacija na stranim jezicima; digitalne kompetencije; osjećaj za inicijativu i preduzetništvo
6	<p>Ova osoba:</p> <ul style="list-style-type: none"> • pokazuje znanje i razumijevanje u području studija, koje se nadovezuje na njihovo srednjoškolsko obrazovanje i koje je uobičajeno na tom nivou, uz podršku odgovarajućih resursa za učenje (tekstova i informacionih i komunikacijskih tehnologija), koje uključuje neke aspekte koji će se zasnivati na poznavanju najnaprednijih dostignuća u datom području studija. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • može primijeniti detaljno znanje i kritičko razumijevanje principa vezanih za dato područje studija/discipline primijeniti na način koji pokazuje profesionalan pristup radu ili struci, te posjeduje kompetencije koje se obično pokazuju formiranjem i potkrepljivanjem argumenata i rješavanjem problema unutar datog područja studija; • može primijeniti osnovne metode sticanja znanja i aplikativna istraživanja u datoj disciplini, te je u stanju da odluči o tome koji pristup da upotrijebi za rješavanje datog problema, i svjesna je toga u kojoj mjeri je odabrani pristup primjeren rješavanju takvog problema; • može komunicirati koristeći znanje jednog ili više stranih jezika, i komunikacijskih tehnologija, informacije, ideje, probleme i rješenja, i auditoriju koji nije specijalizovan i koji je specijalizovan za dato područje izučavanja. 	<p>Profesionalne kompetencije:</p> <p>Ova osoba:</p> <ul style="list-style-type: none"> • ima sposobnost da prikuplja i tumači relevantne podatke (obično unutar datog područja studija) na osnovu kojih donosi sudove koji sadrže razmišljanja o relevantnim društvenim naučnim ili etičkim pitanjima. <p>Lične kompetencije:</p> <p>Ova osoba:</p> <ul style="list-style-type: none"> • je izgradila vještine učenja neophodne za dalji studij, uz visok stepen autonomije i akademskih vještina i svojstava neophodnih za istraživački rad, shvatanje i procjenu novih informacija, koncepata i dokaza iz različitih izvora; • posjeduje temelj za buduće samousmjerenje i cjeloživotno učenje; • je stekla interpersonalne vještine i vještine timskog rada, primjerene za zapošljavanje i/ili dalji studij.
7	<p>Ova osoba:</p> <ul style="list-style-type: none"> • može pokazati sistematično razumijevanje i savladavanje znanja u svom području studija/disciplini, koje se temelji na, odnosno proširuje i/ili nadograđuje sa nivoom dodiplomskog studija (prvi stepen), i što predstavlja osnov ili mogućnost za originalnost pri razvoju i/ili primjeni ideja, obično u kontekstu istraživačkog rada. 	<p>Ova osoba:</p> <ul style="list-style-type: none"> • može primijeniti svoje znanje i razumijevanje, kao i sposobnosti rješavanja problema, na nove i nepoznate sredine unutar šireg (ili interdisciplinarnog) konteksta u vezi sa njihovim područjem studija; • može primijeniti konceptualno i apstraktno razmišljanje, uz visok nivo sposobnosti i kreativnosti, čime se omogućava: <ul style="list-style-type: none"> - kritička ocjena trenutnog istraživačkog i akademskog rada na najvišem nivou u datoj disciplini, - ocjena različitih 	<p>Profesionalne kompetencije:</p> <p>Ova osoba:</p> <ul style="list-style-type: none"> • ima sposobnost da integrira znanje i bavi se složenim problemima, te da formulira sudove na osnovu nepotpunih ili ograničenih informacija, ali uz razmišljanje o socijalnim i etičkim odgovornostima vezanim za primjenu njihovog znanja ili sudova; • može prenositi svoje zaključke, znanje i razmišljanja na kojima se oni temelje, uz korištenje odgovarajućeg/ odgovarajućih jezika, auditoriju koji nije specijalizovan i koji je specijalizovan, jasno i

		<p>metodologija, formiranje kritičkog mišljenja i ponuda alternativnih rješenja.</p>	<p>nedvosmisleno.</p> <p>Lične kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • je u stanju da svoje znanje podigne na viši nivo, produbi razumijevanje svog područja studija ili discipline, i kontinuirano razvija sopstvene vještine, kroz samostalno učenje i razvoj; • ima vještine učenja koje joj omogućavaju da nastavi studij na način koji će uglavnom biti samousmjeren i autonoman; • je stekla interpersonalne vještine i vještine timskog rada, primjerene različitim kontekstima učenja i zaposlenja, te pokazuje sposobnost vođenja i/ili pokretanja inicijative i daje doprinos promjeni i razvoju.
8	<p>Ova osoba: pokazuje sistematično razumijevanje područja studija i vladanje vještinama i metodama istraživačkog rada u vezi sa zadatim područjem.</p>	<p>Ova osoba:</p> <ul style="list-style-type: none"> • pokazuje sposobnost da definiše studijski projekat istraživanja, a zatim provede istraživanje u skladu sa metodologijom date nauke; • originalnim istraživanjem daje vlastiti naučni doprinos koji proširuje granice spoznaje u datoj oblasti; • će nastaviti naučna istraživanja i razvoj te biti pokretač i nosilac napretka u društvu zasnovanom na znanju, doprinoseći stalno razvoju novih tehnika, ideja ili pristupa. 	<p>Profesionalne kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • je sposobna za kritičku analizu, vrednovanje i sintezu novih i složenih ideja. <p>Lične kompetencije: Ova osoba:</p> <ul style="list-style-type: none"> • može u vezi sa svojim područjem stručnog i naučnog znanja komunicirati sa kolegama, širom naučnom zajednicom i društvom.

Naredni zadaci

Dokument Osnove kvalifikacijskog okvira u Bosni i Hercegovini je tako nazvan, jer predstavlja početak jednog dugoročnog procesa izgradnje i uspostavljanja kvalifikacijskog okvira u našoj zemlji. Pa i onda kada budemo imali kvalifikacijski okvir u Bosni i Hercegovini koji sadrži uspješnu sintezu strateških ciljeva obrazovanja i svih njegovih socijalnih partnera, odnosno društva u cjelini, i tada ćemo morati biti svjesni da ne može biti konačnog kvalifikacijskog okvira, jer se taj okvir neophodno mijenja sa izmjenama načina proizvodnje, posebno sa uvođenjem novih tehnologija.

Osnove kvalifikacijskog okvira u Bosni i Hercegovini predstavljaju naše strateško opredjeljenje na planu razvoja takvog standarda kvalifikacija koji će omogućiti našoj zemlji brži društveno-ekonomski napredak i održivost tog napretka.

Da bi se to opredjeljenje realiziralo, potrebno je nastaviti sa daljim radom na kvalifikacijskom okviru u Bosni i Hercegovini, kako na njegovoj direktnoj razradi, tako i na anticipiranju pravnih i institucionalnih pretpostavki za njegovo provođenje u praksi.

Neophodno je osigurati da su kvalifikacije u skladu sa vremenom, da odgovaraju potrebama tržišta rada i da su u skladu sa međunarodnim standardima, odnosno izgraditi mehanizme osiguranja kvaliteta kvalifikacija, što podrazumijeva i sistemsko definisanje instrumenata interne i eksterne evaluacije kvaliteta koji bi trebali odstraniti neprihvatljive različitosti u kvaliteti, prisutne sada u našoj zemlji.

To za sobom povlači i pitanje akreditacije obrazovnih ustanova koje nude kvalifikacije. Posebno je značajno u sve aktivnosti ravnopravno uključiti sve društvene partnere obrazovanja i druge relevantne zainteresirane strane. Krajnji cilj jeste izgradnja sistema koji će omogućiti bosanskohercegovačkim kompanijama da dobiju kvalificirane radnike, kao i olakšati mobilnost naših radnika na evropskom tržištu rada.

Jedna od veoma važnih narednih aktivnosti je izgradnja i uspostavljanje sistema priznavanja prethodno stečenog znanja, vještina i kompetencija kroz neformalno i informalno učenje. Osim projekcije infrastrukture, regulisanja procedura, metodologija i načina certificiranja prethodnog učenja, ovaj novi koncept podrazumijeva rješavanje i drugih pitanja, među prvima potrebu uvođenja kreditnog sistema i u srednje obrazovanje, na osnovu evropskog sistema transfera kredita u srednjem stručnom obrazovanju (ECVET), na sličan način kako je

Bolonjski proces to regulisao u oblasti visokog obrazovanja. Pored toga, neophodno je pristupiti izradi konkretnih deskriptora učenja za sva zanimanja pravljenih na osnovu generičkog okvira, kao i reformi nastavnih planova i programa na svim nivoima obrazovanja sa ciljem da oni postanu osnovno sredstvo postizanja definiranih ishoda učenja. To otvara pitanje modularizacije nastavnih planova i programa u srednjem i visokom obrazovanju, redizajniranja postojećih i uvođenja novih kvalifikacija, kao i pitanje certificiranja i priznavanja djelimičnih kvalifikacija (tu formu već sada imamo u verifikaciji znanja stranog jezika i informacionih tehnologija).

Proces izgradnje kvalifikacijskog okvira u Bosni i Hercegovini neophodno implicira i aktivnosti na usvajanju međunarodnih standarda za klasifikaciju, među prvima ISCED-a.

Kvalifikacijski okvir u Bosni i Hercegovini bi trebao obuhvatiti sve forme razvoja ljudskih resursa u našoj zemlji. Stoga je to dugoročan i ozbiljan zadatak kojem se treba pristupiti na osmišljen način, uz izraženu vještinu anticipiranja vremena koje će tek doći.

Osnove kvalifikacijskog okvira u Bosni i Hercegovini predstavljaju strateško opredjeljenje naše zemlje za razvoj i održavanje visokog standarda kvalifikacija koje se stiču u obrazovanju u Bosni i Hercegovini.

U prethodnom tekstu su navedene samo bitne, osnovne aktivnosti koje ćemo poduzimati u narednom periodu sa ciljem uspostavljanja i razvoja kvalifikacijskog okvira u Bosni i Hercegovini. S obzirom na činjenicu da bi se tim okvirom trebao uspostaviti međunarodno priznat standard kvalifikacija u Bosni i Hercegovini, odnosno novi sistem, neophodno je sagledati i našu zakonsku regulativu iz oblasti obrazovanja, u smislu analize stepena njene adekvatnosti rečenim zahtjevima, kao i promisliti institucionalne pretpostavke za izvršenje kvalifikacijskog okvira.

S obzirom na činjenicu da je to dugoročni zadatak, ukazuje se potreba za brzim **formiranjem inter-resorne komisije koja će izraditi i predložiti radni plan svih glavnih aktivnosti u okviru izrade kvalifikacijskog okvira u Bosni i Hercegovini** (uključujući metodologiju, standarde, potrebna sredstva, rokove, operativne timove, i drugo),

Inter-resornu Komisiju za izradu okvira kvalifikacija u Bosni i Hercegovini čini 19 članova od po 6 članova iz reda sva tri konstitutivna naroda i jedan iz reda ostalih, uz odgovarajuću regionalnu pripadnost.

Članovi Komisije trebali bi biti predstavnici sektora obrazovanja, statistike, rada i zapošljavanja, te poslodavaca, akademske zajednice i drugih socijalnih partnera.

Komisiju bi trebali činiti predstavnici sljedećih sektora/institucija: 5 predstavnika sektora obrazovanja (Ministarstvo civilnih poslova - Sektor za obrazovanje; Federalna koordinacija ministara obrazovanja: 2 predstavnika kantona; Ministarstvo prosvjete i kulture Republike Srpske; Odjel za obrazovanje u Vladi Brčko Distrikta Bosne i Hercegovine); 3 predstavnika Rektorske konferencije Bosne i Hercegovine; 3 predstavnika agencija za obrazovanje u Bosni i Hercegovini (Agencija za predškolsko, osnovno i srednje obrazovanje; Agencija za razvoj visokog obrazovanja i osiguranje kvaliteta i Centar za informisanje i priznavanje dokumenata iz oblasti visokog obrazovanja); 3 predstavnika sektora statistike (Agencija za statistiku Bosne i Hercegovine, Federalni zavod za statistiku, Republički zavod za statistiku Republike Srpske); 3 predstavnika sektora za rad i zapošljavanje (Ministarstvo civilnih poslova - Odsjek za rad i zapošljavanje, Federalno ministarstvo rada i socijalne politike, Ministarstvo rada i boračko invalidske zaštite Republike Srpske); 1 predstavnik poslodavaca Bosne i Hercegovine (Asocijacija poslodavaca Bosne i Hercegovine) i 1 predstavnik sindikata (Konfederacija sindikata Bosne i Hercegovine).

Ministarstvo civilnih poslova se zadužuje za provođenje procedure uspostavljanja Komisije, a na osnovu prijedloga liste kandidata od strane nadležnih obrazovnih i drugih vlasti, s tim što Ministarstvo civilnih poslova- Sektor za obrazovanje imenuje svog predstavnika u Komisiju.

Komisija odlučuje većinom glasova ukupnog broja članova pod uslovom da takvu većinu čine najmanje dvije trećine glasova predstavnika svakog konstitutivnog naroda.

Komisija većinom glasova ukupnog broja članova bira predsjedavajućeg/ e.

Komisiju, na prijedlog Ministarstva civilnih poslova (koji je prethodno prihvatila Konferencija ministara obrazovanja u Bosni i Hercegovini) imenuje Vijeće ministara Bosne i Hercegovine na mandat od jedne godine.