

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Postopki evalviranja, akreditiranja ter podeljevanja koncesij v višjem in visokem šolstvu

POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Postopki evalviranja, akreditiranja ter podeljevanja koncesij v višjem in visokem šolstvu

Številka: 320-5/2014/80

Ljubljana, 13. aprila 2016

Povzetek

Računsko sodišče je revidiralo ureditev in izvajanje postopkov evalvacij, akreditacij ter podeljevanja koncesij, da bi ugotovilo, ali so bili v obdobju od 1. 1. 2010 do 31. 12. 2013 visokošolski študijski programi kakovostni in raznovrstni. V tem obdobju sta bila za ustrezno kakovost in raznovrstnost študijskih programov neposredno odgovorna Vlada Republike Slovenije (v nadaljevanju: vlada) in pristojno ministrstvo – do 10. 2. 2012 Ministrstvo za šolstvo in šport in Ministrstvo za visoko šolstvo, znanost in tehnologijo, v obdobju od 10. 2. 2012 do 20. 3. 2013 Ministrstvo za izobraževanje, znanost, kulturo in šport, od 20. 3. 2013 pa Ministrstvo za izobraževanje, znanost in šport (v nadaljevanju: ministrstvo) –, saj sta predvidela sistem izvajanja teh postopkov. Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu (v nadaljevanju: agencija) pa je bila odgovorna za oblikovanje in izvajanje postopkov evalvacij in akreditacij. Računsko sodišče je preverilo, ali sta bila vlada in ministrstvo pri ureditvi postopkov evalvacij in akreditacij ter pri ureditvi in izvajanju podeljevanja koncesij učinkovita ter ali je bila agencija učinkovita pri ureditvi in izvajanju postopkov evalvacij in akreditacij. Zanimalo nas je, v kolikšni meri je mogoče kakovost in raznovrstnost študijskih programov pripisati ureditvi in izvajanju teh postopkov.

Računsko sodišče je izreklo mnenje, da *agencija* pri ureditvi in izvajanju postopkov evalviranja in akreditiranja ter *vlada in ministrstvo* pri ureditvi postopkov evalviranja in akreditiranja ter pri ureditvi in izvajanju podeljevanja koncesij v obdobju od 1. 1. 2010 do 31. 12. 2013 *niso bili učinkoviti*.

Neučinkovitost postopkov evalvacij in akreditacij, s katerimi naj bi agencija izvajala zunanje zagotavljanje kakovosti visokega šolstva, je računsko sodišče pripisalo predvsem nejasnim, nenatančnim in nerazumljivim pravnim podlagam. Ugotovilo je, da ministrstvo kot pripravljavec in vlada kot predlagatelj zakonodaje s področja visokega šolstva nista ustrezno načrtovala sistema šolstva v delu, ki se nanaša na zagotavljanje kakovosti in raznovrstnosti študijskih programov, ter da v sprejetih pravnih podlagah nista natančno določila, kaj naj bi se v postopkih zunanjega zagotavljanja kakovosti preverjalo. Tako je bilo z Zakonom o visokem šolstvu svetu agencije dano javno pooblastilo, da povsem samostojno in neodvisno določi postopke in merila za presojo kakovosti študijskih programov. Svet agencije je nato sprejel merila za zunanjo evalvacijo višjih strokovnih šol ter merila za akreditacijo in zunanjo evalvacijo visokošolskih zavodov in študijskih programov, pri čemer je kriterije za presojo kakovosti določil ohlapno in nejasno, pri tem pa ni določil niti minimalnih standardov za potrditev njihovega izpolnjevanja. Svet agencije v navedenih merilih tudi ni določil, s katerimi pokazatelji naj bi bilo izpolnjevanje posameznih kriterijev potrjeno. V merilih tudi ni določil, kdaj naj bi bilo neizpolnjevanje posameznega kriterija ali sklopa kriterijev tako problematično, da bi bila odločitev sveta agencije negativna. Tako predvsem zaradi nedoločnih pravnih podlag, neustreznega ravnanja strokovnih delavcev, strokovnjakov ter sveta agencije, delno pa tudi zaradi podvajanja preveritev v okviru različnih postopkov ter dolgotrajnosti postopkov postopki evalviranja in akreditiranja niso bili učinkoviti, saj niso bili enostavni, pregledni, enotni, ažurni in ponovljivi.

Neučinkovitost podeljevanja koncesij je računsko sodišče pripisalo nejasnim, nenatančnim in nerazumljivim pravnim podlagam, saj ministrstvo in vlada nista določila, kdaj, kdo in kako naj bi ugotavljal potrebe po podeljevanju in ohranjanju koncesij in kako naj bi se država odzivala na spremembo potreb po koncesioniranih študijskih programih. Tako nista določila, kako naj bi potekal postopek prekinitve koncesij, če za njihovo izvajanje ni več potreb. Ministrstvo tudi ni analiziralo potreb po ohranitvi že podeljenih koncesij visokošolskim zavodom in tudi ni odpovedalo nobene podeljene koncesije.

Računsko sodišče je izreklo mnenje, da *ni mogoče ugotoviti, ali in kako so izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij v obdobju od 1. 1. 2010 do 31. 12. 2013 prispevali k ustrezni kakovosti in raznovrstnosti študijskih programov.*

Ministrstvo in vlada nista izkazala, da sproti spremljata in merita doseganje ciljev, poleg tega pa zaradi neustreznega načrtovanja tudi ni bilo mogoče potrditi doseganja ciljev glede kakovosti in raznovrstnosti visokega šolstva.

Svet agencije, ki na podlagi lastnih pravil odloča o podelitvi akreditacij (s čimer neposredno vpliva na odločitev o javni veljavnosti visokošolskih študijskih programov in na pravico do financiranja javnih visokošolskih zavodov iz proračuna), ni določil takih meril za akreditacijo in zunanjo evalvacijo visokošolskih zavodov in študijskih programov, ki bi zagotovila natančne informacije o standardu kakovosti študijskih programov. Prav tako iz odločb sveta agencije o podeljenih akreditacijah ni mogoče razbrati standarda kakovosti, ki je bil ugotovljen v akreditacijskih postopkih, zato odločb ni mogoče uporabiti pri mehanizmih, s katerim bi se lahko država odzivala na potrebe družbe glede kakovosti in raznovrstnosti študijskih programov (zlasti pri mehanizmu javnega financiranja in razmestitve visokošolskih študijskih programov). V reviziji zato ni bilo mogoče ugotoviti, kakšen je dejanski prispevek agencije pri zagotavljanju kakovosti študijskih programov.

Ministrstvo in vlada, ki sta odgovorna za področje koncesij, nista ugotavljala potreb po koncesioniranih študijskih programih, zato ni bilo mogoče potrditi, da je podeljevanje in ohranjanje koncesij kakorkoli prispevalo k zagotavljanju potrebnega števila raznovrstnih (raznolikih) študijskih programov in s tem k ustrezni raznovrstnosti študijskih programov.

Ministrstvo in vlada nista zagotovila drugih mehanizmov, ki bi lahko v kombinaciji s postopki evalviranja, akreditiranja ter podeljevanja koncesij spodbujali konkurenčnost visokošolskih zavodov ter odličnost njihovih programov in s tem prispevali k ustrezni kakovosti in raznovrstnosti študijskih programov.

Zaradi neučinkovitosti ureditve in izvajanja postopkov evalviranja, akreditiranja ter podeljevanja koncesij in opustitve drugih dodatnih mehanizmov, potrebnih za uresničitev cilja glede kakovosti in raznovrstnosti študijskih programov, so študijski programi v povprečju financirani v manjšem obsegu in zato slabše kakovosti. Zaradi ohlapnih meril za podelitev akreditacije se namreč število akreditiranih in s tem javno veljavnih študijskih programov povečuje, obseg javnih sredstev za visoko šolstvo pa ne. Ker pa tudi ni potrjeno, da so akreditirani študijski programi dejansko raznovrstni in potrebni glede na pričakovanja družbe, obstaja tveganje, da država glede na cilj kakovosti in raznovrstnosti študijskih programov nenamensko porablja javna sredstva, saj jih lahko namenja tudi za programe, ki ne zagotavljajo nujno pričakovane ravni kakovosti izobrazbe diplomantov in ki ob večjem številu podobnih programov niso potrebni.

Računsko sodišče je od ministrstva, vlade in agencije zahtevalo *predložitev odzivnih poročil*, v katerih morajo izkazati popravljalne ukrepe za odpravo ugotovljenih nesmotrnosti, in podalo *priporočila* za izboljšanje poslovanja.

KAZALO

1. UVOD	9
1.1 PREDMET IN CILJ REVIZIJE.....	9
1.1.1 Predstavitev postopkov evalviranja, akreditiranja ter podeljevanja koncesij.....	10
1.1.2 Statistični podatki, povezani s področjem revizije.....	12
1.2 REVIDIRANCI	15
1.2.1 Vlada Republike Slovenije	15
1.2.2 Ministrstvo za izobraževanje, znanost in šport.....	16
1.2.3 Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu.....	18
1.3 REVIZIJSKI PRISTOP	20
2. UČINKOVITOST POSTOPKOV ZA ZAGOTAVLJANJE KAKOVOSTNIH IN RAZNOVRSTNIH ŠTUDIJSKIH PROGRAMOV	22
2.1 NAČRTOVANJE IN UREDITEV VISOKOŠOLSKEGA SISTEMA.....	22
2.1.1 Načrtovanje visokošolskega sistema.....	22
2.1.2 Ureditev visokošolskega sistema	26
2.2 UREDITEV IN IZVAJANJE POSTOPKOV EVALVIRANJA IN AKREDITIRANJA	30
2.2.1 Ugotovitve v zvezi s postopki zunanjih evalvacij višjih strokovnih šol.....	31
2.2.1.1 Natančnost določitve vlog agencije in ministrstva pri zagotavljanju kakovosti višješolskih študijskih programov.....	31
2.2.1.2 Podvajanje istovrstnih preveritev, povezanih s kakovostjo višješolskih študijskih programov.....	34
2.2.1.3 Ustreznost Meril VŠ pri zagotavljanju kakovosti višješolskih študijskih programov.....	38
2.2.2 Ugotovitve v zvezi s postopki akreditacij visokošolskih zavodov in študijskih programov.....	41
2.2.2.1 Podvajanje istovrstnih preveritev, povezanih s kakovostjo visokošolskih študijskih programov.....	41
2.2.2.2 Podvajanje evidenc in ustreznost informiranja ciljne populacije glede kakovosti študijskih programov.....	43
2.2.2.3 Zagotovitev enake kakovosti rednih in izrednih visokošolskih študijskih programov.....	45
2.2.2.4 Zagotovitev enake obravnave visokošolskih zavodov v postopkih akreditacij.....	46
2.2.2.5 Ustreznost Meril VZ 2010 pri zagotavljanju kakovosti visokošolskih študijskih programov.....	48
2.2.2.6 Ustreznost Meril VZ 2010 glede cilja raznovrstnosti študijskih programov.....	72

2.2.3	Skupne ugotovitve v zvezi z izvajanjem evalvacij in akreditacij.....	73
2.2.3.1	Ustreznost imenovanja in učinkovitost delovanja strokovnjakov	73
2.2.3.2	Preglednost odločanja sveta agencije in ustreznost obrazložitve odločitev sveta agencije	78
2.2.3.3	Delovanje zaposlenih v agenciji glede dokumentiranja postopkov	79
2.2.3.4	Informacijski sistem agencije	80
2.2.3.5	Poraba javnih sredstev za delovanje agencije	81
2.2.4	Skupna ocena ustreznosti ureditve ter ustreznosti in pravilnosti izvedbe postopkov zunanjih evalvacij in akreditacij.....	85
2.3	UREDITEV IN IZVAJANJE POSTOPKOV PODELJEVANJA KONCESIJ	87
2.3.1	Ustreznost pravnih podlag za podeljevanje koncesij	87
2.3.2	Preglednost in skladnost izvedbe postopkov podeljevanja koncesij s predpisi.....	89
2.3.3	Ohranjanje koncesij v skladu s potrebami.....	92
2.3.4	Ocena ustreznosti ureditve ter ustreznosti in pravilnosti izvedbe postopkov podeljevanja in ohranjanja koncesij.....	95
2.4	OCENA UČINKOVITOSTI UREDITVE IN IZVAJANJA POSTOPKOV EVALVACIJ, AKREDITACIJ TER PODELJEVANJA KONCESIJ	95
3.	ZAGOTAVLJANJE KAKOVOSTNIH IN RAZNOVRSTNIH (RAZNOLIKIH) ŠTUDIJSKIH PROGRAMOV GLEDE NA POTREBE DRUŽBE	96
3.1	PRISPEVEK IZVEDENIH POSTOPKOV EVALVACIJ IN AKREDITACIJ TER PODELJEVANJA KONCESIJ K ZAGOTAVLJANJU KAKOVOSTI IN RAZNOVRSTNOSTI ŠTUDIJSKIH PROGRAMOV GLEDE NA POTREBE DRUŽBE	96
3.2	PRISPEVEK DRUGIH MOREBITNIH UKREPOV K ZAGOTAVLJANJU KAKOVOSTI IN RAZNOVRSTNOSTI ŠTUDIJSKIH PROGRAMOV	99
3.2.1	Financiranje visokošolskega izobraževanja kot mehanizem za zagotavljanje kakovosti in raznovrstnosti študijskih programov	99
3.2.2	Razmestitev visokošolskih študijskih programov kot mehanizem za zagotavljanje kakovosti in raznovrstnosti študijskih programov	106
3.3	OCENA PRISPEVKA IZVEDENIH POSTOPKOV K ZAGOTAVLJANJU KAKOVOSTI IN RAZNOVRSTNOSTI ŠTUDIJSKIH PROGRAMOV	107
4.	MNENJE	109
5.	ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA	113
6.	PRIPOROČILA	116

1. UVOD

Revizijo učinkovitosti ureditve in izvajanja postopkov evalviranja, akreditiranja ter podeljevanja koncesij pri zagotavljanju kakovosti in raznovrstnosti študijskih programov smo izvedli na podlagi Zakona o računskem sodišču¹ (v nadaljevanju: ZRacS-1) in Poslovnika računskega sodišča Republike Slovenije² ter v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij³.

S sklepom o izvedbi revizije⁴ so bili za revidirance določeni Vlada Republike Slovenije, Ministrstvo za izobraževanje, znanost in šport in Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu.

1.1 Predmet in cilj revizije

Predmet revizije so postopki evalviranja, akreditiranja ter podeljevanja koncesij pri zagotavljanju kakovosti in raznovrstnosti študijskih programov višješolskega⁵ in visokošolskega⁶ izobraževanja (v nadaljevanju: študijski programi).

Cilj revizije je bil izrek mnenja o tem, ali sta ministrstvo in vlada pri ureditvi postopkov evalviranja, akreditiranja ter podeljevanja koncesij učinkovita, ali je agencija učinkovita pri ureditvi in izvajanju postopkov evalviranja in akreditiranja, ali sta ministrstvo in vlada učinkovita pri podeljevanju in ohranjanju koncesij, ter mnenja o tem, ali izvedeni postopki prispevajo k zagotavljanju ustrezne kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe.

Glavno revizijsko vprašanje je bilo, *ali so postopki evalviranja, akreditiranja ter podeljevanja koncesij učinkoviti in njihovo izvajanje prispeva k ustrezni kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe*. Da bi odgovorili na glavno vprašanje, smo si postavili naslednji podvprašanja:

- ali so postopki evalviranja in akreditiranja, ki jih izvaja agencija, ter postopki podeljevanja koncesij, ki jih izvajata ministrstvo in vlada, učinkoviti;

¹ Uradni list RS, št. 11/01, 109/12.

² Uradni list RS, št. 91/01.

³ Uradni list RS, št. 43/13.

⁴ Št. 320-5/2014/3 z dne 9. 5. 2014.

⁵ Višješolski študijski programi se oblikujejo po skupnih evropskih načelih o kratkih programih v visokošolskem izobraževanju. Izvajajo jih višje strokovne šole. Ovrednoteni so s 120 kreditnimi točkami in trajajo dve leti.

⁶ Visokošolski študijski programi v revizijskem poročilu vključujejo študijske programe prve stopnje (visokošolski strokovni in univerzitetni študijski programi, ki obsegajo od 180 do 240 kreditnih točk in trajajo tri do štiri leta), študijske programe druge stopnje (magistrski študijski programi, ki obsegajo od 60 do 120 kreditnih točk in trajajo eno do dve leti) in študijske programe tretje stopnje (doktorski študijski programi, ki obsegajo 180 kreditnih točk in trajajo tri leta). Izvajajo jih univerze, fakultete in umetniške akademije.

- ali in kako izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij prispevajo k ustrezni kakovosti in raznovrstnosti (raznolikosti) študijskih programov glede na potrebe družbe.

V zvezi s prvim revizijskim podvprašanjem nas je zanimalo, ali sta ministrstvo in vlada visokošolski sistem ustrezno načrtovala in uredila ter ali so ti postopki v pravnih podlagah določeni jasno, natančno in razumljivo in so zato postopki izvedeni enostavno, pregledno, pravočasno in enotno ter so s tem zagotovljene podlage in izpolnjeni pogoji za zagotavljanje ustrezne kakovosti in raznovrstnosti študijskih programov. Poleg tega smo tudi preverjali, ali pristojni deležniki omenjene postopke izvajajo dosledno v skladu s pravnimi podlagami in napolnili ter ali je poraba sredstev za njihovo izvedbo namenska in pregledna.

V zvezi z drugim revizijskim podvprašanjem nas je zanimalo, ali sta ministrstvo in vlada natančno določila cilje glede kakovosti in raznovrstnosti študijskih programov in ali je ministrstvo s spremljanjem doseganja ciljev ugotavljalo, ali izvedeni postopki prispevajo k njihovem doseganju. Pri tem smo tudi preverili, ali se postopki evalviranja, akreditiranja ter podeljevanja koncesij dopolnjujejo z morebitnimi drugimi mehanizmi za zagotavljanje ustrezne kakovosti in raznovrstnosti študijskih programov in je tako zagotovljen ustrezen odziv visokega šolstva na potrebe družbe predvsem glede izločanja nepotrebnih in nekakovostnih študijskih programov.

Revizija obsega obdobje od 1. 1. 2010 do 31. 12. 2013 (v nadaljevanju: obdobje, na katero se nanaša revizija). V okviru predmeta revizije smo zaradi objektivnosti poročanja predstavili tudi nekatere aktivnosti in ukrepe revidirancev, ki so bili izvedeni po obdobju, na katero se nanaša revizija, vendar niso vplivali na izrek mnenja.

1.1.1 Predstavitev postopkov evalviranja, akreditiranja ter podeljevanja koncesij

Postopki evalvacij, akreditacij ter podeljevanja koncesij so bili v obdobju, na katero se nanaša revizija, posamično urejeni predvsem v:

- Zakonu o organizaciji in financiranju vzgoje in izobraževanja⁷ (v nadaljevanju: ZOFVI),
- Zakonu o višjem strokovnem izobraževanju⁸ (v nadaljevanju: ZVSI),
- Zakonu o visokem šolstvu⁹ (v nadaljevanju: ZViS),
- Merilih za akreditacijo in zunanjo evalvacijo visokošolskih zavodov in študijskih programov¹⁰ (v nadaljevanju: Merila VZ 2010),
- Merilih za zunanjo evalvacijo višjih strokovnih šol¹¹ (v nadaljevanju: Merila VŠ),
- Zakonu za uravnoteženje javnih financ¹² (v nadaljevanju: ZUJF).

*Evalvacija*¹³ je sklop vseh aktivnosti, s katerimi se spremlja izvajanje načrtov o delovanju visokošolskega zavoda ter vključenost zavoda v razvoj okolja in vrednotenje dosežkov. Pri tem je evalvacija lahko

⁷ Uradni list RS, št. 16/07-UPB5, 36/08, 58/09 (64/09-popr., 65/09-popr.), 20/11.

⁸ Uradni list RS, št. 86/04, 100/13.

⁹ Uradni list RS, št. 32/12-UPB7, 109/12, 85/14.

¹⁰ Uradni list RS, št. 95/10, 17/11, 51/12, 6/13, 88/13.

¹¹ Uradni list RS, št. 9/11.

¹² Uradni list RS, št. 40/12, 105/12, 95/14.

¹³ 3. člen Meril VZ 2010.

samoevalvacija ali zunanja evalvacija. Zunanja evalvacija v visokem šolstvu je del postopka za podaljšanje akreditacije visokošolskega zavoda ali študijskega programa, v višjem šolstvu pa je samostojni postopek¹⁴. V reviziji smo preverjali le postopke zunanje evalvacije, ki jih izvaja agencija. Agencija skladno z Merili VŠ, ki jih določi svet agencije, opravlja zunanje evalvacije višjih strokovnih šol tako, da upošteva določbe ZViS, ki urejajo zunanjo evalvacijo visokošolskih zavodov. Zunanjo evalvacijo višje strokovne šole opravi agencija vsakih pet let, pri tem se postopek zunanje evalvacije konča z odločitvijo sveta agencije o doseganju z zakonom predpisanih standardov, določenih z Merili VŠ¹⁵.

*Akreditacija*¹⁶ je ugotavljanje izpolnjevanja z zakonom določenih pogojev in presoja izpolnjevanja meril agencije za opravljanje visokošolske dejavnosti ter kakovosti visokošolskih zavodov in izvajanja študijskih programov. V okviru akreditacij v visokošolskem izobraževanju ZViS¹⁷ razlikuje med prvo akreditacijo in podaljšano akreditacijo visokošolskih zavodov in študijskih programov. Svet agencije lahko podeli prvo akreditacijo oziroma podaljša akreditacijo visokošolskega zavoda ali študijskega programa največ za obdobje sedmih let¹⁸. Postopek prve akreditacije visokošolskega zavoda oziroma visokošolskega študijskega programa v skladu z ZViS¹⁹ poteka tako, da svet agencije na podlagi vloge imenuje skupino strokovnjakov, ki pripravi poročilo o izpolnjevanju meril, svet agencije pa na podlagi poročila skupine strokovnjakov odloči o akreditaciji tako, da podeli akreditacijo ali vlogo za akreditacijo zavrne. Podobno poteka postopek za podaljšanje akreditacije visokošolskega zavoda ali študijskega programa. Ta se prične na predlog vlagatelja, pri čemer se ugotovitveni in dokazni postopek izvajata z zunanjo evalvacijo. Zunanjo evalvacijo prav tako izvede skupina strokovnjakov, ki jo imenuje svet agencije, konča pa se z odločitvijo sveta agencije o podaljšanju akreditacije visokošolskega zavoda ali študijskega programa²⁰. Pri tem se svet agencije lahko odloči, da:

- podaljša akreditacijo za sedem let;
- če so v delovanju visokošolskega zavoda ali pri izvajanju programa ugotovljene pomanjkljivosti, podaljša akreditacijo za obdobje, ki ni daljše od treh let;
- ne podaljša akreditacije.

V okviru akreditacijskih postopkov smo v reviziji preverjali tudi postopek dodelitve soglasja k preoblikovanju visokošolskega zavoda in postopek dodelitve soglasja k spremembam obveznih sestavin študijskih programov, ki vsebinsko sodita med evalvacije oziroma akreditacije.

Koncesijo za opravljanje javne službe v visokem šolstvu v skladu z ZViS²¹ podeli vlada z odločbo na podlagi javnega razpisa. Prav tako se za opravljanje javne službe v višjem strokovnem izobraževanju v skladu z ZOFVI²² podeli koncesija na podlagi javnega razpisa, vendar koncesijo z odločbo podeli minister.

¹⁴ Priročnik za strokovnjake Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu (v nadaljevanju: priročnik za strokovnjake), [URL: <http://test.nakvis.si/sl-SI/Content/Details/52>], april 2016.

¹⁵ Prvi odstavek 6. člena Meril VŠ.

¹⁶ 3. člen Meril VZ 2010.

¹⁷ Drugi, tretji in četrti odstavek 51.o člena ZViS.

¹⁸ Sedmi odstavek 51.p člena ZViS in peti odstavek 51.r člena ZViS.

¹⁹ 51.p člen ZViS.

²⁰ 51.r člen ZViS.

²¹ Prvi in drugi odstavek 47. člena ZViS.

²² 73. člen in 74. člen ZOFVI.

1.1.2 Statistični podatki, povezani s področjem revizije

V študijskem letu 2013/2014 je bilo v Republiki Sloveniji 26 javnih in 22 zasebnih višjih šol ter 49 javnih in 49 zasebnih visokošolskih zavodov²³. Za dejavnost višješolskega izobraževanja je bilo v obdobju, na katero se nanaša revizija, porabljeno 70.604.933 evrov, za dejavnost visokošolskega izobraževanja pa 1.079.550.307 evrov²⁴. V študijskem letu 2013/2014 so višje strokovne šole izvajale 26 javnih višješolskih študijskih programov, 18 zasebnih in 2 koncesionirana višješolska študijska programa. V tem letu je bilo v razvid visokošolskih zavodov vpisanih 1.250 javnih, 147 zasebnih in 28 koncesioniranih visokošolskih študijskih programov. Podatke o številu in razmerju javnih študijskih programov, zasebnih študijskih programov brez koncesije in zasebnih študijskih programov s koncesijo po letih prikazujemo na slikah 1 in 2.

Slika 1: Število javnih in zasebnih višješolskih študijskih programov po študijskih letih

Vir: podatki ministrstva.

²³ Ministrstvo vodi podatke o akreditiranih visokošolskih zavodih, vpisanih v razvid visokošolskih zavodov, ki izpolnjujejo pogoje za začetek delovanja. Kot visokošolski zavod se štejejo univerza, članica univerze in samostojni visokošolski zavod.

²⁴ Podatki iz posebnih delov Zaključnih računov proračunov Republike Slovenije za leta 2010, 2011, 2012 in 2013, ki se nanašajo na dejavnost višješolskega izobraževanja (program 19043301 za leto 2010, program 04010402 za leti 2012 in 2013 ter program 190501 za leto 2013) ter na dejavnosti visokošolskega izobraževanja (program 19043201 za leto 2010, program 020101 za leti 2011 in 2012 ter program 190502 za leto 2013); Uradni list RS, št. 13/13, 102/13, 86/14.

Slika 2: Število javnih in zasebnih visokošolskih študijskih programov po študijskih letih

Vir: podatki ministrstva.

V obdobju, na katero se nanaša revizija, je agencija izvedla 705 postopkov²⁵ evalviranja in akreditiranja. V tem obdobju je svet agencije zavrnil prvo akreditacijo visokošolskega zavoda v enem od 13 postopkov ter prvo akreditacijo visokošolskega študijskega programa v 12 od 228 izvedenih postopkov, medtem ko akreditacije visokošolskega študijskega programa ni podaljšal le v enem od 138 izvedenih postopkov podaljšanja akreditacij (slika 3). V nobenem akreditacijskem postopku pa ni bilo dokončno in pravnomočno odločeno, da se akreditacija visokošolskemu zavodu ne podaljša.

²⁵ Število vključuje vse postopke, ki jih izvaja agencija, vključno s postopki dodelitve soglasja k preoblikovanju visokošolskega zavoda in k spremembam študijskih programov.

Slika 3: Število izvedenih postopkov agencije po vrstah postopkov in glede na rezultat postopka v obdobju, na katero se nanaša revizija

Viri: poročila o delu in poslovanju agencije v letih 2010, 2011, 2012 in 2013.

V obdobju, na katero se nanaša revizija, ni bila podeljena nobena koncesija za izvajanje višješolskih študijskih programov. V tem obdobju pa so bile na podlagi Razpisa za dodelitev koncesij v visokem šolstvu za izvajanje študijskih programov prve in druge stopnje²⁶ (v nadaljevanju: razpis za podelitev koncesij) podeljene koncesije za izvajanje štirih visokošolskih študijskih programov, vendar je Upravno sodišče Republike Slovenije (v nadaljevanju: upravno sodišče) odločbe o podelitvi teh koncesij odpravilo, ker so bile ugotovljene zakonske kršitve²⁷.

²⁶ Uradni list RS, št. 18/13.

²⁷ Informaciji ministrstva, [URL: http://www.mizs.gov.si/nc/si/medijsko_sredisce/novica/article//8342/] in [URL: http://www.mizs.gov.si/nc/si/medijsko_sredisce/novica/article//8378/], april 2016.

1.2 Revidiranci

1.2.1 Vlada Republike Slovenije

V skladu z Zakonom o Vladi Republike Slovenije²⁸ (v nadaljevanju: ZVRS) je vlada organ izvršilne oblasti in najvišji organ državne uprave Republike Slovenije²⁹. V skladu z Ustavo Republike Slovenije³⁰ (v nadaljevanju: ustava), zakoni in drugimi splošnimi akti Državnega zbora Republike Slovenije (v nadaljevanju: državni zbor) vlada določa, usmerja in usklajuje izvajanje politike države³¹. Za ta namen izdaja predpise in sprejema druge pravne, politične, ekonomske, finančne, organizacijske in druge ukrepe, ki so potrebni za zagotovitev razvoja države in za urejenost razmer na vseh področjih iz pristojnosti države.

V skladu z Resolucijo o Nacionalnem programu visokega šolstva 2011–2020³² (v nadaljevanju: ReNPVŠ11-20) je vlada odgovorna za izvedbo nekaterih ukrepov in doseganje nekaterih ciljev, povezanih s področjem revizije. Vlada je v skladu s področno zakonodajo pristojna tudi za opravljanje posameznih nalog s področja revizije, in sicer:

- ustanovi Svet Republike Slovenije za visoko šolstvo kot posvetovalni organ³³ (v nadaljevanju: svet za visoko šolstvo) ter imenuje predsednika in 16 članov sveta za visoko šolstvo³⁴;
- ustanovi Strokovni svet Republike Slovenije za poklicno in strokovno izobraževanje³⁵ (v nadaljevanju: strokovni svet);
- oblikuje predlog nacionalnega programa visokega šolstva (na podlagi strokovnih izhodišč sveta za visoko šolstvo in v sodelovanju s Svetom za znanost in tehnologijo Republike Slovenije)³⁶;
- odloči o razmestitvi študijskih programov, s katerimi se uresničuje nacionalni program³⁷;
- v imenu Republike Slovenije izvaja ustanoviteljske pravice pri delovanju agencije³⁸;
- na podlagi javnega razpisa z odločbo podeli koncesijo za opravljanje javne službe v visokem šolstvu³⁹.

Za delo vlade kot kolegijskega organa so v skladu z ZVRS⁴⁰ skupno odgovorni vsi ministri, predsednik vlade pa med drugim usklajuje delo ministrov in predstavlja vlado. Odgovorne osebe vlade v obdobju, na katero se nanaša revizija, in med izvajanjem revizije navajamo v tabeli 1.

²⁸ Uradni list RS, št. 24/05-UPB1, 109/08, 8/12, 21/13, 65/14.

²⁹ 1. člen ZVRS.

³⁰ Uradni list RS, št. 33/91, 42/97, 66/00, 24/03, 69/04, 68/06, 47/13.

³¹ Prvi odstavek 2. člena ZVRS.

³² Uradni list RS, št. 41/11.

³³ 48. člen ZViS.

³⁴ Tretji odstavek 50. člena ZViS.

³⁵ Druga alineja prvega odstavka 22. člena ZOFVI.

³⁶ Drugi odstavek 45. člena ZViS.

³⁷ Četrti odstavek 46. člena ZViS.

³⁸ Drugi odstavek 51.e člena ZViS.

³⁹ Prvi odstavek 47. člena ZViS.

⁴⁰ Drugi odstavek 4. člena ZVRS in prvi odstavek 14. člena ZVRS.

Tabela 1: Odgovorne osebe vlade v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Odgovorna oseba	Obdobje odgovornosti
Borut Pahor, predsednik vlade	do 10. 2. 2012
Janez Janša, predsednik vlade	od 10. 2. 2012 do 20. 3. 2013
mag. Alenka Bratušek, predsednica vlade ⁴¹	od 20. 3. 2013 do 18. 9. 2014
dr. Miro Cerar, predsednik vlade	od 18. 9. 2014

Za učinkovitost izvajanja nalog vlade, povezanih s področjem revizije, je odgovoren predsednik vlade v skladu s svojimi pristojnostmi.

1.2.2 Ministrstvo za izobraževanje, znanost in šport

V skladu z Zakonom o državni upravi⁴² ministrstvo opravlja naloge na področjih predšolske vzgoje, osnovnega, srednjega, višjega in visokega šolstva, izobraževanja odraslih, znanosti, raziskovanja, športa, informacijske družbe, mladine in elektronskih komunikacij. Na ministrstvu opravljata naloge na področju višješolskega in visokošolskega izobraževanja Direktorat za srednje in višje šolstvo ter izobraževanje odraslih in Direktorat za visoko šolstvo.

V okviru področja revizije je ministrstvo pristojno za izvajanje naslednjih nalog:

- vodi razvid višjih strokovnih šol⁴³ in razvid visokošolskih zavodov⁴⁴;
- vsakih pet let po uradni dolžnosti, na predlog agencije ali inšpektorata, pristojnega za šolstvo, pa tudi prej, ponovno preverja izpolnjevanje pogojev za opravljanje višješolske dejavnosti (ponovna akreditacija)⁴⁵;
- vpiše v razvid visokošolskih zavodov vsako odločitev agencije glede podaljšanja akreditacije visokošolskega zavoda in študijskega programa⁴⁶;
- opravlja administrativno-tehnična opravila za komisijo za akreditacijo⁴⁷ ter administrativno-tehnične naloge za svet za visoko šolstvo⁴⁸;
- zagotavlja sredstva za delovanje sveta za visoko šolstvo⁴⁹;
- zbira prijave na razpis za podelitev koncesij, ki ga sicer objavi vlada (razpis za koncesije);
- predlaga v imenovanje dva člana komisije za akreditacijo⁵⁰.

⁴¹ Mag. Alenka Bratušek je po odstopu s funkcije predsednice vlade na dan 8. 5. 2014 v skladu s 115. členom ustave do izvolitve novega predsednika vlade oziroma do imenovanja novih ministrov opravljala tekoče posle.

⁴² 39. člen Zakona o državni upravi (Uradni list RS, št. 113/05-UPB4, 48/09, 21/12, 47/13, 12/14, 90/14).

⁴³ Prvi odstavek 27. člena ZVSI.

⁴⁴ Drugi odstavek 16. člena ZViS.

⁴⁵ Peti odstavek 26. člena ZVSI.

⁴⁶ Peti odstavek 16. člena ZViS.

⁴⁷ Šesti odstavek 25. člena ZVSI.

⁴⁸ Tretji odstavek 49. člena ZViS.

⁴⁹ Tretji odstavek 49. člena ZViS.

⁵⁰ Prva alineja prvega odstavka 25. člena ZVSI.

V okviru področja revizije je minister za izobraževanje, znanost in šport pristojen za izvajanje naslednjih nalog:

- v sodelovanju s pristojnim strokovnim svetom sprejme javno veljavne izobraževalne programe, razen izobraževalnih programov zasebnih šol⁵¹;
- predpiše obliko in podrobne določbe o vodenju razvida višjih strokovnih šol⁵² ter vsebino in obliko razvida visokošolskih zavodov⁵³;
- s sklepom o dodelitvi programa določi izvajalce izobraževalnih programov višje strokovne šole⁵⁴;
- na podlagi javnega razpisa z odločbo dodeli koncesijo višji strokovni šoli za izvajanje študijskega programa⁵⁵;
- daje soglasja na izhodišča za oblikovanje višješolskih študijskih programov, ki jih sprejme strokovni svet⁵⁶;
- določi postopek uvajanja, spremljanja in evalvacije novih javno veljavnih programov ali novih delov javno veljavnih programov v šolah⁵⁷.

V skladu z ZVRS sta bili za področje revizije v obdobju od 1. 1. 2010 do 10. 2. 2012 odgovorni Ministrstvo za šolstvo in šport in Ministrstvo za visoko šolstvo, znanost in tehnologijo (v nadaljevanju: MVZT), v obdobju od 10. 2. 2012 do 20. 3. 2013 Ministrstvo za izobraževanje, znanost, kulturo in šport, od 20. 3. 2013 pa je za izvajanje nalog v okviru področja revizije odgovorno ministrstvo⁵⁸. Sklep o izvedbi revizije je bil izdan 9. 5. 2014.

Odgovorne osebe ministrstva v obdobju, na katero se nanaša revizija, in med izvajanjem revizije navajamo v tabeli 2.

⁵¹ Prvi odstavek 15. člena ZOFVI.

⁵² Četrty odstavek 27. člena ZVSI.

⁵³ Sedmi odstavek 16. člena ZViS.

⁵⁴ Drugi odstavek 16. člena ZOFVI.

⁵⁵ Prvi in drugi odstavek 74. člena ZOFVI v povezavi z osmo alinejo prvega odstavka 1. člena ZOFVI.

⁵⁶ Prvi odstavek 20. člena ZVSI.

⁵⁷ Tretji odstavek 20. člena ZOFVI.

⁵⁸ Prva alineja drugega odstavka 3. člena Zakona o spremembah in dopolnitvah Zakona o Vladi Republike Slovenije (Uradni list RS, št. 21/13).

Tabela 2: Odgovorne osebe ministrstva v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Odgovorna oseba	Obdobje odgovornosti
dr. Igor Lukšič, minister za šolstvo in šport	do 10. 2. 2012
Gregor Golobič, minister za visoko šolstvo, znanost in tehnologijo	do 23. 6. 2011
dr. Igor Lukšič, začasno odgovoren za vodenje MVZT	od 23. 6. 2011 do 10. 2. 2012
dr. Žiga Turk, minister za izobraževanje, znanost, kulturo in šport	od 10. 2. 2012 do 20. 3. 2013
dr. Jernej Pikalo, minister za izobraževanje, znanost in šport	od 20. 3. 2013 do 18. 9. 2014
dr. Stanislava Setnikar Cankar, ministrica za izobraževanje, znanost in šport	od 18. 9. 2014 do 13. 3. 2015
dr. Miro Cerar, predsednik vlade ⁵⁹	od 13. 3. do 27. 3. 2015
mag. Klavdija Markež, ministrica za izobraževanje, znanost in šport	od 27. 3. do 9. 4. 2015
dr. Miro Cerar, predsednik vlade ⁶⁰	od 9. 4. do 13. 5. 2015
dr. Maja Makovec Brenčič, ministrica za izobraževanje, znanost in šport	od 13. 5. 2015

Za učinkovitost izvajanja nalog ministrstva, povezanih s področjem revizije, je odgovoren minister za izobraževanje, znanost in šport v skladu s svojimi pristojnostmi.

1.2.3 Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu

Vlada je decembra 2009 za zunanje zagotavljanje kakovosti ter razvojno in svetovalno delo v visokem šolstvu ustanovila⁶¹ agencijo kot osebo javnega prava. Agencija, ki je neposredni nevladni proračunski uporabnik, je pri svojem delu samostojna in neodvisna⁶² in po javnem pooblastilu⁶³ ureja pravna razmerja ter odloča v posamičnih stvareh, pri izvajanju teh nalog pa izdaja splošne akte za izvrševanje javnih pooblastil ter posamične upravne akte za odločanje v posamičnih javnopravnih stvareh.

Organi agencije so svet agencije, direktor in pritožbena komisija, pri čemer je svet agencije najvišji organ odločanja agencije. Svet agencije sestavlja 11 članov⁶⁴, od katerih⁶⁵:

- tri člane imenuje rektorska konferenca;

⁵⁹ Na podlagi Sklepa državnega zbora št. 020-12/15-7/3 z dne 13. 3. 2015 je dr. Miro Cerar po prenehanju funkcije ministrice dr. Stanislave Setnikar Cankar do imenovanja ministrice mag. Klavdije Markež začasno opravljal funkcijo ministra za izobraževanje, znanost in šport.

⁶⁰ Na podlagi Sklepa državnega zbora št. 020-12/15-10/4 z dne 9. 4. 2015 je dr. Miro Cerar po prenehanju funkcije ministrice mag. Klavdije Markež do imenovanja ministrice dr. Maje Makovec Brenčič začasno opravljal funkcijo ministra za izobraževanje, znanost in šport.

⁶¹ Sklep o ustanovitvi Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu, št. 01400-16/2009/4 z dne 30. 12. 2009; Uradni list RS, št. 114/09 (v nadaljevanju: sklep o ustanovitvi agencije).

⁶² Tretji in četrti odstavek 51.e člena ZViS.

⁶³ Peti odstavek 51.e člena ZViS.

⁶⁴ Četrti odstavek 51.h člena ZViS.

⁶⁵ Prvi odstavek 51.h člena ZViS in 51.g člen ZViS.

- enega člana imenuje reprezentativno združenje samostojnih visokošolskih zavodov;
- enega člana imenuje reprezentativno združenje višjih strokovnih šol;
- dva člana študenta imenuje reprezentativna organizacija študentov v sodelovanju s študentskimi sveti;
- enega člana imenujejo reprezentativna združenja delodajalcev po dogovoru;
- enega člana imenujejo reprezentativni sindikati na področju visokega šolstva po dogovoru;
- dva člana imenuje vlada na podlagi javnega poziva, in sicer enega izmed strokovnjakov s področja visokega šolstva ali zagotavljanja kakovosti v njem, ki študirajo ali delajo v Republiki Sloveniji, ter enega izmed strokovnjakov s področja visokega šolstva ali zagotavljanja kakovosti v njem, ki študirajo ali delajo v tujini.

V skladu z ZViS⁶⁶ so med drugim naloge sveta agencije, da:

- imenuje in razrešuje direktorja agencije in člane pritožbene komisije ter njihove namestnike;
- določi postopke in merila za zunanje evalvacije in akreditacije, ECTS⁶⁷ ter druga merila;
- določi postopke in merila za zunanje evalvacije višjih strokovnih šol;
- določi minimalne standarde za izvolitev v nazive visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev na visokošolskih zavodih;
- odloča o akreditacijah visokošolskih zavodov in daje soglasje k preoblikovanju visokošolskih zavodov;
- odloča o akreditacijah študijskih programov visokošolskih zavodov in daje soglasje k spremembam obveznih sestavin študijskih programov samostojnih visokošolskih zavodov;
- določi merila za uvrstitev strokovnjakov v register strokovnjakov za zunanje evalvacije in akreditacije;
- imenuje skupine strokovnjakov za zunanje evalvacije in akreditacije.

V skladu s Poslovníkom o delu sveta Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu⁶⁸ (v nadaljevanju: poslovnik o delu sveta agencije) predsednik sveta agencije predstavlja in zastopa svet agencije.

V skladu z ZViS⁶⁹ so naloge direktorja agencije, neposredno povezane s področjem revizije, predvsem, da:

- organizira in vodi delo in poslovanje agencije ter predstavlja in zastopa agencijo;
- skrbi za izvajanje sklepov sveta agencije;
- zagotavlja, da agencija posluje v skladu z zakonom, ustanovitvenim aktom in splošnimi akti agencije;
- sprejema splošne akte, ki urejajo poslovanje in delo agencije, za katere ni pristojen drug organ po tem zakonu ali ustanovitvenem aktu;
- skrbi za materialno in finančno poslovanje agencije.

V skladu z ZViS in sklepom o ustanovitvi agencije ima svet agencije izključno pristojnost za določanje Meril VZ in Meril VŠ ter drugih splošnih aktov v zvezi z akreditacijami in tudi izključno pristojnost odločanja v postopkih podeljevanja akreditacij. Zato ima pomembno odgovornost pri oblikovanju, določanju in izvajanju postopkov evalvacij in akreditacij, s tem pa pomembno odgovornost glede sistema zunanjega zagotavljanja kakovosti v visokem šolstvu. Svet agencije je torej v skladu s svojimi pristojnostmi

⁶⁶ Enajsti odstavek 51.h člena ZViS.

⁶⁷ Angl.: *The European credit transfer and accumulation system* – kreditno ovrednotenje študijskih obveznosti po Evropskem prenosnem kreditnem sistemu.

⁶⁸ [URL: <http://test.nakvis.si/sl-SI/Content/Details/36>], april 2016.

⁶⁹ Peti odstavek 51.i člena ZViS.

odgovoren za učinkovitost postopkov evalvacij in akreditacij, prav tako pa tudi za učinek teh postopkov, ki naj bi se odražal v ustrezni kakovosti študijskih programov.

Direktor je v skladu z ZViS in sklepom o ustanovitvi agencije odgovorna oseba agencije, ki navzven zastopa in predstavlja agencijo in je svetu agencije odgovorna za poslovanje agencije, torej za zakonitost in učinkovitost poslovanja agencije, ne pa tudi za ustreznost splošnih aktov in njihov učinek. Direktor agencije mora skrbeti za izvajanje sklepov sveta agencije, svet agencije pa lahko direktorja razreši. Direktor agencije je torej za uspešnost in učinkovitost izvajanja nalog agencije odgovoren le v okviru svojih pristojnosti.

Odgovorne osebe za poslovanje agencije v obdobju, na katero se nanaša revizija, in med izvajanjem revizije navajamo v tabeli 3, odgovorne osebe za ureditev postopkov evalviranja in akreditiranja ter za odločanje v posamičnih zadevah v zvezi s podeljevanjem akreditacij pa v tabeli 4.

Tabela 3: Odgovorne osebe agencije v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Odgovorna oseba agencije	Obdobje odgovornosti
dr. Mojca Novak, vršilka dolžnosti direktorice	do 1. 9. 2010
dr. Mojca Novak, direktorica	od 1. 9. 2010 do 25. 4. 2012
Tatjana Debevec, vršilka dolžnosti direktorice	od 25. 4. 2012 do 2. 4. 2013
dr. Ivan Leban, direktor	od 2. 4. 2013

Tabela 4: Predsedniki sveta agencije v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Predsednik sveta agencije	Obdobje
dr. Maja Makovec Brenčič, predsednica	od 14. 4. 2010 do 14. 4. 2013
dr. Aleš Rotar, namestnik predsednice	od 14. 4. do 21. 6. 2013
dr. Andreja Kocijančič, predsednica	od 21. 6. 2013

1.3 Revizijski pristop

V reviziji smo uporabili kvalitativne in kvantitativne metode ter tehnike revidiranja, pri čemer smo izvedli predvsem:

- proučevanje pravnih in strokovnih podlag glede postopkov evalviranja, akreditiranja ter podeljevanja koncesij;
- zbiranje podatkov o številu akreditacij, evalvacij ter podeljenih koncesij;
- zbiranje, pregled in presojo dokumentacije o načrtovanju, izvajanju in analiziranju postopkov evalviranja, akreditiranja ter podeljevanja koncesij;
- pridobivanje informacij (intervjuji pri revidirancih, pregled spletnih strani, medijskih poročil ter drugih javno dostopnih virov) ter podatkov (pisna pojasnila revidirancev na podlagi zaprosil za predložitev pojasnil in dokumentov) s področja revizije;

- proučevanje učinkov izvedenih postopkov evalvacij in akreditacij v obdobju, na katero se nanaša revizija, ter učinkov koncesij, podeljenih pred obdobjem, na katero se nanaša revizija.

Vzorec preveritev za presojo učinkovitosti postopkov evalviranja in akreditiranja (v nadaljevanju: vzorec preveritev) smo določili na podlagi nestatističnega dvostopenjskega vzorčenja postopkov. V prvi fazi vzorčenja smo tako določili 26 različnih vsebinskih segmentov glede na razlog začetka posameznega postopka⁷⁰ in učinek zaključka posamezne vrste postopka⁷¹, v drugi fazi vzorčenja pa smo v okviru vsakega od 26 navedenih segmentov določili po eno enoto vzorca za posamezno koledarsko leto v okviru obdobja, na katero se nanaša revizija. V revizijskem poročilu enote iz vzorca navajamo z zaporednimi številkami vzorca preveritev.

Učinkovitost postopkov podeljevanja koncesij smo presodili na podlagi edinega izvedenega javnega razpisa za podelitev koncesij visokošolskim zavodom v obdobju, na katero se nanaša revizija, pri katerem pa so bile odločbe o podelitvi koncesij kasneje razveljavljene. V reviziji smo na podlagi koncesij, podeljenih pred obdobjem, na katero se nanaša revizija, presojali učinek teh koncesij v obdobju, na katero se nanaša revizija.

⁷⁰ Med razlogi so bili na primer: vloga za pridobitev akreditacije visokošolskega zavoda, vloga za pridobitev soglasja k preoblikovanju zavoda, pritožba na odločbo sveta agencije, vloga za pridobitev mnenja o doseganju standardov višje strokovne šole.

⁷¹ Učinki izvedbe postopka so bili na primer: podelitev akreditacije za sedem let, podelitev akreditacije za krajše obdobje, mnenje o doseganju ali nedoseganju standardov.

2. UČINKOVITOST POSTOPKOV ZA ZAGOTAVLJANJE KAKOVOSTNIH IN RAZNOVRSTNIH ŠTUDIJSKIH PROGRAMOV

Da bi odgovorili na prvo revizijsko podvprašanje, *ali so postopki evalviranja in akreditiranja, ki jih izvaja agencija, ter postopki podeljevanja koncesij, ki jih izvajata ministrstvo in vlada, učinkoviti*, smo preverili naslednje:

- ali je bil visokošolski sistem ustrezno načrtovan in urejen;
- ali so postopki evalvacij in akreditacij ustrezno urejeni in se izvajajo ustrezno in v skladu s pravnimi podlagami, in sicer:
 - ali so vlada, ministrstvo in svet agencije postopke evalvacij in akreditacij ustrezno uredili v pravnih podlagah;
 - ali agencija postopke evalvacij in akreditacij izvaja ustrezno in v skladu s pravnimi podlagami in napotili ter je poraba sredstev za njihovo izvedbo namenska in pregledna;
- ali so postopki podeljevanja koncesij ustrezno urejeni in se izvajajo ustrezno in v skladu s pravnimi podlagami, in sicer:
 - ali sta vlada in ministrstvo postopke podeljevanja koncesij ustrezno uredila v pravnih podlagah;
 - ali sta ministrstvo in vlada postopke podeljevanja in ohranjanja koncesij izvajala ustrezno in v skladu s pravnimi podlagami in cilji, določenimi v ReNPVŠ11-20.

2.1 Načrtovanje in ureditev visokošolskega sistema

Pogoj za učinkovito izvajanje postopkov evalviranja, akreditiranja ter podeljevanja koncesij je med drugim tudi ustrezno načrtovan in urejen visokošolski sistem, ki natančno določa potrebe družbe in opredeljuje cilje in ukrepe za zagotavljanje kakovosti in raznovrstnosti študijskih programov. Zato smo v reviziji preverili, ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje visokošolski sistem ustrezno načrtovala in uredila.

2.1.1 Načrtovanje visokošolskega sistema

Da bi odgovorili na vprašanje, ali je bil visokošolski sistem ustrezno načrtovan, smo preverili, ali sta ministrstvo in vlada natančno določila potrebe družbe po kakovostnih in raznovrstnih študijskih programih in v ReNPVŠ11-20 ustrezno določila cilje, ukrepe in kazalnike za merjenje doseganja ciljev. Pri tem nas je tudi zanimalo, ali so bile vsebinske povezave med prepoznanimi potrebami družbe po kakovostnih in raznovrstnih študijskih programih ter načrtovanimi cilji in ukrepi jasno določene.

Julija 2010 je ministrstvo ugotovilo, da je bilo število visokošolskih zavodov v letu 2010 v primerjavi z letom 2006 preveliko glede na potrebe gospodarstva oziroma trga visokošolskih storitev⁷². V Osnutku predloga izhodišč za nacionalni program visokega šolstva 2011-2020⁷³ je bilo navedeno, da obstoječi sistem ureditve visokega šolstva in financiranja podpira stanje, v katerem poskušajo biti vse visokošolske institucije bolj ali manj enake in dobre na vseh področjih ter izpolnjevati vse cilje visokega šolstva, ter da takšna kultura delovanja vodi k povprečju, ovira odličnost in zmanjšuje konkurenčnost. Maja 2011 je državni zbor sprejel ReNPVŠ11-20, v kateri je bilo določeno⁷⁴, da bo do leta 2020 vzpostavljen kakovosten, raznolik in odziven visokošolski prostor, ki se bo odzival na potrebe in pričakovanja družbe. Pri tem je v ReNPVŠ11-20 izrecno navedeno, da bo kakovost vsem omogočala mednarodno primerljivo in priznano visokošolsko izobrazbo, zaposljivost in mobilnost v evropskem prostoru in širše. V zvezi z raznovrstnostjo pa je navedeno, da bodo študijski programi postali različni po vsebini in usmeritvi, tako da bodo visokošolske institucije same in v sodelovanju z družbo pripravljale takšne programe, ki bodo ustrezali potrebam in pričakovanjem prihodnjega razvoja družbe. V ReNPVŠ11-20 je še določeno, da naj bi raznovrstnost prinesla raznolikost vrst in poslanstev institucij ter študijskih programov za doseganje vseh osnovnih ciljev visokega šolstva.

ReNPVŠ11-20 v uvodnem delu⁷⁵ določa štiri osnovne cilje slovenskega visokošolskega prostora: kakovost, odličnost, raznovrstnost in dostopnost. Poleg tega določa še dodatne cilje za visokošolski sistem:

- na novo opredeliti vrste visokošolskih institucij in pogoje za njihovo ustanavljanje ter delovanje;
- zmanjšati število študijskih programov in omogočiti večjo izbirnost vsebin;
- urediti delovne obremenitve, plačilo in prehajanje kadrov;
- izboljšati sodelovanje visokošolskih institucij z javnimi raziskovalnimi zavodi, z gospodarstvom in negospodarstvom;
- pripraviti nacionalno ogrodje kvalifikacij (v nadaljevanju: NOK) in izvesti samocertifikacijo visokošolskega ogrodja kvalifikacij.

V nadaljevanju⁷⁶ ReNPVŠ11-20 cilj kakovosti obravnava v okviru podnaslova Kakovost in odgovornost, cilj raznovrstnosti pa v okviru podnaslova Raznolikost in različnost.

V povezavi z osnovnim ciljem Kakovost in odgovornost ReNPVŠ11-20 določa naslednje posamezne cilje:

- zagotoviti delovanje sistema zagotavljanja kakovosti (zunANJI – agencija in notranji – na visokošolskih institucijah) v celoti skladno z evropskimi standardi in smernicami za kakovost v visokem šolstvu;
- na visokošolskih institucijah utrditi kulturo kakovosti in kulturo odgovornosti;
- ukiniti programske akreditacije in preiti na institucionalno akreditacijo;

⁷² Ministrstvo za visoko šolstvo, znanost in tehnologijo, Držna Slovenija: na poti v družbo znanja, publikacija 3/3, Analiza Nacionalnega raziskovalnega in razvojnega programa 2006–2010 in ocena izvajanja Nacionalnega programa visokega šolstva 2007–2010, delovno gradivo, julij 2010.

⁷³ Razvoj slovenskega visokošolskega prostora, Osnutek predloga izhodišč za nacionalni program visokega šolstva 2011–2020, 9. 6. 2010, [URL: http://www.arhiv.mvzt.gov.si/fileadmin/mvzt.gov.si/pageuploads/MSZS/GradivoSZT/5._seja/Osnutek_izhodisc_za_NPVS_9.6.10_01.pdf], april 2016.

⁷⁴ ReNPVŠ11-20, Poglavlje 2.1 Visokošolski sistem, prvi in tretji odstavek (str. 3).

⁷⁵ ReNPVŠ11-20, prvi odstavek v točki 2. Razsežnosti, cilji in ukrepi (str. 2).

⁷⁶ ReNPVŠ11-20, Poglavlje 2.4 Raznolikost in različnost (str. 13) in 2.5 Kakovost in odgovornost (str. 14).

- spodbuditi visokošolske institucije, da bodo razvile podporne aktivnosti za didaktično usposabljanje in podporo pedagoškemu kadru;
- povečati kadrovske zmogljivosti visokošolskih institucij in omejiti ekstremno število študentov na visokošolskega učitelja;
- bolje umestiti študij na daljavo v slovenski visokošolski sistem;
- izboljšati prostorske razmere in opremljenost visokošolskih institucij.

V povezavi z osnovnim ciljem Raznolikost in različnost ReNPVŠ11-20 določa zgolj en posamični cilj, in sicer omogočiti organizacijsko, programsko in izvedbeno profilacijo visokošolskih institucij; visokošolske institucije bodo oblikovale različna poslanstva.

V povezavi z osnovnima ciljema Kakovost in odgovornost ter Raznolikost in različnost ReNPVŠ11-20 določa posamične ukrepe in kazalnike⁷⁷ za spremljanje doseganja ciljev (tabela 5). Nosilci posameznih ukrepov za uresničitev navedenih ciljev iz ReNPVŠ11-20 so vlada, agencija in ostali visokošolski deležniki.

Tabela 5: Ukrepi in kazalniki, povezani s kakovostjo in raznolikostjo študijskih programov

Ukrep	Kazalnik
Sprejetje etičnih kodeksov visokošolskih institucij	Potrjeni in sprejeti ter uveljavljeni etični kodeksi visokošolskih institucij
Spodbujanje visokošolskih institucij in višjih strokovnih šol, da v celoti izpolnijo 1. del ESG ⁷⁸ ter okrepijo svoj notranji sistem zagotavljanja kakovosti in javno in transparentno objavljajo informacije o svoji kakovosti	Od leta 2012 visokošolske institucije objavljajo zlahka dostopne informacije o svoji kakovosti in izpolnijo 1. del ESG
Agencija bo razvila in nenehno posodabljala zunanji sistem zagotavljanja kakovosti	Agencija od leta 2011 posodablja merila in procese za akreditacije
Agencija se zunanje evalvira ter kandidira za vključitev v EQAR ⁷⁹ in članstvo v ENQA ⁸⁰	Zunanja evalvacija agencije in vključitev v EQAR in ENQA v letu 2012 oziroma v letu 2013
Prehod od programske akreditacije k institucionalni	Sprememba ZViS v letu 2011, ukrep bo uveljavljen do leta 2017
Olajšanje postopkov za spreminjanje študijskih programov in oblikovanje skupnih študijskih programov	Sprememba ZViS v letu 2011, sprememba meril in drugih aktov agencije (postopoma od leta 2012 do leta 2020)
Spodbujanje didaktičnega usposabljanja in podpora pedagoškemu kadru	Število pedagoškega osebja, udeleženega v izobraževanjih in drugih podpornih aktivnostih

⁷⁷ V tem delu revizijskega poročila je termin kazalnik povzet neposredno iz ReNPVŠ11-20 in se ne nanaša na pojem kazalnik, ki je uporabljen v tem revizijskem poročilu.

⁷⁸ Angl.: *Standards and Guidelines for Quality Assurance in the European Higher Education Area*, ESG, 2009; [URL: http://www.enqa.eu/wp-content/uploads/2013/06/ESG_3edition-2.pdf], april 2016.

⁷⁹ Angl.: *European Quality Assurance Register*.

⁸⁰ Angl.: *European Association for Quality Assurance in Higher Education*, ENQA.

Ukrep	Kazalnik
Povečanje kadrovskih zmogljivosti na visokošolskih institucijah	Izboljšanje razmerja med študenti in visokošolskimi učitelji (na 15) do leta 2020
Izboljšanje prostorskih razmer in opremljenosti institucij	Razvoj raziskovalne infrastrukture od leta 2011 ter analiza potreb in nakup pedagoške opreme od leta 2013
Institucionalna prilagoditev na vseh področjih delovanja visokošolskih institucij za uporabo novih tehnologij in opreme informacijsko-komunikacijske tehnologije	Od leta 2012
Oblikovanje poslanstev visokošolskih institucij in profilacija institucij	Različna poslanstva in strategije visokošolskih institucij oblikovana do leta 2013

Vir: ReNPVŠ11-20.

Niti v ReNPVŠ11-20 niti v nobenem drugem dokumentu niso bile ugotovljene oziroma določene potrebe družbe glede kakovosti in raznovrstnosti študijskih programov. Prav tako v ReNPVŠ11-20 niso bili natančno določeni cilji glede kakovosti in raznovrstnosti študijskih programov, saj ni bilo določeno, v kakšni meri in v kakšnem časovnem obdobju naj bi se kakovost in raznovrstnost študijskih programov izboljšali. Prav tako ni bilo določeno, kakšno vlogo naj bi imeli agencija, ministrstvo in vlada pri uresničevanju splošnih ciljev iz ReNPVŠ11-20 (na primer pri zmanjševanju števila študijskih programov in omogočanju večje izbirnosti vsebin, posodobitvi sistema habilitacij, ureditvi delovne obremenitve in prehajanju kadrov, izboljšanju sodelovanja visokošolskih institucij z javnimi raziskovalnimi zavodi, gospodarstvom in negospodarstvom). ReNPVŠ11-20 je določila zgolj, da agencija vzpostavi zunanji sistem zagotavljanja kakovosti, ni pa določila, ali in kako naj bi postopki evalvacij in akreditacij, ki jih agencija izvaja, prispevali k uresničevanju osnovnih, splošnih in posamičnih ciljev na področju visokega šolstva. Poleg tega tudi večina ukrepov in kazalnikov za ugotavljanje doseganja ciljev (tabela 5) ni bila natančno določena (nekateri ukrepi so bili določeni kot cilji), prav tako niso bile natančno pojasnjene povezave med načrtovanimi ukrepi in cilji. Zaradi nejasno določenih ciljev in ukrepov ter pavšalnih in nedoločnih kazalnikov se lahko na primer šteje, da visokošolske institucije dosežejo cilj glede utrditve kulture kakovosti in odgovornosti ter oblikovanja različnih poslanstev že samo s tem, če izkažejo, da so sprejele etične kodekse ter da objavljajo informacije o svoji kakovosti, oziroma če izkažejo, da so sprejele strategije, v katerih so opredelile svoje poslanstvo. Ne v ReNPVŠ11-20 ne v drugih dokumentih o načrtovanju namreč ni bilo določeno, katere vsebine naj etični kodeksi, informacije o kakovosti in strategije visokošolskih zavodov vsebujejo. Tega tudi svet agencije ni natančneje določil v Merilih VZ 2010. Zato ocenjujemo, da agencija z izvajanjem postopkov evalvacij in akreditacij ni neposredno vplivala na doseganje cilja utrjevanje kulture kakovosti in odgovornosti ali na doseganje cilja oblikovanje različnih poslanstev.

Ugotovili smo, da načrtovanje ciljev in ukrepov za zagotavljanje kakovosti in raznovrstnosti študijskih programov ni bilo ustrezno, saj:

- pojem raznovrstnost ni bil natančno opredeljen in tudi povezave med raznovrstnostjo, raznolikostjo, različnostjo, diferenciacijo, diverzifikacijo, profilacijo ter potrebami in pričakovanji družbe niso bile razjasnjene;

- ni bilo natančno ugotovljeno izhodiščno stanje glede števila, vrste, ravni kakovosti in raznovrstnosti obstoječih študijskih programov in ni bilo določeno, kakšno stanje se želi doseči;
- niso bile prepoznane in natančno določene potrebe in pričakovanja družbe glede terciarnega izobraževanja v povezavi s kakovostjo in raznovrstnostjo študijskih programov;
- posamični cilji, povezani s kakovostjo in raznovrstnostjo, večinoma niso natančni, merljivi in časovno določeni (na primer cilj "na visokošolskih institucijah utrditi kulturo kakovosti in kulturo odgovornosti" ter cilj "omogočiti organizacijsko, programsko in izvedbeno profilacijo visokošolskih institucij – visokošolske institucije bodo oblikovale različna poslanstva");
- nekateri kazalniki za merjenje doseganja ciljev niso bili natančno (vsebinsko) določeni (na primer kazalnik "visokošolske institucije objavljajo zlahka dostopne informacije o svoji kakovosti" ter kazalnik "različna poslanstva in strategije visokošolskih institucij" ne vsebujeta podatkov o tem, katere informacije o kakovosti naj zavodi objavljajo ter kakšna naj bo vsebina poslanstev in strategij, da bo potrjena različnost);
- v nekaterih primerih vsebinska povezava med izvedbo ukrepa in doseganjem posamičnega cilja ni jasna (na primer ni vsebinske povezave med objavo informacij o kakovosti ter dejansko kakovostjo visokošolskih institucij);
- ni bila natančno določena povezava med realizacijo ciljev (kot na primer zagotovitev določene vrste, števila, ravni kakovosti in raznovrstnosti študijskih programov) ter zadovoljitvijo potreb in izpolnitvijo pričakovanj družbe (na primer zagotovitev ustreznega števila takih študijskih programov, ki bodo zagotovili prepoznana potrebna uporabna znanja in zaposlitve);
- niso bili določeni postopek in pogoji za imenovanje neodvisne skupine strokovnjakov ter niso bile določene naloge niti roki za izvedbo nalog skupine, ki naj bi bila zadolžena za spremljanje in poročanje o doseganju ciljev.

Ocenjujemo, da ministrstvo in vlada sistema visokega šolstva v ReNPVŠ11-20 v delu, ki se nanaša na zagotavljanje kakovosti in raznovrstnosti študijskih programov, nista ustrezno načrtovala. Pri pripravi ReNPVŠ11-20 namreč nista natančno ugotovila izhodiščnega stanja in potreb družbe glede števila, vrste, ravni kakovosti in raznovrstnosti obstoječih študijskih programov in nista natančno določila ciljev in ukrepov za doseganje ciljev ter kazalnikov za merjenje doseganja ciljev glede kakovosti in raznovrstnosti študijskih programov, ki bi izhajali iz ciljev. Ustrezno načrtovanje je po naši oceni eden izmed bistvenih pogojev za učinkovito izvajanje postopkov, zato ocenjujemo, da ministrstvo in vlada nista vzpostavila vseh potrebnih pogojev za učinkovito izvajanje postopkov evalviranja, akreditiranja in podeljevanja koncesij.

2.1.2 Ureditev visokošolskega sistema

Da bi odgovorili na vprašanje, ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje visokošolski sistem v delu, ki se nanaša na zagotavljanje kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe, ustrezno uredila, smo v reviziji preverili, ali sistem v celoti sledi ciljem in ukrepom, določenim v ReNPVŠ11-20. Pri tem nas je zanimalo, ali so postopki evalvacij, akreditacij ter podeljevanja koncesij, ki so integralno vpeti v izvedbo posameznih ukrepov, v zakonodaji jasno določeni in sledijo ciljema kakovosti in raznovrstnosti.

Državni zbor je v ZViS določil, da bo za sistem zunanega zagotavljanja kakovosti v visokem šolstvu in višjem strokovnem izobraževanju pristojna agencija. Tako je vlada konec decembra 2009, skoraj poldrugo leto pred sprejetjem ReNPVŠ11-20, sprejela sklep o ustanovitvi agencije. V skladu s sklepom o ustanovitvi

agencije je bil namen ustanovitve agencije opravljanje nalog za zunanje zagotavljanje kakovosti visokega šolstva, ki vključuje akreditacijo visokošolskih zavodov in študijskih programov vključno z zunanjo evalvacijo.

Državni zbor je tako z ZViS⁸¹ svetu agencije kot najvišjemu organu odločanja dodelil nalogo, naj v celoti in samostojno določi postopke in merila za zunanje evalvacije in akreditacije ter zunanje evalvacije višjih strokovnih šol, na podlagi katerih naj bi se zagotavljala kakovost študijskih programov. Tako je svet agencije v skladu z ZViS sprejel Merila VŠ, v katerih je določil postopke in kriterije za presojo kakovosti višjih strokovnih šol, ter Merila VZ 2010, v katerih je določil postopke in kriterije za presojo izpolnjevanja pogojev za akreditacije visokošolskih zavodov in študijskih programov. V skladu z določili ZViS⁸² pa je svet agencije v obdobju, na katero se nanaša revizija, na podlagi lastnih pravil (Meril VZ 2010) tudi odločal o akreditacijah visokošolskih zavodov in dajal soglasja k preoblikovanju visokošolskih zavodov ter odločal o akreditacijah študijskih programov visokošolskih zavodov in dajal soglasja k spremembam obveznih sestavin študijskih programov samostojnih visokošolskih zavodov. V okviru postopkov zunanjih evalvacij višjih strokovnih šol pa svet agencije ni odločal, saj za odločanje ni podlage v ZViS, temveč je v skladu z Merili VŠ⁸³ zgolj sprejemal mnenja o doseganju z zakonom predpisanih standardov, določenih z Merili VŠ.

V reviziji smo preverili delovanje agencije, ki naj bi v skladu z ukrepoma, določenima v ReNPVŠ11-20 (drugi in tretji ukrep iz tabele 5), spodbujala visokošolske institucije in višje strokovne šole k izpolnitvi ESG ter okrepitvi notranjega sistema zagotavljanja kakovosti ter razvijala in posodabljala zunanji sistem zagotavljanja kakovosti. Vendar pa so v različnih postopkih, ki se vsaj delno nanašajo na zagotavljanje kakovosti študijskih programov, poleg agencije udeleženi še drugi deležniki, ki pa imajo različno vlogo pri oblikovanju višješolskih in visokošolskih študijskih programov. V nadaljevanju revizijskega poročila zato zaradi natančne ponazoritve vlog deležnikov predstavljamo potek celotnega procesa oblikovanja višješolskega in visokošolskega študijskega programa.

Višješolski študijski program se oblikuje v več fazah, v katerih sodeluje več deležnikov, ki zagotavljajo kakovost, in sicer:

- v fazi, ko se določi univerzalni študijski program, strokovni svet obravnava in predlaga v sprejem ministru za delo poklicne standarde, ki jih je pripravil Center Republike Slovenije za poklicno izobraževanje (v nadaljevanju: CPI);
- minister za delo sprejme enega ali več poklicnih standardov (CPI jih vsaj na pet let revidira, sprememba poklicnega standarda običajno ne vpliva na spremembo študijskega programa);
- strokovni svet po predhodnem soglasju ministra sprejme izhodišča za oblikovanje študijskih programov (nazadnje so bila izhodišča sprejeta leta 2008), ki so sprejeta neodvisno od sprejemanja poklicnih standardov;
- pri pripravi programov sodelujejo še delodajalci, zbornice in CPI, vendar predlagatelj študijskega programa v predpisih ni definiran, v praksi pa so nosilci priprave konzorciji višjih strokovnih šol;
- CPI poda oceno, da je študijski program usklajen z izhodišči strokovnega sveta, ocena je strokovna podlaga za odločanje komisije za akreditacijo;
- komisija za akreditacijo zagotavlja vsebinsko presojo predlaganega študijskega programa;

⁸¹ Tretja in četrta alineja enajstega odstavka 51.h člena ZViS.

⁸² Šesta in sedma alineja enajstega odstavka 51.h člena ZViS.

⁸³ Drugi odstavek 18. člena Meril VŠ.

- strokovni svet na podlagi mnenja komisije za akreditacijo določi posebni del študijskega programa, splošni del programa pa predlaga ministru v sprejem;
- minister sprejme javno veljavni študijski program (z odredbo oziroma s pravilnikom in objavo v Uradnem listu RS);
- minister na podlagi izvedenega postopka izda odločbo o vpisu študijskega programa posamezne višje strokovne šole v razvid višjih strokovnih šol (neodvisno od mnenja agencije o doseganju standardov višje strokovne šole);
- minister poda soglasje k številu vpisnih mest.

Določitev in razmestitev višješolskega študijskega programa prikazujemo na sliki 4.

Slika 4: Prikaz določitve in razmestitve višješolskega študijskega programa

Nasprotno od ureditve v višješolskem izobraževanju pa visokošolski študijski program oblikuje visokošolski zavod samostojno, v postopke zagotavljanja kakovosti pa so bili v obdobju, na katero se nanaša revizija, vključeni agencija, ministrstvo in vlada, in sicer tako, da je:

- svet agencije na podlagi presoje kriterijev iz Meril VZ 2010 podelil akreditacijo;
- uradna oseba na ministrstvu na podlagi postopka vpisala visokošolski študijski program v razvid visokošolskih zavodov;
- o razmestitvi visokošolskih študijskih programov odločila vlada, kar pa je v sistemu visokega šolstva pomenilo le, da je vlada za vsako študijsko leto dala soglasje k razpisu za vpis oziroma k številu vpisnih mest, ki ga je predlagal visokošolski zavod, programov pa dejansko ni razmeščala.

Določitev in razmestitev visokošolskega študijskega programa prikazujemo na sliki 5.

Slika 5: Prikaz določitve in razmestitve visokošolskega študijskega programa

ZViS⁸⁴ določa, da visokošolski študijski programi postanejo javnoveljavni z akreditacijo pri agenciji. O javni veljavnosti višješolskega študijskega programa pa odloči minister neodvisno od rezultata postopka zunanje evalvacije višje strokovne šole oziroma od vsebine mnenja sveta agencije o doseganju standardov. Postopek ugotavljanja javne veljavnosti višješolskega študijskega programa se namreč izvede, še preden se program dodeli v izvedbo posamezni višji šoli. Razlog za navedeno sistemsko razliko je ta, da višješolski študijski program pomeni enotni (univerzalni) program, ki ga lahko izvaja več višjih strokovnih šol (javnih in zasebnih s koncesijo), visokošolski študijski program pa je specifičen in ga izvaja le posamezni visokošolski zavod, ki ga je oblikoval. Zaradi tega sta postopek oblikovanja višješolskega in postopek oblikovanja visokošolskega študijskega programa konceptualno popolnoma različna (sliki 4 in 5).

Poleg agencije, ki v okviru sistema zunanjega zagotavljanja kakovosti študijskih programov odloča o akreditacijah visokošolskih zavodov in študijskih programov oziroma izdaja mnenja o doseganju standardov višjih strokovnih šol, postopke zagotavljanja kakovosti študijskih programov posredno izvaja tudi ministrstvo s postopki vpisa v razvid višjih strokovnih šol oziroma v razvid visokošolskih zavodov. Ugotovili smo, da ministrstvo in agencija v teh postopkih izvajata nekatere istovrstne preveritve, in sicer predvsem preveritve glede ustreznosti kadrov, prostorov in opreme, ustreznosti knjižnice ter financiranja višje strokovne šole oziroma visokošolskega zavoda (slika 6), ki jih podrobneje predstavljamo v točkah 2.2.1.2 in 2.2.2.1 tega poročila.

⁸⁴ Peti odstavek 32. člena ZViS.

Slika 6: Istovrstne preveritve, ki jih v povezavi z zagotavljanjem kakovosti študijskih programov izvajata ministrstvo in agencija v različnih postopkih

Vendar pa je učinek istovrstnih preveritev v primeru višjega in visokošolskega izobraževanja različen. Med podelitvijo akreditacije in vpisom v razvid visokošolskih zavodov namreč obstaja povezava, med mnenjem o doseganju z zakonom določenih standardov višje strokovne šole in vpisom v razvid višjih strokovnih šol pa ne.

Ugotovili smo, da postopki zunanjih evalvacij višjih strokovnih šol niso jasno določeni, saj vlada in ministrstvo namena in učinka postopkov zunanjih evalvacij višjih strokovnih šol, ki jih izvaja agencija, nista jasno opredelila (več v točki 2.2.1.1 tega poročila). Hkrati pa ministrstvo in agencija zaradi neustrezne ureditve pri zagotavljanju kakovosti izvajata nekatere istovrstne preveritve. Zato ocenjujemo, da vlada in ministrstvo visokošolskega sistema v delu, ki se nanaša na zagotavljanje kakovosti študijskih programov, nista pregledno uredila. S tem nista zagotovila enega izmed temeljnih pogojev za učinkovito izvajanje postopkov.

2.2 Ureditev in izvajanje postopkov evalviranja in akreditiranja

Preverili smo, ali so posamezni postopki evalviranja in akreditiranja ustrezno urejeni v pravnih podlagah. Pri tem nas je zanimalo, ali so ministrstvo kot pripravljavec področne zakonodaje, vlada kot predlagatelj področne zakonodaje ter svet agencije kot pripravljavec splošnih aktov za izvrševanje javnih pooblastil v pravnih podlagah jasno, natančno in razumljivo določili postopke evalvacij in akreditacij. Poleg tega smo preverili, ali je ureditev postopkov v pravnih podlagah takšna, da so merila in kriteriji za presojo kakovosti in raznovrstnosti študijskih programov določeni na način, da neposredno prispevajo k zagotavljanju

ustrezne (glede na potrebe družbe) kakovosti in raznovrstnosti študijskih programov, hkrati pa ureditev zagotavlja pogoje za enostavne, pregledne, enotne, ažurne in ponovljive postopke.

Preverili smo tudi, ali agencija postopke evalvacij in akreditacij izvaja v skladu s predpisi ter ali in v kolikšni meri k enostavnosti, preglednosti, enotnosti, ažurnosti in ponovljivosti postopkov evalvacij in akreditacij prispeva agencija z izvajanjem postopkov in s svojim poslovanjem. Poleg tega smo tudi preverili, ali je poraba sredstev za njihovo izvedbo namenska in pregledna.

2.2.1 Ugotovitve v zvezi s postopki zunanjih evalvacij višjih strokovnih šol

Da bi odgovorili na vprašanje, ali je ureditev postopkov zunanjih evalvacij višjih strokovnih šol v pravnih podlagah jasna, natančna in razumljiva in so zato postopki enostavni, pregledni, enotni, ažurni, ponovljivi in v skladu s predpisi, smo preverili:

- ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje natančno določila vlogi agencije in ministrstva pri zagotavljanju kakovosti višješolskih študijskih programov;
- ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje zagotovila tako ureditev postopkov zagotavljanja kakovosti, ki preprečuje podvajanje istovrstnih preveritev pri izvajanju postopkov zunanjih evalvacij višjih strokovnih šol in izvajanju postopkov vpisa v razvid višjih šol;
- ali je svet agencije kot pripravljavec Meril VŠ zagotovil jasna, natančna in razumljiva Merila VŠ in so zato Merila VŠ ustrezna podlaga za doseganje cilja glede zagotavljanja kakovosti višješolskih študijskih programov.

2.2.1.1 Natančnost določitve vlog agencije in ministrstva pri zagotavljanju kakovosti višješolskih študijskih programov

Preverili smo, ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje v pravnih podlagah natančno določila vlogi agencije in ministrstva pri zagotavljanju kakovosti višjih strokovnih šol.

Ugotovili smo, da zakonodaja ne ureja enotno vloge agencije v postopkih zunanjih evalvacij višjih strokovnih šol in v postopkih akreditacij visokošolskih zavodov in študijskih programov. ZVSI ne opredeljuje vloge agencije na področju višjega šolstva, v ZViS⁸⁵ pa je določeno, da agencija opravlja evalvacije višjih strokovnih šol skladno z merili in postopki, ki jih določi svet agencije, pri čemer se smiselno uporabljajo določbe ZViS, ki urejajo zunanjo evalvacijo visokošolskih zavodov. Svet agencije je v Merilih VŠ⁸⁶ določil, da se postopek redne zunanje evalvacije višje strokovne šole, ki se opravi vsakih pet let, konča z odločitvijo o doseganju z zakonom predpisanih standardov, določenih z Merili VŠ. Če je mnenje o doseganju z zakonom predpisanih standardov pozitivno, začne teči petletni rok za ponovni postopek redne zunanje evalvacije na novo. Kadar koli po razmestitvi akreditiranega programa pa se lahko opravi tudi izredna zunanja evalvacija. Svet agencije je v Merilih VŠ⁸⁷ še določil, da kadar so ugotovljene manjše nepravilnosti, svet agencije določi rok, v katerem mora višja strokovna šola napake in pomanjkljivosti odpraviti, ter da se po preteku naloženega roka opravi vnovična zunanja evalvacija, na podlagi katere svet agencije sprejme mnenje, da so ugotovljene manjše nepravilnosti pri doseganju z

⁸⁵ Četrta alineja enajstega odstavka 51.h člena ZViS in 51.t člen ZViS.

⁸⁶ 6. člen Meril VŠ.

⁸⁷ Četrty, peti in šesti odstavek 27. člena Meril VŠ.

zakonom predpisanih standardov, ali pa mnenje, da višja strokovna šola ne dosega standardov. Pri tem svet agencije v Merilih VŠ ni določil, ali, kdo in kako ukrepa, če se ugotovi, da šola ni odpravila napak ali nepravilnosti in da ne dosega z zakonom predpisanih standardov. Mnenje sveta agencije o doseganju z zakonom predpisanih standardov nima neposrednih posledic za višjo strokovno šolo, saj se ne upošteva pri odločitvi o javni veljavnosti študijskega programa oziroma pri vpisu v razvid višjih strokovnih šol, kot se upošteva odločba o akreditaciji pri odločitvi glede javne veljavnosti visokošolskega študijskega programa. Višja strokovna šola se na tako mnenje ne more pritožiti (kot se lahko visokošolski zavod pritoži na odločbo o akreditaciji). Svet agencije v skladu z Merili VŠ ministrstvo le obvesti o sprejetem mnenju. Ministrstvo se z omenjenim mnenjem le seznanj, nima pa pravne podlage, da bi lahko mnenje sveta agencije o doseganju standardov, predpisanih z zakonom, uporabilo v svojih postopkih zagotavljanja kakovosti (pri postopkih vpisa v razvid).

Pravna ureditev pristojnosti agencije v primeru zagotavljanja kakovosti višjih strokovnih šol in pristojnosti glede visokošolskih zavodov ter njihovih študijskih programov se torej bistveno razlikuje, saj svet agencije v postopkih akreditacij visokošolskih zavodov izda odločbo o akreditaciji⁸⁸ in s tem odloči o kakovosti visokošolskega zavoda, medtem ko v postopkih zunanjih evalvacij višjih strokovnih šol zgolj sprejme mnenje o doseganju standardov višje strokovne šole, predpisanih z zakonom (ne pa posebej za višješolski študijski program). Pri tem ureditev postopkov narekuje agenciji, da za izvedbo posameznega postopka zunanje evalvacije višje strokovne šole porabi primerljiv čas in obseg sredstev kot za posamezen postopek podaljšanja akreditacije visokošolskega zavoda. Postopki zunanjih evalvacij višjih strokovnih šol naj bi bili glede na ureditev namreč po vsebini identični postopkom podaljšanja akreditacij visokošolskim zavodom (pri izvedbi postopkov v skladu z Merili VŠ in Merili VZ 2010 istovrstne skupine strokovnjakov in svet agencije presoja istovrstne kriterije in imajo iste roke za dokončanje posameznih faz postopkov), pri tem pa nimajo identičnega učinka. Vendar pa pravna ureditev nalaga agenciji, da v postopkih zunanjih evalvacij višjih strokovnih šol evalvira višje šole (pri tem pa v okviru presoje delovanja višje strokovne šole⁸⁹ presoja tudi ustreznost organizirane izvedbe programov in projektov), medtem ko v primeru visokošolskega izobraževanja izvaja postopke akreditacij posebej za zavod in posebej za študijske programe. S tega vidika so postopki zunanjih evalvacij višjih strokovnih šol cenejši (izvede se enotni postopek), se pa ti postopki v skladu z Merili VŠ⁹⁰ izvajajo v krajših intervalih (če so izpolnjeni vsi pogoji, se pri višjih šolah izvajajo vsakih pet let, pri visokošolskih zavodih pa vsakih sedem let, če pa pogoji niso izpolnjeni, se ponovni postopek zunanje evalvacije višje strokovne šole izvede v enem letu in se lahko tudi večkrat ponovi, ponovni postopek akreditacije pa se v takih primerih praviloma izvede v obdobju od enega leta do treh let).

Ugotovili smo, da so bili v obdobju, na katero se nanaša revizija, poleg agencije in ministrstva v sistem, povezan z zagotavljanjem kakovosti višjih strokovnih šol, vključeni še drugi deležniki, med njimi tudi komisija za akreditacijo. Tako je bila do sprejetja Zakona o spremembah in dopolnitvah Zakona o višjem strokovnem izobraževanju⁹¹ (v nadaljevanju: ZVSI-A) ena izmed nalog⁹² te komisije obravnavanje poročil višjih šol o evalvaciji, vendar ministrstvo v reviziji ni izkazalo, ali in kako je komisija opravljala to nalogo ter kakšen je bil njen učinek. V skladu z ZVSI-A, ki je pričel veljati 21. 12. 2013, naj bi komisija za akreditacijo obravnavala poročila agencije, ni pa določeno, kakšen je namen te obravnave in kateri

⁸⁸ Šesta alineja in sedma alineja enajstega odstavka 51.h člena ZViS.

⁸⁹ 6. točka 11. člena Meril VŠ.

⁹⁰ Prvi odstavek 6. člena Meril VŠ.

⁹¹ Uradni list RS, št. 100/13.

⁹² Četrta alineja prvega odstavka 25. člena ZVSI.

postopki naj bi se v okviru obravnave izvedli. Ker je bilo imenovanje nove komisije za akreditacijo izven obdobja revizije⁹³, njenega delovanja po tem obdobju nismo preverili. SMO pa v reviziji ugotovili, da se je v obdobju, na katero se nanaša revizija, ministrstvo (Direktorat za srednje in višje šolstvo ter izobraževanje odraslih) z mnenji agencije o doseganju standardov, določenih z zakonom, kot določa ZViS, zgolj seznanilo, ni pa jih uporabilo pri nobeni svoji aktivnosti.

V skladu z ZVSI-A⁹⁴ lahko agencija ministrstvu predlaga predčasno (prej kot v petih letih) preverjanje izpolnjevanja pogojev v okviru postopkov vpisa v razvid višjih strokovnih šol. Na podlagi vzorca preveritev smo ugotovili, da je svet agencije v obdobju, na katero se nanaša revizija, v nekaj primerih v mnenju, ki ga je agencija posredovala tudi ministrstvu, ugotovil manjše nepravilnosti v doseganju standardov in šolam določil roke za njihovo odpravo. Vendar pa v tem obdobju agencija ministrstvu ni posredovala niti enega predloga za predčasno ponovno preverjanje pogojev za opravljanje višješolske dejavnosti (ponovna akreditacija po ZVSI).

Pojasnilo agencije

Agencija določbe ZVSI ne razume tako, da bi morala v primeru ugotovljenih nepravilnosti s posebnim dokumentom (predlog, ločen od mnenja sveta agencije) predlagati postopek ponovnega preverjanja izpolnjevanja pogojev za izvajanje višješolske dejavnosti pri ministrstvu, saj meni, da žadostuje, če agencija v ta namen posreduje ministrstvu le mnenje sveta agencije.

Ocenjujemo, da ministrstvo in vlada v pravnih podlagah nista natančno določila vlogi agencije in ministrstva v postopkih zagotavljanja kakovosti višjih strokovnih šol, saj ni jasno, kako naj bi izvedeni postopki zunanjih evalvacij višjih strokovnih šol prispevali h kakovosti višješolskih študijskih programov, in ni jasno, ali in kako naj bi rezultate teh postopkov ministrstvo uporabilo v svojih postopkih zagotavljanja kakovosti (pri postopkih vpisa v razvid).

Zaradi neustreznega razmerja med vložkom in učinkom pri izvajanju postopkov zunanjih evalvacij višjih strokovnih šol bi bilo po naši oceni ob dejstvu, da podobne (istovrstne) preveritve v zvezi z zagotavljanjem kakovosti višješolskih študijskih programov poleg agencije izvaja tudi ministrstvo v okviru postopkov vpisa višjih strokovnih šol v razvid višjih strokovnih šol (povezava s točko 2.2.1.2 tega poročila), smiselno ponovno proučiti namen in dejanski učinek zunanjih evalvacij višjih strokovnih šol ter možnost zmanjšanja stroškov v postopkih zagotavljanja kakovosti višjih strokovnih šol z ukinitvijo istovrstnih preveritev.

Po naši oceni bi bilo smiselno, da bi bilo v predpisih natančno določeno, v katerih primerih je treba ponoviti postopek preverjanja izpolnjevanja pogojev za izvajanje višješolske dejavnosti v okviru postopka vpisa v razvid ter kateri deležnik in kako tak postopek začne (agencija, komisija za akreditacijo).

⁹³ Prehodna določba 68. člena ZVSI-A določa, da komisijo za akreditacijo višješolskih študijskih programov imenuje strokovni svet najkasneje v treh mesecih od uveljavitve ZViS-A, kar pomeni, da naj bi strokovni svet komisijo za akreditacijo imenoval do 21. 3. 2014.

⁹⁴ Peti odstavek 26. člena ZVSI.

2.2.1.2 Podvajanje istovrstnih preveritev, povezanih s kakovostjo višješolskih študijskih programov

Preverili smo, ali so vsi postopki, ki so kakorkoli povezani z zagotavljanjem kakovosti višješolskih študijskih programov in jih poleg agencije izvaja tudi ministrstvo, v pravnih podlagah urejeni tako, da se preveritve v okviru teh postopkov ne podvajajo in so zato postopki enostavni, pregledni, enotni ter stroškovno učinkoviti.

V skladu z ZVSI⁹⁵ je za ponovno preverjanje izpolnjevanja pogojev opravljanja višješolske dejavnosti pristojno ministrstvo, hkrati pa tudi agencija v skladu z ZViS in Merili VŠ v okviru postopkov zunanjih evalvacij presoja kakovost višjih strokovnih šol tako, da preverja izpolnjevanje nekaterih istih pogojev.

Po določbah ZVSI mora ministrstvo v postopku preverjanja izpolnjevanja pogojev za opravljanje višješolske dejavnosti vsakih pet let preveriti, ali:

- ima šola, ki izobražuje po javnoveljavnih študijskih programih, zagotovljene strokovne delavce, ki imajo predpisano izobrazbo, ter prostore in opremo, ki jih določi minister po predhodnem mnenju pristojne zbornice ali združenja delodajalcev (pri tem morajo biti predavatelji šole imenovani v naziv)⁹⁶;
- ima šola redno zaposlenega direktorja oziroma ravnatelja in organizatorja praktičnega izobraževanja ter referenta za študijske in študentske zadeve, z drugimi strokovnimi delavci pa sklenjeno pogodbo o zaposlitvi oziroma pogodbo o delu⁹⁷;
- ima šola poleg predavalnic, drugih učilnic in laboratorijev ustrezno knjižnico, referat za študente in prostore za strokovne delavce; vsi prostori morajo biti na lokaciji, ki omogoča nemoteno izvajanje študijskega programa⁹⁸.

Na podlagi določb Pravilnika o vodenju razvida izvajalcev javno veljavnih višješolskih študijskih programov⁹⁹ (v nadaljevanju: pravilnik o razvidu višjih strokovnih šol) uradna oseba na ministrstvu preveri, ali ima šola:

- predavatelje, imenovane v naziv v skladu z zakonom, ter druge strokovne delavce in sodelavce, ki imajo predpisano izobrazbo,
- redno zaposlenega direktorja oziroma ravnatelja, organizatorja praktičnega izobraževanja ter referenta za študijske in študentske zadeve,
- z vsemi drugimi strokovnimi delavci in sodelavci sklenjene pogodbe o zaposlitvi ali pogodbe o delu oziroma izjave ali dokazila o njihovem sodelovanju s šolo,
- predavalnice, druge učilnice, laboratorije in opremo, ki jih določi minister po predhodnem mnenju pristojne zbornice oziroma združenja delodajalcev,
- knjižnico, referat za študente ter prostore za strokovne delavce in sodelavce.

⁹⁵ Peti odstavek 26. člena ZVSI.

⁹⁶ Prvi odstavek 26. člena ZVSI.

⁹⁷ Drugi odstavek 26. člena ZVSI.

⁹⁸ Tretji odstavek 26. člena ZVSI.

⁹⁹ Uradni list RS, št. 42/06.

Preveritev izpolnjevanja navedenih pogojev izvede uradna oseba ministrstva samostojno, ogled prostorov in opreme pa s pomočjo izvedenca CPI. Na podlagi vzorca preveritev¹⁰⁰ smo ugotovili, da v postopku vpisa v razvid preveri:

- ustreznost predavateljev tako, da pridobi sklep predavateljskega zbora šole in soglasje strokovnega sveta¹⁰¹, pri vnovičnem imenovanju predavatelja pa preveri, ali je predavateljski zbor pridobil mnenje študentov (pri tem ne preveri, kakšna je obremenjenost predavatelja z morebitnimi predavanji na drugih šolah);
- ustreznost predavalnic, učilnic in opreme (pri zasebnih šolah se ogled obvezno opravi, pri javnih šolah pa le v primeru najema dodatnih prostorov in opreme, ki še niso bili predmet ogleda);
- ustreznost knjižnice tako, da potrdi obstoj knjižnice, torej prostora, namenjenega uporabi in izposoji knjižničnega gradiva, pri tem pa ne preveri vsebine knjižničnega gradiva;
- obstoj pogodb z delodajalci o izvajanju praktičnega izobraževanja študentov, v nekaterih primerih pa tudi ustreznost prostorov in opreme pri delodajalcih, kjer se izvaja praktično izobraževanje.

Prav tako kot ministrstvo pa mora tudi agencija v postopkih zunanjih evalvacij višjih strokovnih šol v skladu z Merili VŠ¹⁰² med drugim preveriti in z ogledom potrditi ustreznost kadrov, prostorov in opreme, informacijsko-komunikacijske tehnologije, knjižnice in študijskega gradiva.

Pojasnilo agencije

V postopkih zunanjih evalvacij višjih strokovnih šol se na obisku poleg preveritve prostorov šole preverijo tudi prostori in ostali pogoji dela pri podjetjih, kjer študenti opravljajo praktično izobraževanje.

Ugotovili smo, da niti agencija niti ministrstvo nista imela pravnih podlag za preveritve prostorov in pogojev dela pri podjetjih, kjer študenti opravljajo praktično izobraževanje. ZVSI, pravilnik o razvidu višjih strokovnih šol in Merila VŠ namreč ne določajo izrecno, da se take preveritve opravijo v okviru postopkov vpisa v razvid oziroma postopkov zunanjih evalvacij višjih strokovnih šol. Poleg tega pa smo pri postopkih zunanjih evalvacij višjih strokovnih šol iz vzorca preveritev ugotovili, da agencija ni izkazala, da bi bile preveritve prostorov podjetij dejansko izvedene.

Ocenjujemo, da se preveritve, ki se izvajajo v postopkih ponovne akreditacije višjih strokovnih šol in v postopkih zunanjih evalvacij višjih strokovnih šol, vsaj delno podvajajo, in sicer ko se nanašajo na potrjevanje pogojev glede materialnih razmer višje strokovne šole in ustreznosti kadrov. Zato je predvsem del postopkov, ki se nanaša na presojo materialnih razmer v okviru ogledov, po naši oceni neučinkovit, poraba javnih sredstev za dvojno preverjanje istih kriterijev pa ekonomsko neupravičena. Agencija za preveritve izpolnjevanja pogojev v okviru zunanjih evalvacij višjih strokovnih šol porabi bistveno več sredstev in časa kot ministrstvo za preveritve v okviru postopkov vpisa v razvid višjih strokovnih šol. V postopek pri agenciji je namreč vključenih več oseb (strokovni sodelavec na agenciji, običajno štiričlanska skupina strokovnjakov, od tega en tuji strokovnjak ter svet agencije) kot na ministrstvu

¹⁰⁰ Na ministrstvu so bili predmet revizije primeri vpisov višjih strokovnih šol v razvid, ki smo jih že preverili v okviru vzorca preveritev postopkov zunanjih evalvacij višjih strokovnih šol pri agenciji, poleg tega pa še nekateri dodatni primeri vpisov višjih strokovnih šol v razvid, s katerimi smo lahko potrdili način izvedbe posameznih preveritev, ki jih v obstoječem vzorcu preveritev ni bilo.

¹⁰¹ Od 21. 12. 2013, ko je bil uveljavljen ZVSI-A, poda soglasje komisija za akreditacijo.

¹⁰² 12. člen in 14. člen Meril VŠ.

(ena uradna oseba z ministrstva, pri ogledih pa še izvedenec CPI). Poleg tega pa člani skupin strokovnjakov za svoje delo prejmejo posebno plačilo, izvedenec CPI pa le povračilo potnih stroškov.

Na podlagi primerjave postopka zunanje evalvacije višje strokovne šole in postopka vpisa v razvid višjih strokovnih šol ocenjujemo, da za nobenega od obeh postopkov predpisi ne določajo natančno, katere preveritve je treba opraviti, kako se rezultati preveritev upoštevajo pri končni presoji in kakšen naj bi bil minimalni standard za potrditev ustreznosti kadrov in materialnih razmer višje strokovne šole. Ministrstvo je v primerjavi z agencijo boljše izkazalo izvedene preveritve in presojo v okviru postopka vpisa v razvid, saj je iz dokumentacije natančno razvidno, katero opremo in prostore je preverilo in kaj je upoštevalo pri oceni ustreznosti. Utemeljitev ministrstva so zato preglednejše od utemeljitev agencije pri presoji ustreznosti materialnih razmer, saj agencija v dokumentaciji ni izkazala utemeljitev ocene o ustreznosti, niti ni bilo mogoče natančno ugotoviti, katere preveritve je agencija dejansko opravila in na podlagi katerih pokazateljev in morebitnih normativov in standardov je bilo v postopkih pri agenciji potrjeno izpolnjevanje pogojev za opravljanje višješolske dejavnosti. Zato za preveritve agencije ni bilo mogoče potrditi, da so pregledne in enotno izvedene pri vseh šolah, medtem ko ministrstvo za vsak postopek vpisa višje šole v razvid in ponovnega preverjanja izpolnjevanja pogojev za opravljanje višješolske dejavnosti izvede enake preveritve z enako stopnjo natančnosti (preveritve izvaja ena oseba na podlagi natančno določenih dokumentov in podatkov šole), s čimer se zagotavlja določen minimalni standard kakovosti. Pomanjkljivosti v postopkih ministrstva pa smo ugotovili v delu, ki se nanaša na preveritve ustreznosti prostorov šole, saj zanje niso določeni normativi. Minister namreč ni določil pogojev za opravljanje višješolske dejavnosti glede prostorov in opreme, kot to določa prvi odstavek 26. člena ZVSI.

Pojasnilo ministrstva

Prostori in oprema so določeni v Katalogih standardov strokovnih znanj¹⁰³ za posamezni predmet v višješolskem študijskem programu in so vsi objavljeni na spletnih straneh CPI.

Ugotovili smo, da katalogi znanj ne določajo pogojev glede ustreznosti prostorov in opreme, je pa mogoče po naši oceni ciljna znanja, ki jih predvidevajo katalogi, posredno in smiselno uporabiti tudi pri presoji ustreznosti prostorov in opreme.

V Merilih VŠ je določeno, da agencija pri zunanjih evalvacijah višjih strokovnih šol uporablja kriterije v skladu z ZVSI in ZViS ter da se postopek zunanje evalvacije konča z odločitvijo o doseganju z zakonom predpisanih standardov. Navedena določba Meril VŠ po naši oceni ni natančna, saj ni jasno, katere zakonsko predpisane standarde naj bi agencija pri presoji višjih strokovnih šol uporabljala. V reviziji zato ni bilo mogoče ugotoviti, katere pravne podlage je agencija poleg Meril VŠ pri izvedbi zunanjih evalvacij dejansko uporabila, poleg tega pa na podlagi primerjave postopka zunanje evalvacije in postopka vpisa v razvid oziroma ponovnega preverjanja izpolnjevanja pogojev za opravljanje višješolske dejavnosti v delu, ki se nanaša na ugotavljanje ustreznosti kadrov in materialnih pogojev, ni bilo mogoče potrditi, da so preveritve agencije širše zastavljene od preveritev ministrstva. Ministrstvo in agencijo smo zato v reviziji zaprosili, naj pojasnita, v čem se preveritve ministrstva razlikujejo od preveritev agencije ter kakšen je učinek izvajanja istovrstnih preveritev v okviru različnih postopkov.

¹⁰³ [URL: <http://www.cpi.si/visjesolski-studijski-programi.aspx>], april 2016.

Pojasnilo agencije

Na ogledih višjih strokovnih šol agencija pridobi neposredni vpogled v kakovost delovanja posamezne višje strokovne šole, pri tem pa je osredotočena predvsem na presojo kadrovske strukture, na skrb za študente ter samoevalvacijo šole.

Pojasnilo ministrstva

Postopek vpisa v razvid višjih strokovnih šol in postopek zunanje evalvacije višje strokovne šole se vodita po različnih predpisih, zato ju ni mogoče primerjati. Agencija upošteva višje standarde kakovosti ter presoja širši spekter kriterijev kot ministrstvo. Dodana vrednost izvajanja postopkov zunanjih evalvacij višjih strokovnih šol je zlasti v tem, da agencija z izvajanjem postopkov spodbuja višje šole k samorefleksiji in vzpostavljanju notranjih sistemov kakovosti ter da pripomore k prepoznavnosti višjih šol v evropskem prostoru. Mnenje o doseganju standardov višje strokovne šole je v postopku vpisa v razvid irelevantno. Tako je v enem primeru ministrstvo v okviru postopka vpisa v razvid ugotovilo, da višja strokovna šola ni imela ustreznega ravnatelja, čeprav ji je v tem času agencija izdala pozitivno mnenje o doseganju z zakonom predpisanih standardov. Podobno je bilo v postopku vpisa v razvid ugotovljeno, da je višja šola že uredila vpis dodatnega izbirnega modula v razvid, medtem ko je agencija izdala mnenje s pridržkom.

Pojasnilo agencije

Zunanje evalvacije se opravljajo po tem, ko šola že deluje v prostorih in z opremo, katere ustreznost se je ugotavljala ob njeni ustanovitvi oziroma vpisu v razvid. Agencija zato ne ugotavlja nečesa, kar je že ugotovljeno (in potrjeno z vpisom v razvid). Prostore in opremo presoja z vidika opravljanja dejavnosti šole v povezavi s številom vpisanih študentov (ali prostori in oprema zadoščajo za vpisano število študentov, ali jim je omogočen dostop do podatkovnih baz, ali je v knjižnicah dovolj študijskega gradiva in podobno).

Podobno je tudi pri presoji kadrov. Agencija ne preverja pridobljenih izvolitev predavateljev, saj to ni v njeni pristojnosti. Ugotavlja pa, ali imajo vsi sklepe o imenovanju v naziv predavatelja ter predvsem kakšno je njihovo delo s študenti, razvojno delo na šoli ter kako sodelujejo oziroma kakšno vlogo imajo v notranjem sistemu kakovosti šole.

Ocenjujemo, da ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje ter svet agencije kot pripravljavec Meril VŠ niso zagotovili takih pravnih podlag, ki bi natančno določale obseg in vrsto preveritev in s tem preprečevale možnosti za podvajanje istovrstnih preveritev v okviru postopkov zunanjih evalvacij in preveritev v okviru postopkov vpisa višjih šol v razvid višjih strokovnih šol oziroma pri ponovnem preverjanju pogojev za opravljanje višješolske dejavnosti. Zaradi podvajanja nekaterih istovrstnih preveritev (na primer glede ustreznosti prostorov) pa postopki zagotavljanja kakovosti višješolskih študijskih programov po naši oceni niso enostavni, pregledni, enotni in stroškovno učinkoviti.

Glede na pojasnila agencije in ministrstva ter določb priročnika za strokovnjake, da je dodana vrednost zunanjih evalvacij v tem, da se strokovnjaki na ogledu seznanijo s stališči vodstva, kadrov in študentov o vseh področjih presoje (kot na primer, ali podporne službe res poznajo razvojne usmeritve zavoda, kot morda zatrjuje vodstvo), ocenjujemo, da je učinek zunanjih evalvacij višjih strokovnih šol predvsem spodbujanje, ne pa tudi neposredno prispevanje k zagotavljanju nekega določenega standarda kakovosti višjih strokovnih šol. Zato bi bilo po naši oceni treba proučiti, ali in kako bi bilo smiselno natančno razmejiti določene istovrstne preveritve med agencijo in ministrstvom in tako povečati učinkovitost in gospodarnost porabe sredstev pri izvajanju postopkov zunanjih evalvacij višjih strokovnih šol in postopkov vpisa v razvid.

2.2.1.3 Ustreznost Meril VŠ pri zagotavljanju kakovosti višješolskih študijskih programov

Preverili smo, ali je svet agencije sprejel jasna, natančna in razumljiva Merila VŠ in je s tem zagotovil ustrezno pravno podlago, ki omogoča, da so postopki zunanjih evalvacij enostavni, pregledni, enotni, ažurni in ponovljivi ter prispevajo k doseganju cilja glede zagotavljanja kakovosti višješolskih študijskih programov. V zvezi z ustreznostjo Meril VŠ smo preverili določbe, ki se nanašajo na:

- postopek zunanje evalvacije višje strokovne šole;
- uporabo kriterijev za presojo kakovosti višješolskih študijskih programov.

2.2.1.3.a Neenotnost glede postopka zunanje evalvacije višje strokovne šole

Proučili smo, ali je svet agencije v Merilih VŠ natančno določil postopek zunanje evalvacije višje strokovne šole in je zato zagotovljena ustrezna podlaga za enostavne, pregledne, enotne, ažurne in ponovljive postopke zunanjih evalvacij, ki so v skladu s predpisi.

Merila VŠ določajo¹⁰⁴, da se postopek za zunanjo evalvacijo začne na predlog vlagatelja, če pa ta ne začne postopka, ga po uradni dolžnosti pozove agencija. Merila VŠ ne opredeljujejo, v kakšnem roku po pozivu naj bi šola predložila vlogo, prav tako tudi ne določajo pravnih posledic, če se šola ne odzove na poziv k oddaji vloge. Na podlagi vseh treh primerov iz vzorca preveritev smo ugotovili, da je višje strokovne šole k predložitvi vloge za zunanjo evalvacijo pozivala predsednica sveta agencije (oziroma njen namestnik), čeprav takšna vloga predsednice sveta ni nikjer določena. Pri tem je v pozivih k oddaji vloge neenotno določala roke za oddajo vloge¹⁰⁵.

Pojasnilo agencije

Agencija določa različne roke za oddajo vloge iz objektivnih razlogov, pri čemer upošteva zlasti koledar za šolsko leto in s tem povezane odsotnosti zaposlenih in študentov zaradi počitnic. Različno določanje rokov za oddajo vlog po mnenju agencije ne predstavlja neenotne obravnave višjih šol, saj ne vpliva na dejansko presojo kakovosti. Svet agencije roke določa ob upoštevanju objektivnih okoliščin, in sicer počitnic ob koncu semestra ter poletnih počitnic (skladno s šolskim oziroma študijskim koledarjem). Izjemoma upošteva še upravičene razloge šol (na primer neodločljive mednarodne obveznosti). Pri določanju rokov agencija upošteva delovanje šol in njihove utemeljene interese. Zato tudi v prihodnje rokov za oddajo vlog ne bo mogoče enotno določiti. Agencija poudarja, da to nikakor ne vpliva na ugotovitve o kakovosti šol.

Ugotovili smo, da svet agencije v Merilih VŠ ni natančno določil postopka glede pozivanja k oddaji vloge za zunanjo evalvacijo in njenega dopolnjevanja, poleg tega pa je višje šole pri pozivanju različno obravnavale, saj na podlagi vzorca preveritev nismo mogli potrditi korelacije med dolžino roka za predložitev vloge in šolskimi počitnicami. Poleg tega po naši oceni počitnice in druge obveznosti šole, ki naj bi predstavljale razlog za različno določitev roka za predložitev vloge za zunanjo evalvacijo, niso opravičljivo dejstvo za neenotno obravnavo višjih strokovnih šol. Agencija namreč pozove šolo k predložitvi vloge le, kadar šola vloge ne vloži sama. Merila VŠ tako šoli omogočajo, da sama (brez poziva agencije) vloži vlogo in tako sama prilagodi čas oddaje vloge glede na šolski koledar in druge obveznosti. Zato ocenjujemo, da postopki v tem delu niso enostavni, pregledni, enotni, ažurni in ponovljivi.

¹⁰⁴ Prvi odstavek 16. člena Meril VŠ.

¹⁰⁵ Na primer: v primeru št. 14 dva meseca in pol od poziva, v primeru št. 15 dober mesec od poziva in v primeru št. 16 dva meseca od poziva.

2.2.1.3.b Neenotnost uporabe kriterijev za presojo kakovosti višješolskih študijskih programov

V reviziji smo preverili, ali Merila VŠ predstavljajo tako podlago, ki omogoča, da so postopki v zvezi s presojo kriterijev kakovosti višješolskih študijskih programov enostavni, pregledni, enotni, ažurni, ponovljivi in v skladu s predpisi.

Merila VŠ¹⁰⁶ so pripravljena tako, da vsebujejo šest področij za presojo kakovosti višje strokovne šole, v okviru posameznih področij presoje pa je določeno različno število kriterijev, in sicer področje presoje:

1. Vpetost v okolje¹⁰⁷ vključuje kriterije, ki se po vsebini večinoma nanašajo na vlogo višje strokovne šole pri razvoju okolja ter na spremljanje učnih izidov ter zaposlenosti in konkurenčnosti diplomantov na trgu dela;
2. Delovanje višje strokovne šole¹⁰⁸ vključuje kriterije, ki se po vsebini večinoma nanašajo na poslanstvo, vizijo, cilje in organiziranost višje šole;
3. Kadri¹⁰⁹ vključuje kriterije, ki se po vsebini večinoma nanašajo na ustreznost števila in strukture podpornih delavcev in sodelujočih pri izvajanju študijskih programov ter ustreznost imenovanja predavateljev v nazive;
4. Študenti¹¹⁰ vključuje kriterije, ki se po vsebini večinoma nanašajo na ustreznost svetovanja, pomoči in informiranja študentov, vključevanja študentov v strokovno dejavnost šole, sodelovanja študentov v samoevalvacijskih postopkih ter soodločanja v organih šole;
5. Materialne razmere¹¹¹ vključuje kriterije, ki se po vsebini večinoma nanašajo na ustreznost opreme, prostorov, informacijsko-komunikacijske tehnologije, knjižnice, študijskega gradiva ter zagotovljenost sredstev za vse študijske programe;
6. Zagotavljanje kakovosti¹¹² vključuje kriterije, ki se po vsebini večinoma nanašajo na sistem zagotavljanja kakovosti v smislu izvajanja evalvacij poučevanja in dejavnosti, dokumentiranja razvoja šole ter pomanjkljivosti, analizo dosežkov ter oceno kakovosti delovanja.

Ugotovili smo, da so kriteriji, ki jih določajo Merila VŠ v okviru posameznih šestih glavnih področij presoje, določeni v obliki pavšalnih trdilnih stavkov¹¹³, ki večinoma ne vsebujejo pokazateljev, na podlagi katerih bi bilo mogoče enotno presojati njihovo izpolnjevanje. Poleg tega pa posamezni kriteriji niso določeni na način, da bi bil jasno izražen minimalni standard oziroma normativ za potrditev njihovega izpolnjevanja. Kriteriji tako ne vsebujejo kazalcev ali kazalnikov, kot na primer minimalne vrednosti,

¹⁰⁶ Točka 2.3 *Criteria for decisions*.

¹⁰⁶ 8. člen Meril VŠ.

¹⁰⁷ 10. člen Meril VŠ.

¹⁰⁸ 11. člen Meril VŠ.

¹⁰⁹ 12. člen Meril VŠ.

¹¹⁰ 13. člen Meril VŠ.

¹¹¹ 14. člen Meril VŠ.

¹¹² 15. člen Meril VŠ.

¹¹³ Kot na primer pavšalni trdilni stavek v 2. točki 11. člena Meril VŠ: "Višja šola mora delovati v skladu s svojim poslanstvom in vizijo svojega razvoja, kar izkazuje /.../ z načrtom in načini za uresničevanje postavljenih ciljev /.../"; ali kot na primer pavšalni trdilni stavek v 5. točki 13. člena Meril VŠ: "Višja strokovna šola izkazuje skrb za študente in njihovo kakovostno izobraževanje: /.../ s tem, da omogoča študentom delovanje v skladu z zakonom, podzakonskimi akti in relevantnimi predpisi."

številke, obseg, razmerja, s katerimi bi bilo mogoče potrditi izpolnjevanje posameznega kriterija¹¹⁴. Poleg tega tudi ni določeno, kdaj je neizpolnjevanje posameznega kriterija ali sklopa kriterijev tako pomembno, da prispeva k odločitvi o izreku negativnega mnenja.

Na podlagi vzorca preveritev smo ugotovili, da je v enem primeru¹¹⁵ svet agencije šola najprej pozval k predložitvi odločbe ministrstva, ki šoli dovoljuje izvajanje dodatnega modula, potem ko je šola zahtevano odločbo predložila do izdaje mnenja in tako odpravila očitano pomanjkljivost, je šola izdal mnenje, da šola dosega večino z zakonom predpisanih standardov, vendar so pri enem standardu ugotovljene neskladnosti z obrazložitvijo, da je šola v preteklosti izvajala modul, ne da bi za to imela odločbo. V drugem primeru¹¹⁶ pa smo ugotovili, da je svet šole izdal mnenje, da šola dosega z zakonom predpisane standarde, čeprav šola že nekaj let ugotavlja, da za njena dva programa ni več interesa, zaradi česar v zadnjem šolskem letu ni vpisala študentov v prvi letnik. Navedena praksa potrjuje oceno, da Merila VŠ ne določajo jasne povezave med presojo kriterijev in oblikovanjem mnenja.

Pojasnilo agencije

Kakovosti se večinoma ne da izmeriti v številkah. Morebitni kvantitativni kazalci so odvisni od kvalitativne ocene. Izpolnjevanje meril je odvisno predvsem od vrste, obsega in vsebine izobraževalnega ter razvojnega dela, povezanega z vizijo, poslanstvom in strategijo šole. V povezavi s tem so lahko različni tudi notranji sistemi kakovosti šol (navsezadnje spadajo v njihovo avtonomijo), pomembno je, da so usmerjeni k razvijanju in izboljševanju vseh dejavnosti ter da pri tem sodelujejo vsi deležniki (predavatelji, drugi zaposleni, študenti, delodajalci in drugi). Torej, načini spremljanja in presojanja delovanja šole, predvsem izobraževalnega dela, in ukrepi, ki jih šola za izboljševanje svojih dejavnosti uporablja, so lahko različni, odvisni predvsem od vsebine (na primer razvojnega dela, študijskega področja, praktičnega izobraževanja). Agencija pa presoja, ali so bili učinkoviti in ali je pri tem sklenjen krog kakovosti.

Ocenjujemo, da svet agencije v Merilih VŠ postopkov zunanjih evalvacij višjih strokovnih šol ni določil jasno, natančno in razumljivo, zato Merila VŠ ne predstavljajo ustrezne pravne podlage, ki bi omogočala enostavne, pregledne, enotne, ažurne in ponovljive postopke zunanjih evalvacij višjih strokovnih šol.

2.2.1.3.c Skupna ocena ustreznosti Meril VŠ pri zagotavljanju kakovosti višješolskih študijskih programov

Ocenjujemo, da Merila VŠ niso jasna, natančna in razumljiva, saj ne predstavljajo take podlage, ki bi omogočala enoznačna odgovora na naslednji vprašanji:

- kako poteka postopek pozivanja k oddaji vloge in kakšne so posledice neupoštevanja poziva;
- kaj je vsebina posameznih kriterijev in kdaj se šteje, da je posamezni kriterij Meril VŠ izpolnjen, ter kakšna je povezava med neizpolnjevanjem posameznega kriterija v okviru področja presoje in izrekom pozitivnega mnenja.

¹¹⁴ Kot na primer neovrednoteni kriterij iz 1. točke 11. člena Meril VŠ: "Višja strokovna šola mora imeti vzpostavljeno kadrovsko strukturo, ki po številu zaposlenih in kakovosti ustreza strokovnemu in razvojnemu delu, povezanemu s študijskimi področji oziroma študijskimi programi: 1. s številom in strukturo predavateljev in drugih zaposlenih, ki opravljajo strokovno in razvojno delo /.../"; ali kot neovrednoteni kriterij iz 10. točke 11. člena Meril VZ 2010: "Višja strokovna šola mora delovati v skladu s svojim poslanstvom, kar izkazuje/.../z usklajevanjem vpisa študentov z dejanskimi in prihodnjimi potrebami okolja."

¹¹⁵ Primer št. 16.

¹¹⁶ Primer št. 15.

Zato ocenjujemo, da so bile te pomanjkljivosti določb Meril VŠ eden izmed ključnih razlogov za to, da praksa strokovnjakov in sveta agencije ni bila enotna in da so bile višje strokovne šole pri presoji neenako obravnavane. Zato v reviziji ni bilo mogoče potrditi, da je bil na podlagi izdanih mnenj o doseganju oziroma nedoseganju z zakonom predpisanih standardov zagotovljen enak standard kakovosti. Pri tem pa opozarjamo, da izdano mnenje nima narave odločbe in nima neposrednih pravnih posledic, zato posledice nejasnosti Meril VŠ in neenotne izvedbe postopkov zunanjih evalvacij niso enake posledicam neenotne prakse v postopkih akreditacij (povezava s točko 2.2.2 tega poročila). Kljub temu pa bi morala agencija, če bi želela s svojim delovanjem prispevati h kakovosti višjih šol, po naši oceni zagotoviti enotno prakso tudi pri izdaji mnenj o doseganju z zakonom predpisanih standardov.

2.2.2 Ugotovitve v zvezi s postopki akreditacij visokošolskih zavodov in študijskih programov

Da bi odgovorili na vprašanje, ali je ureditev postopkov akreditacij visokošolskih zavodov in študijskih programov v pravnih podlagah jasna, natančna in razumljiva in so zato postopki enostavni, pregledni, enotni, ažurni, ponovljivi in v skladu s predpisi, smo preverili:

- ali so ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje ter svet agencije kot pripravljavec Meril VZ 2010 zagotovili take pravne podlage, ki preprečujejo podvajanje istovrstnih preveritev v okviru različnih postopkov zagotavljanja kakovosti, ki jih izvajajo različni deležniki;
- ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje zagotovila take pravne podlage, ki preprečujejo podvajanje evidenc o podatkih glede kakovosti visokošolskih študijskih programov in omogočajo pregledno informiranost ciljne populacije o kakovosti in raznovrstnosti študijskih programov;
- ali je svet agencije kot pripravljavec Meril VZ 2010 sprejel tako pravno podlago, ki omogoča zagotavljanje enake ravni kakovosti rednih in izrednih visokošolskih študijskih programov;
- ali so ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje ter svet agencije kot pripravljavec Meril VZ 2010 zagotovili take pravne podlage, ki tako urejajo postopke akreditacij, da zagotavljajo enako obravnavo visokošolskih zavodov;
- ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil postopke in kriterije za presojo kakovosti visokošolskih študijskih programov, da bi zagotovil enega izmed pogojev za enostavne, pregledne, enotne, ažurne in ponovljive postopke akreditacij in da bi Merila VZ 2010 predstavljala ustrezno pravno podlago za doseganje cilja zagotavljanja kakovosti visokošolskih študijskih programov;
- ali je svet agencije kot pripravljavec Meril VZ 2010 zagotovil tako pravno podlago, ki jasno, natančno in razumljivo ureja postopke in omogoča uresničiti cilj zagotavljanja raznovrstnosti študijskih programov.

2.2.2.1 Podvajanje istovrstnih preveritev, povezanih s kakovostjo visokošolskih študijskih programov

Preverili smo, ali so bile zagotovljene take pravne podlage, ki preprečujejo podvajanje istovrstnih preveritev v okviru različnih postopkov zagotavljanja kakovosti visokošolskih študijskih programov, ki jih izvajajo različni deležniki.

V skladu z ZViS¹¹⁷ lahko visokošolski zavod začne opravljati dejavnost, ko se vpiše v razvid visokošolskih zavodov. V skladu s Pravilnikom o razvidu visokošolskih zavodov¹¹⁸ se visokošolski zavod vpiše v razvid visokošolskih zavodov, ko je končan postopek za ustanovitev in ima akreditiran vsaj en študijski program¹¹⁹. Postopek vpisa vodi uradna oseba, zaposlena na ministrstvu. Uradna oseba je morala v obdobju, na katero se nanaša revizija, v skladu s Pravilnikom o razvidu visokošolskih zavodov¹²⁰ med drugim pridobiti izpis iz sodnega registra, mnenje sveta za visoko šolstvo o izpolnjevanju pogojev za ustanovitev visokošolskega zavoda oziroma soglasje sveta za visoko šolstvo k študijskemu programu, izpis iz zemljiške knjige, dokazila o zagotovljenih ustreznih prostorih in opreми, izpolnjevanju pogojev glede tehnične opremljenosti, varstva pri delu in drugih pogojev po posebnih predpisih, dokazila o zagotovljenih visokošolskih učiteljih, znanstvenih delavcih in sodelavcih, potrebnih za izvedbo študijskega programa, dokazilo o zagotovljenih finančnih sredstvih najmanj za izvajanje študijskega programa za eno generacijo študentov ter o pogojih za izvajanje knjižnične dejavnosti kot javne službe.

Prav tako kot ministrstvo je morala tudi agencija v postopku akreditacije v skladu z Merili VZ 2010¹²¹ od visokošolskega zavoda pridobiti podobne oziroma nekatere iste podatke, in sicer podatke o obstoju strategije zavoda, zagotovljenost ustreznega števila in strukture sodelujočih visokošolskih učiteljev, znanstvenih delavcev, visokošolskih sodelavcev, prostorov, opreme, knjižnice in finančnih sredstev za ustanovitev in delovanje zavoda. Da ne bi bilo treba dvakrat pridobivati podatkov od visokošolskih zavodov, je uradna oseba na ministrstvu potrebne podatke za vpis v razvid visokošolskih zavodov pridobila od agencije. Pri tem ji je agencija posredovala odločbo o akreditaciji ter celotno vlogo za akreditacijo z vsemi prilogami, ki jo je visokošolski zavod predložil agenciji zaradi postopka akreditacije. Kadar pa ministrstvo od agencije ni pridobilo vseh potrebnih podatkov za vpis v razvid, je za manjkajoče podatke zaprosilo neposredno visokošolski zavod. Ugotovili smo, da so visokošolski zavodi v večini primerov dopolnjevali vloge tako v okviru postopka akreditacije kot v okviru postopka vpisa v razvid visokošolskih zavodov. Taka ureditev, ko se nekateri isti dokumenti z istim namenom (potrditev pogojev za izvajanje študijskega programa) preverijo v okviru dveh postopkov pri različnih deležnikih, po naši oceni ne zagotavlja enostavnih, preglednih in enotnih postopkov.

Ukrep ministrstva

V Predlogu koncepta Zakona o visokem šolstvu, objavljenega dne 16. 2. 2015¹²² (v nadaljevanju: predlog koncepta ZViS), je ministrstvo predvidelo ukinitve razvida visokošolskih zavodov ter začetek opravljanja dejavnosti akreditiranega visokošolskega zavoda z vpisom v eVŠ¹²³, in sicer ko ima ta akreditiran vsaj en študijski program (ta postane javno veljaven z vpisom v eVŠ in se lahko začne izvajati v naslednjem študijskem letu).

Ocenjujemo, da je načrtovana ukinitve razvida visokošolskih zavodov ustrezna rešitev za izboljšanje učinkovitosti postopkov, saj bi bilo s tem odpravljeno dvojno preverjanje istih podatkov ter zagotovljeno ažurno evidentiranje javne veljavnosti visokošolskih študijskih programov v eVŠ.

¹¹⁷ Prvi odstavek 16. člena ZViS.

¹¹⁸ Uradni list RS, št. 46/05.

¹¹⁹ Prvi odstavek 3. člena Pravilnika o razvidu visokošolskih zavodov.

¹²⁰ 4. člen Pravilnika o razvidu visokošolskih zavodov.

¹²¹ 10. člen, 11. člen in 13. člen Meril VZ 2010.

¹²² [URL: http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/Visoko_solstvo/ZViS_2015/ZViS_koncept_1622015.pdf], april 2016.

¹²³ Evidenčni in analitski informacijski sistem visokega šolstva v Republiki Sloveniji.

Na podlagi vzorca preveritev smo ugotovili, da vpisi v razvid visokošolskih zavodov niso ažurni, saj od sprejetja odločbe sveta agencije o akreditaciji do sprejetja odločbe ministra o vpisu visokošolskega zavoda ali študijskega programa v razvid visokošolskih zavodov običajno preteče več kot eno leto¹²⁴. To je še posebej pomembno, ker v skladu z ZViS visokošolski študijski program postane javno veljaven z akreditacijo, izvajati pa se lahko začne šele z vpisom v razvid visokošolskih zavodov.

Pojasnilo ministrstva

Ker ministrstvo ni vedno pravočasno obveščeno o akreditaciji novih študijskih programov, ne more po uradni dolžnosti začeti postopka. Zasebni zavodi morajo sami vložiti vlogo, česar pa vedno ne storijo takoj po prejetju odločbe o akreditaciji. Vendar pa ministrstvo od leta 2013 stanje v razvidu preverja letno ob prejemu besedila razpisa za vpis za prihodnje študijsko leto za vse visokošolske zavode, v primeru odstopanj se stanje uskladi z izvedbo postopkov za vpis v razvid, kot jih določa Pravilnik o razvidu visokošolskih zavodov.

V nekaj primerih¹²⁵ smo ugotovili, da je agencija posredovala ministrstvu odločbe o akreditaciji več kot eno leto po njihovi izdaji.

Ugotovili smo, da vlada, ministrstvo in svet agencije v pravnih podlagah niso zagotovili take ureditve glede zagotavljanja kakovosti visokošolskih študijskih programov, ki bi preprečila podvajanje istovrstnih preveritev.

2.2.2.2 Podvajanje evidenc in ustreznost informiranja ciljne populacije glede kakovosti študijskih programov

Preverili smo, ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje zagotovila take pravne podlage, ki preprečujejo podvajanje evidenc o podatkih glede kakovosti visokošolskih študijskih programov. Poleg tega smo tudi preverili, ali sta ministrstvo in vlada zagotovila, da evidence potencialnim študentom omogočajo uporabniku prijazno informiranje z ažurnimi podatki o kakovosti in raznovrstnosti študijskih programov.

Ugotovili smo, da so v obdobju, na katero se nanaša revizija, nekatere iste podatke o akreditacijah visokošolskih zavodov in o študijskih programih evidentirali različni deležniki v različnih evidencah, in sicer so se podatki o:

- akreditacijskih odločbah vodili v eVŠ, ki jo vodi ministrstvo, in v javni evidenci o akreditacijah, ki jo vodi agencija;
- javni veljavnosti študijskih programov vodili v razvidu visokošolskih zavodov in v eVŠ.

Ocenjujemo, da ministrstvo in vlada nista zagotovila takih pravnih podlag, ki bi preprečile večkratno vnašanje istovrstnih podatkov v različne evidence. Zaradi tega aktivnosti v zvezi z akreditacijami v delu, ki se nanašajo na podvajanje evidenc o akreditacijskih odločbah in o javni veljavnosti študijskih programov, niso bile učinkovite.

¹²⁴ Primer št. 5, primer št. 8, primer št. 9, primer št. 13 in primer št. 22.

¹²⁵ Primer št. 9 in primer št. 8.

Ukrepi ministrstva

V Pravilniku o razvidu visokošolskih zavodov in zagotavljanju podatkov za eVŠ¹²⁶ (v nadaljevanju: pravilnik o razvidu 2015) je ministrstvo določilo¹²⁷, da se podatki razvida visokošolskih zavodov vodijo v eVŠ, s tem pa se ukinja podvajanje podatkov. V pravilniku o razvidu 2015 je določeno tudi, da agencija sporoča podatke v eVŠ v elektronski obliki, s čimer bo v vseh evidencah upoštevan isti podatek (ne bo podvojenega vnašanja). Do vzpostavitve informacijskega sistema bo agencija sporočala podatke v elektronski obliki.

Ministrstvo je še izkazalo, da je informacijo o trajanju akreditacije visokošolskega zavoda vključilo v objavljen Razvid visokošolskih zavodov, informacijo o trajanju akreditacije študijskega programa pa v Razvid študijskih programov¹²⁸.

Po naši oceni je ministrstvo s sprejetjem pravilnika o razvidu 2015 odpravilo podvajanje evidenc in podatkov.

Ocenjujemo, da evidence zaradi podvajanja posameznih podatkov in neažurnosti (povezava s točko 2.2.2.1 tega poročila) ne omogočajo potencialnim študentom informiranja, ki je uporabniku prijazno, z ažurnimi podatki o kakovosti in raznovrstnosti študijskih programov.

Poleg tega smo ugotovili tudi, da obstaja tveganje, da potencialni študenti ob prijavi oziroma vpisu niso neposredno seznanjeni s pomembnimi informacijami o trajanju akreditacije in s tem o javni veljavnosti študijskega programa, v katerega se vpisujejo, saj izvajalci študijskih programov niti v predstavitvenih brošurah niti na informativnih dnevih ne posredujejo informacij o akreditacijah, prav tako pa ta informacija ni razvidna iz objavljenega razpisa za vpis. Tako ni zagotovljeno ustrezno informiranje potencialnih študentov o trajanju akreditacije študijskega programa še pred njihovo odločitvijo glede vpisa oziroma pri izpolnjevanju elektronskega obrazca eVŠ Prijava za vpis.

Ocenjujemo, da odsotnost sistemske rešitve glede načina informiranja potencialnih študentov o kakovosti in raznovrstnosti študijskih programov ne predstavlja v celoti uresničitve namena izvedenih postopkov akreditacij. Po naši oceni bi bilo smiselno proučiti, ali in kako naj bodo potencialni študenti pravočasno seznanjeni z ažurnimi podatki o kakovosti in raznovrstnosti in tudi o trajanju akreditacij visokošolskih študijskih programov ter kateri deležnik naj bo pristojen za pravočasno zagotovitev podatkov. Po naši oceni bi bilo smiselno proučiti tudi, ali naj bi ista evidenca poleg podatka o obdobju trajanja akreditacije in o javni veljavnosti študijskega programa pregledno in dostopno prikazovala tudi morebitne podatke o zaposljivosti in/ali zaposlenosti diplomantov v okviru posameznih študijskih področij v povezavi s potrebami po profilu znanja diplomantov različnih študijskih programov na državni ravni.

Ukrep vlade

Vlada je navedla, da načrtuje vzpostavitev sistema za spremljanje zaposljivosti visokošolskih diplomantov v Sloveniji in posodobitev eVŠ ob začetku financiranja v letu 2016.

¹²⁶ Uradni list RS, št 29/15.

¹²⁷ Tretji odstavek 2. člena pravilnika o razvidu 2015.

¹²⁸ [URL: http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_visoko_solstvo/sektor_za_visoko_solstvo/razvid_visokosolskih_zavodov/], april 2016.

2.2.2.3 Zagotovitev enake kakovosti rednih in izrednih visokošolskih študijskih programov

Preverili smo, ali je svet agencije kot pripravljavec Meril VZ 2010 sprejel tako pravno podlago, ki omogoča zagotavljanje enake ravni kakovosti študijskih programov v okviru rednega in izrednega študija. Pri tem smo preverili, ali je jasno, natančno in razumljivo določil kriterije za presojo kakovosti študijskega programa glede na obseg, organizacijo in časovno razporeditev predavanj in ali so zato Merila VZ 2010 v tem delu omogočala zagotovitev enostavnih, preglednih, enotnih in ponovljivih postopkov akreditacij.

ZViS¹²⁹ določa, da dodiplomski študijski programi obsegajo najmanj 20 ur in največ 30 ur predavanj, seminarjev in vaj tedensko, in sicer 30 tednov letno. Če študijski program vsebuje praktično usposabljanje, skupna obremenitev študenta ne sme preseči 40 ur na teden in 42 tednov letno. Če narava študija to omogoča, se ne glede na navedene določbe ZViS s študijskim programom lahko prilagodita organizacija in časovna razporeditev predavanj, seminarjev in vaj možnostim študentov (izredni študij). Prilagoditev se opravi na način in po postopku, ki sta določena s statutom.

Ugotovili smo, da svet agencije v Merilih VZ 2010 ni določil posebnih kriterijev za presojo kakovosti študijskih programov izrednega študija. Ne glede na to pa bi morala agencija po naši oceni v postopkih akreditacij presojati kakovost glede obsega predavanj v skladu z določbami ZViS. Na vzorcu preveritev¹³⁰ smo ugotovili, da strokovnjaki in svet agencije v postopkih akreditacij pri presoji kakovosti glede obsega predavanj niso enotno obravnavali študijskih programov v okviru rednega in izrednega študija. Poleg tega v reviziji ni bilo mogoče potrditi, da se je svet agencije v vseh primerih, ko so strokovnjaki ugotovili, da se študijski program v okviru izrednega študija izvaja v zmanjšanem obsegu od predpisanega, do navedene nepravilnosti opredelil enako in je ta nepravilnost enako vplivala na odločitev o podelitvi akreditacije. Tako smo v dveh primerih¹³¹ ugotovili, da svet agencije okrnjenega obsega študijskega programa izrednega študija v odločbi ni izkazal kot slabost, ki vpliva na podelitev akreditacije. V enem primeru¹³² je svet agencije v odločbi o podelitvi akreditacije za dve leti med razlogi za podelitev za krajše obdobje navedel "neizvajanje predmetov v obsegu, ki je določen v akreditiranem študijskem programu", v enem primeru¹³³ pa je prvotno zavrnil podelitev akreditacije med drugim z navedbo razloga, "da se bodo predavanja in seminarske vaje na izrednem študiju izvajale v 30 odstotkih, laboratorijske in klinične vaje pa najmanj v 75 odstotkih celotnega študijskega programa", kasneje pa je bila akreditacija podeljena, ne da bi bilo v postopku izkazano, da je zavod spremenil načrtovani obseg predavanj in seminarskih vaj na izrednem študiju.

Na podlagi teh primerov, ki se med seboj precej razlikujejo, smo ugotovili, da svet agencije v postopkih akreditacij ni zagotovil iste minimalne ravni kakovosti pri vseh študijskih programih (v okviru rednega in izrednega študija), čeprav je bil kriterij za presojo kakovosti glede obsega predavanj natančno določen v ZViS. Tako ravnanje po naši oceni pomeni diskriminacijo izredno vpisanih študentov v študijske programe v primerjavi z rednimi študenti, saj diplome rednih in izrednih študentov ne pomenijo nujno

¹²⁹ Drugi odstavek in tretji odstavek 37. člena ZViS.

¹³⁰ Izredni študij kot oblika izvedbe študijskega programa je bi omenjen pri devetih primerih poročil strokovnjakov (primer št. 1, primer št. 2, primer št. 3, primer št. 5, primer št. 9, primer št. 11, primer št. 12, primer št. 13, primer št. 22 in primer št. 23).

¹³¹ Primer št. 13 in primer št. 22.

¹³² Primer št. 12.

¹³³ Primer št. 2, odločitev sveta agencije na I. stopnji pred pritožbenim postopkom.

enakega pridobljenega znanja. Poleg tega pa je svet agencije prezrl dejstvo, da nekateri visokošolski zavodi kršijo ZViS, ko v svojih internih aktih¹³⁴ izrecno določajo, da se študijski programi v okviru izrednega študija izvajajo v zmanjšanem obsegu (pogosto je določeno, da mora ta obseg predstavljati najmanj 30 odstotkov pedagoškega dela za študente rednega študija). Pri tem opozarjamo, da svet agencije v nobenem primeru iz vzorca preveritev v odločbi o akreditaciji ni zahteval odprave take nepravilnosti. So pa strokovni delavci agencije v nekaterih pozivih¹³⁵ k dopolnitvam vlog visokošolske zavode neposredno pozivali k odpravi teh nepravilnosti.

2.2.2.4 Zagotovitev enake obravnave visokošolskih zavodov v postopkih akreditacij

Preverili smo, ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje v ZViS jasno, natančno in razumljivo določila ureditev postopkov akreditacij in je zato v vseh vrstah postopkov akreditacij zagotovljena enaka obravnava visokošolskih zavodov.

2.2.2.4.a Postopek podelitve prve akreditacije visokošolskemu zavodu

ZViS¹³⁶ določa, da lahko svet agencije v postopku prve akreditacije podeli visokošolskemu zavodu akreditacijo za sedem let ali pa zavrne vlogo za akreditacijo. V skladu z ZViS agencija v postopku prve akreditacije podeli akreditacijo visokošolskemu zavodu kar za sedem let, čeprav zavod ob presoji še ne obstaja, saj je akreditacija pogoj za ustanovitev zavoda. Ugotovili smo, da je presoja kakovosti v primeru prve akreditacije visokošolskega zavoda v skladu z ZViS izvedena predvsem na podlagi namer in načrtov ustanovitelja, saj zavod ob podelitvi akreditacije še ne obstaja.

Taka zakonska ureditev, ko ima agencija v postopku prve akreditacije visokošolskega zavoda na voljo zgolj dve možnosti – podelitev akreditacije za sedem let ali pa zavrnitev vloge za akreditacijo, po naši oceni ni smiselna v primerjavi z določbo ZViS¹³⁷, da se visokošolskemu zavodu v postopku podaljšanja akreditacije (na podlagi zanesljivejših podatkov) ta lahko podaljša za krajše obdobje. Taka ureditev po naši oceni vzpostavlja tveganje za slabšo kakovost novoustanovljenih zavodov v prvih sedmih letih in postavlja novoustanovljene zavode v boljši položaj od že več let delujočih visokošolskih zavodov. Postopki prvih akreditacij visokošolskih zavodov zato po naši oceni niso učinkoviti, saj se priznanje kakovosti visokošolskemu zavodu podeli zgolj na podlagi napovedanih okoliščin, za katere obstaja tveganje, da se v prihodnjem sedemletnem obdobju bistveno spremenijo.

Glede na dejstvo, da je bilo v ReNPVŠ11-20 določeno, da bo ukrep glede spremembe ZViS v smislu prehoda s programskih na institucionalne akreditacije uveljavljen do leta 2017 (tabela 5), ocenjujemo, da bi bilo pri pripravi morebitnih sprememb ZViS treba natančno proučiti, kakšni naj bi bili institucionalni akreditacijski postopki ob ustanovitvi novega zavoda.

¹³⁴ Na primer: Statut Univerze v Ljubljani [URL: <http://pisrs.si/Pis.web/pregledPredpisa?id=STAT98>], april 2016, Navodila za izvajanje izrednega študija na Univerzi na Primorskem [URL: http://www.upr.si/index.php?page=ac_content&item=90], april 2016.

¹³⁵ Primer št. 22.

¹³⁶ Sedmi odstavek 51.p člena ZViS.

¹³⁷ Druga alineja petega odstavka 51.r člena ZViS.

2.2.2.4.b Postopek dodelitve soglasja k spremembam obveznih sestavin študijskih programov

ZViS¹³⁸ določa, da svet agencije daje soglasje k spremembam obveznih sestavin študijskih programov samostojnih visokošolskih zavodov. Do 31. 5. 2012 je ZViS¹³⁹ tako za univerze kot za samostojne visokošolske zavode določal, da se obvezne sestavine študijskih programov spreminjajo po enakem postopku, kot se sprejemajo. Od 31. 5. 2012 (uveljavitev ZUJF¹⁴⁰) pa lahko univerza obvezne sestavine študijskega programa spreminja sama, o tem pa mora v 30 dneh obvestiti agencijo.

Pojasnilo ministrstva

Cilj navedene določbe, ki je sledila predlogom Rektorske konference Republike Slovenije, je bil omogočiti univerzam, da obvezne sestavine študijskih programov sprejemajo same, saj je tako omogočeno hitrejše sprejemanje sprememb študijskih programov in s tem bolj učinkovito in kakovostno izvajanje študijske dejavnosti. Sprememba je bila sprejeta za univerze, ker je bilo ocenjeno, da se s tem obranja dvostopenjski postopek (na univerzi postopek poteka prek senata članice univerze in se konča na senatu univerze, na samostojnem visokošolskem zavodu pa postopek poteka na senatu zavoda ter nato na agenciji).

Taka ureditev, ko lahko univerze študijske programe spremenijo avtonomno (brez soglasja agencije), pri tem pa agencija ne presodi kakovosti spremenjenega študijskega programa, po naši oceni pomeni neposredni odmik od enotnih postopkov zagotavljanja kakovosti vseh visokošolskih študijskih programov in hkrati neenako obravnavo oziroma nadzor nad spremembami študijskih programov univerz v primerjavi z obravnavo oziroma nadzorom nad spremembami študijskih programov samostojnih visokošolskih zavodov.

Spremembe študijskih programov pa je treba vpisati tudi v razvid visokošolskih zavodov. Univerza, ki ji je v skladu z ZViS dovoljeno, da obvezne sestavine študijskih programov spreminja sama, mora o tovrstnih spremembah agencijo le seznaniti v 30 dneh od njihovega sprejema. Po seznanitvi agencije naj bi sledil postopek vpisa sprememb v razvid visokošolskih zavodov, ki pa se po uradni dolžnosti ne more pričeti, če agencija ministrstva ne seznaniti s spremembami, ki jih je univerza sprejela. Podobno velja za samostojni visokošolski zavod, ki sicer spreminja obvezne sestavine študijskih programov na podlagi postopka akreditacije, medtem ko mora zasebni visokošolski zavod po pridobljeni akreditacijski odločbi pri ministrstvu vložiti vlogo za vpis spremembe v razvid visokošolskih zavodov.

Ukrep ministrstva

Ministrstvo je v dopisu, ki ga je naslovilo na vse visokošolske zavode in agencijo, navedlo ugotovitev, da prihaja do nedoslednosti pri vpisovanju sprememb v razvid visokošolskih zavodov, saj niti agencija niti visokošolski zavodi ministrstva ne seznanjajo (pravočasno) s sprejetimi spremembami. Ministrstvo je zato agencijo zaprosilo, naj mu čim hitreje posreduje dokumentacijo, potrebno za vpis sprememb v razvid visokošolskih zavodov. Agencija se je prošnji odzvala in pojasnila, da bo ministrstvo o spremembah obveščala po elektronski pošti in posredovala dokončne odločbe. Ministrstvo je nato 28. 4. 2015 sprejelo še pravilnik o razvidu 2015, v skladu s katerim mora agencija sporočiti v eVŠ podatke o spremembah obveznih sestavin študijskih programov v sedmih dneh od prejema obvestila univerze v elektronski obliki, vendar pa do vzpostavitve informacijskega sistema agencija sporoča podatke v elektronski ali pisni obliki.

¹³⁸ Sedma alineja enajstega odstavka 51.h člena ZViS.

¹³⁹ Peti odstavek 32. člena ZViS.

¹⁴⁰ 57. člen ZUJF.

Ocenjujemo, da ureditev postopka podelitve prve akreditacije visokošolskemu zavodu ter ureditev postopka dodelitve soglasja k spremembam obveznih sestavin študijskih programov akreditacij nista v celoti jasni in določni, zato ne zagotavljata enake obravnave visokošolskih zavodov v teh postopkih. Po naši oceni bi bilo smiselno proučiti in natančno določiti, katere vsebine sprememb lahko visokošolski zavodi (univerze in samostojni visokošolski zavodi) samostojno spreminjajo.

2.2.2.5 Ustreznost Meril VZ 2010 pri zagotavljanju kakovosti visokošolskih študijskih programov

Preverili smo, ali je svet agencije sprejel jasna, natančna in razumljiva Merila VZ 2010, ki zagotavljajo enostavne, pregledne, enotne, ažurne in ponovljive postopke akreditacij, ki so v skladu s predpisi in so ustrezna podlaga za doseganje cilja zagotavljanja kakovosti visokošolskih študijskih programov. V zvezi z ustreznostjo Meril VZ 2010 smo preverili določbe, ki se nanašajo na:

- izpolnjevanje vloge za akreditacijo in ugotavljanje njene popolnosti;
- izvedbo ogledov visokošolskih zavodov;
- uporabo kriterijev za presojo kakovosti študijskih programov;
- povezavo med neizpolnjevanjem kriterija, zahtevo po odpravi ugotovljene slabosti in podelitvijo akreditacije;
- določitev subjektov, ki naj izkažejo izpolnjevanje pogojev za akreditacijo;
- obravnavo univerz v primerjavi z obravnavo samostojnih visokošolskih zavodov;
- postopke dodelitve soglasja k preoblikovanju visokošolskih zavodov;
- postopke dodelitve soglasja k spremembam obveznih sestavin študijskih programov;
- uporabnost rezultatov postopkov akreditacij pri modelu financiranja visokošolskih zavodov.

2.2.2.5.a Neenotnost pri ugotavljanju popolnosti vlog in dolgotrajnost dopolnjevanja vlog

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil, kako naj bo vloga za akreditacijo izpolnjena, da se bo upoštevala kot popolna in bo zato ugotavljanje popolnosti in dopolnjevanje vloge enostavno, pregledno, enotno, ažurno, ponovljivo in v skladu s predpisi.

V Merilih VZ 2010¹⁴¹ je določeno, da je vloga popolna, ko je ustrezno izpolnjen predpisan obrazec Predlog za akreditacijo ter priložene in ustrezno izpolnjene vse predpisane priloge iz 34. člena Meril VZ 2010. Ugotovili smo, da Merila VZ 2010 ne določajo:

- dovolj jasno, kdaj se šteje, da so predpisani obrazec¹⁴² Predlog za akreditacijo ter predpisane priloge k obrazcu ustrezno¹⁴³ izpolnjeni in da je vloga popolna, saj ne določajo natančne vsebine nekaterih prilog k Predlogu za akreditacijo (na primer ni jasno, kaj naj vsebuje mnenje senata univerze, mnenje ustanovitelja, mnenje pristojne zbornice, ni jasno, katere vsebine naj vključujejo ankete, o katerih mora vlagatelj predložiti izsledke, in podobno);
- s katero obvezno priložo k Predlogu za akreditacijo oziroma s katerim podatkom iz priloge se izkaže izpolnjevanje posameznega kriterija.

¹⁴¹ Četrty odstavky 38. členu Meril VZ 2010.

¹⁴² 33. člen in 34. člen Meril VZ 2010.

¹⁴³ Obrazec je sestavljen tako, da lahko vlagatelj na različne načine utemeljuje svoje trditve glede izpolnjevanja kriterijev.

Obrazec¹⁴⁴ Predlog za akreditacijo¹⁴⁵, ki je priloga Meril VZ 2010 in neizpolnjen obsega 40 strani, je po naši oceni zapleten, nepregleden in nerazumljiv, saj se ne navezuje v zadostni meri na posamezne kriterije in obvezne priloge iz Meril VZ 2010, hkrati pa vsebuje nekatere rubrike, ki brez obveznih prilog nimajo dodane vrednosti (na primer rubrike s ponujenimi odgovori da/ne, vnaprej določeni trdilni stavki¹⁴⁶ in rubrike, namenjene utemeljitvam¹⁴⁷).

Agencija je na predlogi obrazca, vendar v ločenem dokumentu, pripravila Usmeritve za izpolnjevanje obrazca¹⁴⁸ (v nadaljevanju: usmeritve za izpolnjevanje), ki obsegajo 51 strani in vlagatelja napotujejo, naj navede povezave na objave dokumentov oziroma naj opiše, kako izvaja aktivnosti, ki jih navaja v obrazcu¹⁴⁹. Usmeritve za izpolnjevanje napotujejo vlagatelja k navedbi posameznih podatkov, pri tem pa ne pojasnijo, kako in pri katerem viru naj bo podatek pridobljen¹⁵⁰. Usmeritve za izpolnjevanje zato po naši oceni niso jasne, natančne in pregledne in ne zagotavljajo pridobitve enotnih dokazil za presojo istih kriterijev v vseh istovrstnih postopkih. Zato po naši oceni ne predstavljajo poenostavitve in poenotenja izpolnjevanja Predloga za akreditacijo.

Ugotovili smo, da je agencija v vseh postopkih iz vzorca preveritev vlagatelje pozivala k dopolnitvam vlog večinoma vsaj dvakrat, lahko pa tudi večkrat¹⁵¹. Pri tem so strokovni delavci agencije pozivali vlagatelje tudi k predložitvi velikega obsega¹⁵² dokumentov in dodatnih pojasnil¹⁵³, ki pa jih Merila VZ 2010 niti ne določajo izrecno med obveznimi prilogami k Predlogu za akreditacijo. Strokovni delavci so v pozivih k dopolnitvam vlog vlagatelje hkrati tudi opozarjali na odpravo slabosti, ki so jih vlagatelji izkazali v vlogi, čeprav to ni namen postopka dopolnjevanja vlog. Pozivanje k dopolnitvam vlog, ki vključuje celo

¹⁴⁴ [URL: <http://test.nakvis.si/sl-SI/Content/Details/2>], april 2016.

¹⁴⁵ Ker na spletu objavljen obrazec in Usmeritve za izpolnjevanje obrazca niso opremljene z datumom in se ne sklicujejo na konkretno verzijo Meril VZ 2010, smo ustreznost obrazca presojali na podlagi vloge, ki jo je na predpisanem obrazcu vložil zavod (primer št. 2).

¹⁴⁶ Na primer izpolnjen obrazec zavoda (primer št. 2) v okviru poglavja B.4 Študenti v točki 36 "Visokošolski zavod načrtuje in omogoča mobilnost študentov" in točki 37 "Zavod omogoča notranjo izbirnost", v okviru poglavja B.6 Zagotavljanje kakovosti v točki 70 "Zavod ima jasno določene cilje glede kakovosti" in točki 71 "Zbiranje, obdelovanje in analiziranje podatkov, pridobljenih v samoevalvacijskih postopkih, omogoča ugotovitve, ali so bili doseženi cilji glede zagotavljanja kakovosti", v okviru poglavja C vse točke, ki se nanašajo na študijske programe.

¹⁴⁷ Na primer izpolnjen obrazec zavoda (primer št. 2), izjava v točki 8 poglavja B.2 "Vsi nosilci, mentorji, strokovni delavci in svetovalci pedagoško, znanstveno in strokovno delujejo na posameznih področjih, ki jih vključuje študij fizioterapije" oziroma izjava v točki 50: "Ustanovitelj zagotavlja vire financiranja za obdobje akreditacije."

¹⁴⁸ [URL: <http://test.nakvis.si/sl-SI/Content/Details/2>], april 2016.

¹⁴⁹ Na primer v poglavju B2 Delovanje zavoda pri št. 18 Razviti sta stalna skrb in pomoč za uveljavljanje in napredovanje mladih visokošolskih sodelavcev je podan napotek: "navedite, na kakšen način".

¹⁵⁰ Na primer utemeljitev v točki 6 v okviru poglavja B1 Vpetost v okolje: Navedite, kolikšen delež diplomantov se zaposli v gospodarstvu.

¹⁵¹ V primeru št. 23 kar štirikrat.

¹⁵² Sezname manjkajočih dokumentov so obsegali več strani, kot na primer v primeru št. 7 dvakrat po 2 strani, v primeru št. 3 v obsegu 2 strani, v primeru št. 2 po 3 in 4 strani ali v primeru št. 23 v obsegu 3 strani.

¹⁵³ Na primer zahteva zavodu (primer št. 3), naj dopolni vlogo s finančnim načrtom, razrezom sredstev (v odstotkih) in pojasni deleže financiranja (šolnine, projekti, koncesije, donacije in natančne odhodke), saj Merila VZ 2010 le pavšalno določajo, da je obvezna priloga dokazilo o zagotovljenih finančnih sredstvih, prav tako pa tudi obrazec vloge v rubriki Materialni pogoji ne predvideva natančnih podatkov glede obsega, virov in deleža financiranja.

opozarjanje na neupoštevanje predpisov in s tem neizpolnjevanje kriterijev iz Meril VZ 2010, je po naši oceni v veliki meri posledica dejstva, da Merila VZ 2010 in obrazec Predlog za akreditacijo ne določajo natančno, kateri dokumenti in kateri podatki so potrebni za popolnost vloge. Iz pozivov k dopolnitvam in dopolnjevanja vlog je razvidno, da vlagatelji in strokovni delavci agencije niso enako razumeli, na kakšen način je treba pripraviti vlogo in katere obvezne priloge ter konkretne podatke je treba vlogi priložiti, da bo popolna. Večkratna in obsežna dopolnjevanja vlog so povzročila nepreglednost in podaljševanje postopkov.

Ocenjujemo, da Predlog za akreditacijo in usmeritve za izpolnjevanje ne predstavljata dovolj učinkovitega orodja niti pri pripravi vloge (izpolnjevanje vloge zaradi nepreglednosti za vlagatelja predstavlja zamuden proces, zaradi nenatančnih usmeritev za izpolnjevanje glede opisov stanja v obrazcu pa tudi tveganje, da bodo zahtevane dodatne dopolnitve vloge) niti pri ugotavljanju njene popolnosti. Ocenimo utemeljujemo z dejstvom, da je agencija v vseh postopkih, ki smo jih preverili na podlagi vzorca preveritev, zahtevala dopolnitve vlog, pri tem pa v nobenem primeru ni izkazala, da je ugotovila in potrdila, da je Predlog za akreditacijo ustrezno izpolnjen in je zato vloga popolna. Po naši oceni bi bil postopek preverjanja popolnosti vloge preglednejši in učinkovitejši, če bi bil za vsako posamezno vrsto postopka posebej pripravljen poseben obrazec, ki bi vseboval natančen popis vseh zahtevanih dokumentov in podatkov za vsak posamezen kriterij presoje iz Meril VZ 2010. V takem primeru dodatne usmeritve za izpolnjevanje obrazca ne bi bile potrebne.

Ukrep agencije

Agencija je pripravila predloga vloge za prvo akreditacijo visokošolskega zavoda in vloge za prvo akreditacijo študijskega programa, ki ju je svet agencije obravnaval na 95. seji dne 19. 11. 2015.

Po naši oceni je priprava ločenih predlog vlog za različne vrste akreditacij ustrezen ukrep, vendar pa ocenjujemo, da agencija novih predlog vlog vsebinsko ni bistveno izboljšala, saj se te še vedno ne navezujejo v zadostni meri na posamezne kriterije in obvezne priloge iz Meril za akreditacijo in zunanjo evalvacijo visokošolskih zavodov in študijskih programov¹⁵⁴ (v nadaljevanju: Merila VZ 2014). Prav tako še vedno vsebujejo nekatere rubrike, ki brez obveznih prilog nimajo dodane vrednosti (na primer rubrike s ponujenimi odgovori da/ne, vnaprej določeni trdilni stavki in rubrike, namenjene utemeljitvam).

V skladu z ZViS¹⁵⁵, ki napotuje na uporabo zakona, ki ureja splošni upravni postopek, bi morala agencija pri obravnavi vlog upoštevati tudi Zakon o splošnem upravnem postopku¹⁵⁶ (v nadaljevanju: ZUP). Tako bi morala v roku petih delovnih dni zahtevati, da se pomanjkljivosti vloge odpravijo, in določiti vložniku rok, v katerem jo mora popraviti¹⁵⁷. Agencija je vlagatelje pozivala k dopolnitvam vlog v rokih, ki so močno presejali¹⁵⁸ rok, določen v ZUP.

¹⁵⁴ Uradni list RS, št. 40/14.

¹⁵⁵ Šesti odstavek 51.e člena ZViS.

¹⁵⁶ Uradni list RS, št. 24/06-UPB1, 126/07, 65/08, 8/10, 82/13.

¹⁵⁷ Prvi odstavek 67. člena ZUP.

¹⁵⁸ Primer št. 2: 3 mesece in 10 dni po roku, primer št. 3: 2 meseca in 12 dni po roku, primer št. 4: 26 dni po roku, primer št. 5: 4 mesece po roku, primer št. 6: 3 mesece in 20 dni po roku, primer št. 7: 15 dni po roku, primer št. 8: 6 mesecev in pol po roku, primer št. 9: 2 meseca in 23 dni po roku, primer št. 10: 2 meseca in 7 dni po roku, primer št. 11: 2 meseca in 21 dni po roku, primer št. 12: 19 dni po roku in primer št. 13: 11 dni po roku.

Pojasnilo agencije

Glede na veliko število zadev, ki jih ima strokovni delavec dodeljene v obravnavo, in glede na njihovo vsebinsko zahtevnost je roku, določenem v ZUP, nemogoče slediti. Poleg tega gre za instruktivski rok (in ne za prekluzivni rok), kjer za stranko, če organ ne opravi tega dejanja v tem roku, ne nastanejo nobene škodljive posledice. To potrjuje tudi določbi 14. člena in 32. člena ZViS, ki določata, če visokošolski zavod vložijo vlogo v zakonsko določenem roku, agencija pa o njej do izteka veljavnosti akreditacije ne odloči, se šteje, da je akreditacija veljavna do dokončnosti nove odločbe o podaljšanju akreditacije.

Glede navajanja različnih sankcij oziroma poukov o uporabi pravnih sredstev v pozivih na dopolnitev vloge je agencija pojasnila, da gre v primeru poziva po 67. členu ZUP za poziv k formalni dopolnitvi vloge, kjer je treba za obravnavo vloge odpraviti ugotovljene pomanjkljivosti v določenem roku, drugače organ nepopolno ali nerazumljivo vlogo skladno z drugim odstavkom 67. člena ZUP zavrže. S tem se postopek konča.

V drugem primeru pa gre za vsebinsko dopolnitev vloge, kjer strokovni delavec v skladu s 140. členom ZUP natančno, po resnici in določno ugotavlja dejansko stanje. Za ugotovitev in potrditev navedenih dejstev mora stranka predložiti dokazje, če tega ne stori, zahteva od nje to oseba, ki vodi postopek. Če stranka ne predloži dokazov v roku, ki ga je določila oseba, ki vodi postopek, organ samo zaradi tega ne sme zavreči zahteve, temveč mora postopek nadaljevati in v postopku presojeti dejstva, za katera ni predloženih dokazil.

Ugotovili smo, da iz posameznih pozivov k dopolnitvam ni mogoče ugotoviti, ali je šlo za formalno ali vsebinsko zahtevo za dopolnitev, saj se v isti zahtevi za dopolnitev posamezne alineje nanašajo na formalne dopolnitve, druge pa na vsebinske dopolnitve. Zato pojasnilo agencije po naši oceni ne opravičuje agencije pri pozivanju na dopolnitve izven časovnih okvirjev, določenih v ZUP. Ne glede na to, ali je šlo pri dopolnjevanju za formalne ali vsebinske dopolnitve, pa ocenjujemo, da takšen pristop agencije lahko neomejeno podaljšuje akreditacijske postopke in posledično negativno vpliva na časovno učinkovitost postopkov.

Zaradi dolgotrajnosti dopolnjevanja vlog je od prejema vloge do imenovanja skupine strokovnjakov minilo od treh mesecev do enega leta, v povprečju pa več kot štiri mesece in pol (slika 7).

Slika 7: Trajanje posameznih faz postopkov akreditacij

Vir: dokumentacija agencije.

Ocenjujemo, da svet agencije z Merili VZ 2010 ni zagotovil take pravne podlage, da bi lahko bili postopki ugotavljanja popolnosti vloge enostavni, pregledni, enotni, pravočasni, ponovljivi in v skladu s predpisi.

Po naši oceni postopki akreditacij zaradi dolgotrajnosti pozivanja in dopolnjevanja vlog niso bili učinkoviti. Dopolnjevanje vlog je terjalo tudi dodatne stroške tako pri vlagatelju kot pri agenciji. Zato bi bilo po naši oceni treba proučiti, ali in kako bi bilo smiselno spremeniti Merila VZ 2010 glede navedbe natančnega seznama vseh prilog za posamezno vrsto postopka, ki so bistvene za presojo posameznega kriterija, in hkrati bolj natančne opredelitve vsebin teh prilog z navedbo konkretnih podatkov. Na podlagi takšnega predpisa bi bilo ugotavljanje popolnosti in dopolnjevanje vlog enostavnejše, preglednejše, ažurnejše, pridobljeni istovrstni podatki pa bi zagotavljali enotnejšo obravnavo vlagateljev. S tem bi bila po naši oceni omogočena ustreznost in enotnost ugotavljanja in evidentiranja popolnosti vloge.

Ukrep agencije

Novo predloge vlog bodo pripravljene tako, da elektronska oddaja vloge ne bo mogoča, če vlagatelj ne bo priložil vseh zahtevanih prilog k vlogi. Svet agencije je na 95. seji z dne 19. 11. 2015 sprejel sklep, da se dopolnjeni predlogi obrazcev za prvo akreditacijo visokošolskega zavoda in študijskega programa uvožita v testno informacijsko okolje novega informacijskega sistema.

Ocenjujemo, da je priprava vlog za različne vrste akreditacij tako, da bodo morali vlagatelji priložiti vse obvezne priloge, ustrezen ukrep, vendar ustreznost dejanske izvedbe elektronske vloge ni bila predmet preveritev, saj je bil elektronski obrazec med izvajanjem revizije pri agenciji še v preizkušanju.

2.2.2.5.b Neenotna izvedba ogledov visokošolskih zavodov

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil, kakšen je namen ogleda visokošolskega zavoda ter kako naj se izvede, in ali zato Merila VZ 2010 predstavljajo ustrezno podlago, ki omogoča enostavne, pregledne, enotne, ažurne in ponovljive postopke v okviru ogledov zavodov, ki so v skladu s predpisi.

Ugotovili smo, da Merila VZ 2010 ne predpisujejo trajanja, obsega ter vsebine preveritev v okviru ogleda visokošolskega zavoda. To je še posebej problematično glede na to, da so zavodi po vrsti in velikosti zelo raznoliki. Na podlagi vzorca preveritev smo ugotovili, da je postopek ogleda zaradi odsotnosti podrobnejših določb glede izvedbe ogledov trajal enako dolgo v različnih postopkih, čeprav so bili predmet preveritev zavodi, ki so se po velikosti bistveno razlikovali. Tako smo ugotovili, da je ogled v postopku podaljšanja akreditacije univerze z večjim številom članic trajal tri dni, prav tako je tri dni trajal ogled v postopku podaljšanja akreditacije študijskega programa na eni sami članici, dva dni pa je trajal ogled samostojnega visokošolskega zavoda. Poleg tega smo na vzorcu preveritev ugotovili, da so bili ogledi opravljeni z različno stopnjo natančnosti. Tako smo ugotovili, da je na primer agencija izvedla postopek akreditacije univerze¹⁵⁹ s 26 članicami na način, da je skupina strokovnjakov v okviru zunanje evalvacije opravila ogled pri osmih in ne pri vseh 26 članicah univerze, iz dokumentacije pa ni bilo mogoče potrditi, da je izpolnjevanje pogojev in meril preverila in potrdila pri vsaki posamezni članici univerze. Pri primerjavi¹⁶⁰ različnih postopkov akreditacij smo ugotovili, da so bile izkazane preveritve v okviru ogleda samostojnega visokošolskega zavoda v primerjavi z izkazanimi preveritvami v okviru ogleda univerze bistveno bolj podrobne in natančne. Bistveno nižja stopnja natančnosti ogleda univerze lahko zato po naši oceni pomeni tudi bolj ohlapno presojo izpolnjevanja kriterijev pri dodelitvi akreditacije univerzi v primerjavi s presojo kriterijev pri dodelitvi akreditacije samostojnemu visokošolskem zavodu.

Pojasnilo agencije

Ogledi ne morejo biti bolj enotno izvedeni zaradi raznolikosti visokošolskih zavodov in njihovih programov. Pri določanju trajanja obiska, ki ga je agencija izredno skrbno načrtovala, zato da bi svet agencije lahko objektivno presodil o podaljšanju akreditacije, je poleg vrste in velikosti tega zavoda (pa tudi drugih univerz) upoštevala predvsem, da potekajo evalvacijski obiski njenih članic v povezavi s podaljšanjem akreditacije študijskih programov, ki jih izvajajo, večkrat na leto (celo večkrat na posamezni članici, ki izobražuje po številnih študijskih programih). Ker Merila VZ 2010 niso natančno ločevala med programsko in institucionalno akreditacijo, se je prek članic tudi univerza presojala večkrat (tega pri presoji samostojnih visokošolskih zavodov praviloma ni). Poleg tega je agencija upoštevala, da je nekatere članice univerze v letih 2007, 2008 in 2009 že presojal predhodnik agencije – senat za evalvacijo pri svetu za visoko šolstvo po primerljivih merilih. Tudi skupina strokovnjakov je bila večja (sedemčlanska), v njej so bili kar trije ugledni mednarodno priznani tuji strokovnjaki. Poleg tega je vse tri javne univerze evalvirala Zveza evropskih univerz (Institutional evaluation program EUA), in sicer: Univerzo v Ljubljani (2007), Univerzo na Primorskem (2010, 2015), Univerzo v Mariboru (2013). Prav tako je IEP evalvirala Univerzo v Novi Gorici (2015).

¹⁵⁹ Primer št. 9.

¹⁶⁰ Primer št. 2 in primer št. 9.

Po naši oceni Merila VZ 2010 ne sledijo nameri iz ReNPVŠ11-20, kjer je določeno, da bodo merila za kakovostno delovanje visokošolskih institucij in izvajanje študijskih programov jasno določena in različna za posamezne vrste visokošolskih institucij. Zato ocenjujemo, da postopki akreditacij v delu, ki se nanaša na ogled visokošolskih zavodov, niso enostavni, pregledni, enotni in ponovljivi.

2.2.2.5.c Neenotnost uporabe pokazateljev za potrditev izpolnjevanja kriterijev za presojo kakovosti

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil kriterije za presojo kakovosti ter pokazatelje za potrditev izpolnjevanja posameznih kriterijev. V reviziji smo tako preverili, ali določbe Meril VZ 2010 predstavljajo tako pravno podlago, ki omogoča, da so postopki v zvezi s presojo kriterijev enostavni, pregledni, enotni, ažurni, ponovljivi in v skladu s predpisi.

Merila VZ 2010¹⁶¹ so pripravljena tako, da vsebujejo šest glavnih področij za presojo kakovosti visokošolskega zavoda, v okviru posameznih področij presoje pa je določeno različno število kriterijev, in sicer področje presoje:

1. Vpetost v okolje¹⁶² vključuje kriterije, ki se po vsebini večinoma nanašajo na vlogo visokošolskega zavoda pri razvoju okolja, na dialog zavoda z okoljem ter na spremljanje učnih izidov, ki naj bi omogočili, da bodo diplomanti zaposljivi in konkurenčni;
2. Delovanje visokošolskega zavoda¹⁶³ vključuje kriterije, ki se po vsebini večinoma nanašajo na poslanstvo, vizijo in organiziranost visokošolskega zavoda;
3. Kadri¹⁶⁴ vključuje kriterije, ki se po vsebini večinoma nanašajo na ustreznost števila in strukture podpornih delavcev in sodelujočih pri izvajanju študijskih programov ter ustreznost imenovanja predavateljev v nazive;
4. Študenti¹⁶⁵ vključuje kriterije, ki se po vsebini večinoma nanašajo na ustreznost svetovanja, pomoči in informiranja študentov, vključevanja študentov v strokovno dejavnost zavoda, sodelovanja študentov v samoevalvacijskih postopkih ter soodločanja v organih zavoda;
5. Materialni pogoji¹⁶⁶ vključuje kriterije, ki se po vsebini večinoma nanašajo na ustreznost opreme, prostorov, informacijsko-komunikacijske tehnologije, knjižnice, študijskega gradiva ter zagotovljenost sredstev za vse študijske programe;
6. Zagotavljanje kakovosti¹⁶⁷ vključuje kriterije, ki se po vsebini večinoma nanašajo na sistem zagotavljanja kakovosti v smislu izvajanja samoevalvacij, dokumentiranje pomanjkljivosti, analizo dosežkov ter oceno kakovosti delovanja.

Merila VZ 2010 določajo tudi, da se študijski programi pri prvi akreditaciji presojajo še po dveh področjih presoje¹⁶⁸, in sicer Potreba po študijskem programu ter Organizacija in izvedba izobraževanja, pri ponovni akreditaciji pa še po enem področju, in sicer Organizacija in izvedba izobraževanja¹⁶⁹.

¹⁶¹ 8. člen in 25. člen Meril VZ 2010.

¹⁶² 9. člen in 27. člen Meril VZ 2010.

¹⁶³ 10. člen in 28. člen Meril VZ 2010.

¹⁶⁴ 11. člen in 29. člen Meril VZ 2010.

¹⁶⁵ 12. člen in 30. člen Meril VZ 2010.

¹⁶⁶ 13. člen in 31. člen Meril VZ 2010.

¹⁶⁷ 14. člen in 32. člen Meril VZ 2010.

¹⁶⁸ Drugi odstavek 8. člena Meril VZ 2010.

¹⁶⁹ Drugi odstavek 25. člena Meril VZ 2010.

Poleg tega za ponovno akreditacijo Merila VZ 2010 v 26. členu (kriteriji presoje) določajo še, da se napredek ugotavlja po devetih dodatnih kriterijih (v nadaljevanju: dodatni kriteriji iz 26. člena Meril VZ 2010). Pri tem pa iz Meril VZ 2010 ni jasno, ali naj bi se navedeni sklop kriterijev presojal kot samostojno področje presoje ali pa naj bi bili posamezni dodatni kriteriji iz 26. člena Meril VZ 2010 vključeni v presojo preostalih področij presoje. Na podlagi vzorca preveritev smo ugotovili, da:

- so strokovnjaki v štirih¹⁷⁰ od šestih primerov postopkov ponovne akreditacije dodatne kriterije iz 26. člena Meril VZ 2010 obravnavali kot samostojno področje presoje, v preostalih dveh primerih pa niso izkazali, kako so jih presojali;
- je svet agencije le v enem¹⁷¹ primeru postopka akreditacije presojal dodatne kriterije iz 26. člena Meril VZ 2010 v okviru drugega področja presoje, in sicer zgolj v okviru presoje področja Delovanje zavoda, v dveh primerih postopkov je dodatne kriterije iz 26. člena Meril VZ 2010 presojal v okviru samostojnega področja presoje, v ostalih primerih postopkov pa v odločbi ni izkazal načina presoje dodatnih kriterijev iz 26. člena Meril VZ 2010.

Ocenjujemo, da iz Meril VZ 2010 zato ni jasno, kako naj bi potekala presoja izpolnjevanja navedenih dodatnih kriterijev iz 26. člena Meril VZ 2010.

Ukrepi agencije

Svet agencije je 15. 5. 2014 sprejel nova Merila VZ 2014, ki ne vsebujejo določb 26. člena Meril VZ 2010.

Ugotovili smo, da so kriteriji, ki jih določajo Merila VZ 2010, v okviru posameznih šest glavnih področij presoje določeni v obliki pavšalnih trdilnih stavkov¹⁷², ki večinoma ne vsebujejo pokazateljev, na podlagi katerih bi bilo mogoče enotno presojati njihovo izpolnjevanje. Poleg tega pa posamezni kriteriji niso določeni na način, da bi bil jasno izražen minimalni standard oziroma normativ za potrditev njihovega izpolnjevanja. Kriteriji tako ne vsebujejo pokazateljev, kot so na primer minimalne vrednosti, številke, obseg, razmerja, s katerimi bi bilo mogoče potrditi izpolnjevanje posameznega kriterija¹⁷³. Poleg tega tudi ni določeno, kdaj je neizpolnjevanje posameznega kriterija ali sklopa kriterijev tako pomembno, da prispeva k odločitvi o nepodelitvi akreditacije oziroma k podelitvi akreditacije za krajši čas.

¹⁷⁰ Primer št. 9, primer št. 10, primer št. 11 in primer št. 12.

¹⁷¹ Primer št. 13.

¹⁷² Kot na primer pavšalni trdilni stavek v 6. točki 10. člena Meril VZ 2010: "Pogoji za ustanovitev visokošolskega zavoda se presojajo po kriterijih, ki so v skladu z: /.../opredelitvijo deleža učnih vsebin, ki so neposredno utemeljene na doseženem in aktualnem znanstvenem, raziskovalnem oziroma umetniškem delu nosilcev predmetov /.../" ali kot na primer pavšalni trdilni stavek v 5. točki 28. člena Meril VZ 2010: "Visokošolski zavod deluje v skladu s svojim poslanstvom in vizijo svojega razvoja, kar izkazuje /.../ s tem, da vsi zaposleni in študenti ter organi delujejo v skladu z relevantnimi splošnimi pravnimi akti."

¹⁷³ Kot na primer neovrednoteni kriterij iz 1. točke 29. člena Meril VZ 2010: "Visokošolski zavod ima vzpostavljeno kadrovske strukturo, ki po obsegu in kakovosti ustreza znanstvenemu, raziskovalnemu, umetniškemu oziroma strokovnemu delu, ki je povezano s študijskimi področji oziroma študijskimi programi. Ustreznost kadrovske strukture se izkazuje s številom in strukturo sodelujočih v študijskih programih, ki opravljajo znanstveno, raziskovalno, umetniško oziroma strokovno delo /.../" ali kot neovrednoteni kriterij iz 1. točke 30. člena Meril VZ 2010: "Visokošolski zavod izkazuje usmerjenost na študente in njihovo kakovostno izobraževanje z usklajevanjem vpisa študentov s potrebami relevantnih okolij."

Na podlagi vzorca preveritev smo ugotovili, da so strokovnjaki oziroma svet agencije uporabljali različne pokazatelje ter različno presojali izpolnjevanje kriterijev iz Meril VZ 2010. Iz poročil strokovnjakov je mogoče ugotoviti, da so različne skupine strokovnjakov pri presoji kriterijev uporabile širok nabor različnih pokazateljev, ki niso bili določeni niti v Merilih VZ 2010 niti v drugem predpisu ali internem aktu agencije. Za presojno istega posameznega kriterija so skupine strokovnjakov v nekaterih postopkih uporabile večje število pokazateljev, v nekaterih pa zgolj enega. Pri tem noben od pokazateljev ni bil uporabljen v vseh postopkih akreditacij, prav tako v nobenem postopku akreditacije niso bili uporabljeni vsi navedeni pokazatelji. Zato vse presoje izpolnjevanja posameznega kriterija, kadar so bili uporabljeni različni pokazatelji, niso bile enotno izvedene. Vendar je lahko bila presoja izpolnjevanja kriterija arbitrarna celo na podlagi uporabe istega pokazatelja, saj mejne vrednosti pokazateljev, na podlagi katerih naj bi se potrdilo izpolnjevanje kriterija, niso bile določene. Merila VZ 2010 torej niso zagotovila preglednosti postopkov tako, da bi bilo mogoče ugotoviti, kako naj bi posamezni pokazatelj in njegova vrednost vplivala na presojno izpolnjevanja posameznega kriterija, kako na presojno celotnega področja ter kako na končno odločitev o podelitvi akreditacije. Ocenjujemo, da različno presojanje skupin strokovnjakov potrjuje, da Merila VZ 2010 niso bila oblikovana tako, da bi bila zagotovljena enostavnost, preglednost, enotnost in ponovljivost postopkov presojanja in s tem podeljevanja akreditacij. S takim načinom presojanja izpolnjevanja kriterijev agencija s postopki akreditacij in evalvacij po naši oceni ne zagotavlja nujno enakega minimalnega standarda kakovosti visokošolskih zavodov in študijskih programov.

V nadaljevanju revizijskega poročila s primeri prikazujemo raznoliko prakso pri uporabi pokazateljev in presoji izpolnjevanja kriterijev, ki se nanašajo na tri zahteve, in sicer: po izkazovanju znanstveno-raziskovalnega dela, ustreznosti kadrovske strukture ter po izkazovanju zadostnosti finančnih sredstev. Za predstavitev presoj navedenih treh zahtev smo se odločili zato, ker so bile razlike pri uporabi pokazateljev in pri presoji kriterijev na podlagi teh zahtev najbolj očitne, poleg tega pa je bilo le v okviru teh zahtev mogoče povzeti oziroma predstaviti uporabljene pokazatelje. Zahteve in pokazatelji pri večini preostalih kriterijev v okviru področij presoje Vpetost v okolje, Delovanje visokošolskega zavoda, Študenti, Zagotavljanje kakovosti so bili tako nedoločni, da jih ni bilo mogoče predstaviti na enostaven način niti jih ni bilo mogoče primerjati. Pri tem opozarjamo, da v reviziji ni bilo mogoče oceniti, v kakšni meri je taka neenotna praksa posledica nejasnosti in nerazumljivosti Meril VZ 2010 in v kakšni meri je posledica morebitnega neustreznega dela strokovnjakov in sveta agencije zaradi neupoštevanja Meril VZ 2010. Ocenjujemo pa, da bi natančna določitev kriterijev in uporabe pokazateljev v Merilih VZ 2010 prispevala k enakemu razumevanju in zagotavljanju bolj enotne presoje kriterijev ter primerljivosti in ponovljivosti postopkov.

Neenotna presoja kriterijev glede zahtev po izkazovanju znanstveno-raziskovalnega dela

Merila VZ 2010 v okviru različnih področij presoje določajo več kriterijev glede zahtev po izkazovanju znanstveno-raziskovalnega dela, in sicer posebej za prvo akreditacijo visokošolskega zavoda¹⁷⁴ (kjer se kriteriji nanašajo na vlagatelja) in posebej za postopek podaljšanja akreditacije visokošolskega zavoda oziroma študijskega programa¹⁷⁵ (kjer se kriteriji nanašajo na visokošolski zavod). Ocenjujemo, da kriteriji niso jasni, natančni in razumljivi, saj ni znano, ali naj se v zvezi z zahtevo po izkazovanju znanstveno-raziskovalnega dela preverja zadostnost (obseg) ali ustreznost (vsebina) znanstveno-raziskovalnega dela ali

¹⁷⁴ 5., 6., 7., in 8. točka 10. člena, 1. točka 11. člena ter 4. točka 12. člena Meril VZ 2010.

¹⁷⁵ 6., 7., 8., 9. in 10. točka 28. člena, 1. točka drugega odstavka 29. člena ter 2. točka 30. člena Meril VZ 2010.

kombinacija obojega ter kako naj visokošolski zavod izkaže znanstveno-raziskovalno delo. Poleg tega pa niso določeni pokazatelji za potrditev izpolnjevanja zahtev po izkazovanju znanstveno-raziskovalnega dela v okviru posameznega kriterija ter v okviru celotnega področja presoje. Zato so strokovnjaki v poročilih oziroma svet agencije v odločbah o podelitvi akreditacije izkazali, da so znanstveno-raziskovalno delo v večini postopkov¹⁷⁶ iz vzorca preveritev presojali na podlagi podatkov informacijskega sistema SICRIS¹⁷⁷ (v nadaljevanju: sistem SICRIS), čeprav niti ZViS niti Merila VZ 2010 ne določajo, da se za presojo izpolnjevanja zahtev po izkazovanju znanstveno-raziskovalnega dela uporabljajo podatki iz sistema SICRIS. V nekaterih postopkih¹⁷⁸ pa so strokovnjaki presojali znanstveno-raziskovalno delo na podlagi podatkov o bibliografijah iz informacijskega sistema COBISS¹⁷⁹ (v nadaljevanju: sistem COBISS). V nekaterih pregledanih primerih¹⁸⁰ na podlagi poročil strokovnjakov in odločb o podelitvi akreditacije ni bilo mogoče potrditi, da so strokovnjaki oziroma člani sveta agencije poleg podatkov iz vloge analizirali še druge vire podatkov o obstoju znanstveno-raziskovalnega dela, v nekaterih primerih¹⁸¹ pa ni bilo mogoče ugotoviti, kako so strokovnjaki oziroma člani sveta agencije ugotovili obstoj znanstveno-raziskovalnega dela. Poleg tega so strokovnjaki oziroma člani sveta agencije pri presoji izpolnjevanja zahteve po izkazovanju znanstveno-raziskovalnega dela na podlagi podatkov iz sistema SICRIS uporabili različne pokazatelje (slika 8). Vendar pa v reviziji v nobenem primeru postopka akreditacije ni bilo mogoče ugotoviti, kako so bili posamezni pokazatelji uporabljeni pri presoji izpolnjevanja kriterijev glede zahteve po izkazovanju znanstveno-raziskovalnega dela.

¹⁷⁶ Primer št. 9, primer št. 10, primer št. 12, primer št. 22 in primer št. 23.

¹⁷⁷ Angl.: *Slovenian Current Research Information System* – Informacijski sistem o raziskovalni dejavnosti v Sloveniji je namenjen javnemu prikazu podatkov iz zbirke oziroma evidence izvajalcev raziskovalne in razvojne dejavnosti.

¹⁷⁸ Primer št. 3 in primer št. 23.

¹⁷⁹ Angl.: *Co-operative Online Bibliographic System & Services* – Slovenski knjižnični informacijski sistem.

¹⁸⁰ Primer št. 4 in primer št. 5.

¹⁸¹ Primer št. 8.

Slika 8: Pogostost uporabe različnih pokazateljev¹⁸² glede zahteve po izkazovanju znanstveno-raziskovalnega dela

Opomba: *FTE – ekvivalent zaposlitve za polni delovni čas (angl.: *full time equivalent*).

Viri: poročila strokovnjakov in odločbe sveta agencije o podelitvi akreditacij.

Pojasnilo agencije

Na izbiri kazalcev za znanstveno-raziskovalno delo vpliva veliko dejavnikov, na primer vrsta akreditacije, vrsta, vsebina in stopnja študijskega programa, njegova umestitev v epistemsko konjunkturo, vrsta zavoda, število študentov v povezavi z obveznostjo temeljnih in aplikativnih raziskovalnih nalog v skladu s 33. členom ZVŠ. Kot so heterogena področja, na katerih delujejo zavodi in kamor se umeščajo študijski programi, tako so heterogeni tudi raziskovalni projekti: po naravi (temeljni, aplikativni in podobno) in po trajanju. Presoja pertinentnosti projekta za področje delovanja zavoda ali umestitve študijskega programa je zato nujno specifična in kvalitativna.

Republika Slovenija je vzpostavila učinkovita sistema COBISS in SICRIS za spremljanje znanstveno-raziskovalnega dela. Klasifikacija in ocene so narejene za celoten slovenski visokošolski prostor (Pravilnik o raziskovalnih nazivih, Uradni list RS, št. 126/08, 41/09, 55/11, 80/12, 4/13 - popr.), namenjene izvolitvam v nazive in kandidiranju pri projektih Javne agencije za raziskovalno dejavnost Republike Slovenije. Gre za odličen kazalnik celovite znanstvene aktivnosti

¹⁸² V poročilih strokovnjaki niso natančno pojasnili vsebine posameznih pokazateljev glede zahteve po izkazovanju znanstveno-raziskovalnega dela, zato v revizijskem poročilu navajamo posamezne pokazatelje z dobesednimi navedbami, kot izhajajo iz poročil strokovnjakov oziroma odločb sveta agencije, pri čemer pa ni znano, katere vsebine so strokovnjaki s posameznim pokazateljem zajeli.

posameznika ali zavoda. Pogostost uporabe različnih kazalnikov je odvisna od znanstvene discipline, študijskega področja, vsebine in podobno ter je lahko zelo različna. Na podlagi dokaj zanesljivih kvantitativnih podatkov (sistema COBISS, SICRIS) je zato treba opraviti kvalitativno oceno, ki je od primera do primera specifična, a vselej izbira iz istega nabora kazalnikov.

Neenotna presoja kriterijev glede zahtev po ustreznosti kadrovske strukture

Merila VZ 2010¹⁸³ v okviru področja presoje Kadri za postopek prve akreditacije in za postopek podaljšanja akreditacije določajo več kriterijev glede ustreznosti kadrovske strukture, pri čemer se osredotočajo zlasti na zadostnost kadrov za izvedbo pedagoško in znanstveno-raziskovalne dejavnosti, veljavnost in ustreznost izvolitev visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev v naziv, ustreznost kadra za potrebe oblikovanja senata in ustreznost podpornih delavcev. Poleg tega Merila VZ 2010¹⁸⁴ še določajo, da se napredek v postopku podaljšanja akreditacije med drugim ugotavlja po "stabilni kadrovski strukturi in njenem razvoju" ter "stalnem povezovanju in sodelovanju kadrov, študentov in drugih deležnikov z okoljem". Kriteriji glede ustreznosti kadrovske strukture po naši oceni niso jasni, natančni in razumljivi, saj niso določeni pokazatelji, na podlagi katerih bi bilo mogoče potrditi izpolnjevanje kriterijev tako, da bi bili postopki presoje enostavni, pregledni, enotni, ažurni in ponovljivi ter v skladu s predpisi.

Zato so strokovnjaki v poročilih izkazali, da so pri presoji kriterijev glede ustreznosti kadrov uporabili različne pokazatelje (slika 9), pri tem pa iz poročil ni mogoče ugotoviti, kako je posamezni pokazatelj prispeval k presoji posameznega kriterija. Najpogosteje uporabljen pokazatelj je bil "ustreznost izvolitve v naziv".

¹⁸³ 11. člen in 29. člen Meril VZ 2010.

¹⁸⁴ 3. in 4. točka 26. člena Meril VZ 2010.

Slika 9: Pogostost uporabe različnih pokazateljev glede zahteve po ustreznosti kadrovske strukture

Viri: poročila strokovnjakov in odločbe sveta agencije o podelitvi akreditacij.

Poudarjamo, da se noben od navedenih pokazateljev ni uporabil v vseh postopkih akreditacij in da se v nobenem postopku niso uporabili vsi navedeni pokazatelji. Pri odločanju o ustreznosti kadrov je svet agencije problematiziral predvsem nestabilnost kadrovske strukture zaradi nezagotovljenosti rednih zaposlitev, čeprav niti v Merilih VZ 2010 niti v drugem predpisu ni bilo jasno določeno, kakšen naj bo delež redno zaposlenih profesorjev, da bo mogoče potrditi stabilnost kadrovske strukture. Iz Meril VZ 2010 torej ni mogoče ugotoviti, ali k odličnosti študijskih programov bolj prispeva stabilna kadrovska struktura ali pa je bolj pomembna raznolikost in fleksibilna izkušnost kadra, kot to navaja ReNPVŠ11-20.

Iz poročil strokovnjakov in odločb sveta agencije ni mogoče ugotoviti, ali in s katerim pokazateljem so strokovnjaki presojali zadostnost sodelovanja in povezovanja kadrov z okoljem. Poleg tega ni bilo mogoče ugotoviti, na katere posamezne kriterije so se posamezni pokazatelji navezovali. Na primer ni jasno, kako je bil uporabljen pokazatelj "potencialna preobremenjenost učiteljev" ter ali je bil ta pokazatelj preverjen zgolj pri pogodbenih visokošolskih učiteljih ali tudi pri redno zaposlenih ter kako se je obremenjenost merila.

Neenotna presoja kriterijev glede zahtev po zagotovljenosti finančnih sredstev

Merila VZ 2010¹⁸⁵ določajo, da mora v postopku prve akreditacije visokošolski zavod v ustanavljanju izkazati izdelano oceno finančnih sredstev in navesti predvidene vire financiranja, pri čemer morajo biti sredstva zagotovljena za vse študijske programe, ki jih namerava zavod izvajati, in sicer vsaj za obdobje

¹⁸⁵ 5. točka 13. člena Meril VZ 2010.

akreditacije, to je sedem let. Hkrati pa Merila VZ 2010¹⁸⁶ določajo, da mora v postopku podaljšanja akreditacije visokošolski zavod izkazati zagotovljenost sredstev za vse študijske programe, ki jih izvaja, in za vse dejavnosti zavoda, ki so s tem povezane (znanstveno, raziskovalno, umetniško oziroma strokovno delo), ter druge podporne dejavnosti. Navedena kriterija po naši oceni nista jasna, natančna in razumljiva, saj ni znano, kaj naj bi bili pokazatelji za izpolnitev kriterija, oziroma ni znano, v katerih primerih zagotovljena finančna sredstva niso zadostna. Zato so strokovnjaki v poročilih izkazali, da so pri presoji zagotovljenosti finančnih sredstev uporabili različne pokazatelje (slika 10), vendar pa iz poročil strokovnjakov in odločb sveta agencije o akreditacijah ni bilo mogoče ugotoviti, kako so bili posamezni pokazatelji uporabljeni pri presoji zahteve po zagotovljenosti finančnih sredstev.

Slika 10: Pogostost uporabe različnih pokazateljev glede zahteve po zagotovljenosti finančnih sredstev

Viri: poročila strokovnjakov in odločbe sveta agencije o podelitvi akreditacij.

Nejasnost, nenatančnost in nerazumljivost kriterijev v zvezi z opredelitvijo, v katerih primerih zagotovljena finančna sredstva niso zadostna za kakovostno izvedbo študijskega programa, so po naši oceni prispevale k temu, da je svet agencije potrdil izpolnjevanje kriterija glede zahtev po zagotovljenosti finančnih sredstev in podelil akreditacijo študijskih programov v primerih, kot so:

- skupina strokovnjakov je zgolj navedla, da se visokošolski zavod financira iz proračunskih sredstev¹⁸⁷;
- vlagatelj ni izkazal, da je za študijski program, ki ga prvič akreditira, zagotovil zadostna sredstva za sedem let, skupina strokovnjakov pa je v poročilu navedla le, da je financiranje urejeno z Uredbo o javnem financiranju visokošolskih zavodov in drugih zavodov (v nadaljevanju: uredba o financiranju 2011), pri tem pa posebej poudarjamo, da je skupina strokovnjakov v drugem postopku v okviru vzorca preveritev (podaljšanje akreditacije istega vlagatelja) navedla, da je treba upoštevati

¹⁸⁶ 11. točka 31. člena Meril VZ 2010.

¹⁸⁷ Primer št. 4 in primer št. 5.

povečanje števila novoakreditiranih študijskih programov ter da bo treba ta problem reševati s pokrivanjem primanjkljaja s prihodki iz izrednega študija¹⁸⁸;

- skupina strokovnjakov je navedla, da zavod izkazuje zadovoljivo finančno stanje, pri čemer pomemben vir dohodkov predstavljajo šolnine izrednih študentov, čeprav je vlagatelj v vlogi navedel, da iz sredstev, ki jih pridobi od ministrstva, pokriva le 45 odstotkov stroškov za dejavnost fakultete, ostali del pa pokrije s šolninami izrednih študentov ter s tržno dejavnostjo¹⁸⁹;
- strokovnjaki so v poročilu navedli, da iz vloge ni razvidno, kako bo zavod pridobival zadosten vir sredstev prek pogajanj znotraj univerze¹⁹⁰;
- skupina strokovnjakov je navedla, da vlagatelj navaja, da so vir financiranja proračunska sredstva in lastna sredstva, pridobljena z izvedbo izrednega študija, ter da finančna sredstva prejme univerza, ki jih razporeja med fakultete, pri tem pa niti iz vloge niti iz poročila strokovnjakov ni mogoče ugotoviti, ali je znan podatek o višini sredstev za študijski program, kateremu se podaljšuje akreditacija, poleg tega se svet agencije o zagotovljenosti sredstev v odločbi ne izreče¹⁹¹.

V nadaljevanju predstavljamo primer presoje izpolnjevanja kriterija glede zahteve po zagotovljenosti finančnih sredstev v enem izmed pregledanih postopkov¹⁹² podaljšanja akreditacije visokošolskemu zavodu z namenom, da prikažemo posledice nejasnosti in nenatančnosti Meril VZ 2010 v smislu odsotnosti vrednostnih kriterijev za presojo minimalnega standarda v okviru področja presoje Materialni pogoji.

¹⁸⁸ Primer št. 5 in primer št. 9.

¹⁸⁹ Primer št. 11.

¹⁹⁰ Primer št. 22.

¹⁹¹ Primer št. 13.

¹⁹² Primer št. 9.

Primer presoje kriterijev glede zahteve po zagotovitvenosti finančnih sredstev

Citati navedb iz poročila strokovnjakov:

Glede na potrebe delovanja univerze izpostavljamo zlasti nenehno zmanjševanje sredstev, ki jih prejema univerza za izvajanje študijskih programov tako, da ta ne zadoščajo za kritje vseh stroškov izvajanja učnih programov. /.../ Da bi izvajala akreditirane programe v predvidenem obsegu in kakovosti, mora poiskati vire na drugih področjih. Poglavitna sta: izredni študij in prodaja storitev na trgu. /... / Prihodki iz izrednega študija so se močno zmanjšali v primerjavi z letom 2010, vendar so zagotovili financiranje programov in omogočili še dodatni nakup opreme in prostorov.

Osem članic izkazuje že doslej primanjkljaj sredstev za izvajanje programov 1. in 2. stopnje.

Za tekoče leto (2012) finančni načrt predvideva negativno stanje financiranja izobraževalne dejavnosti iz proračunskih virov v znesku nekaj več kakor 2 milijona evrov. Tudi v bodoče bodo ta problem reševali z likvidnostnim pokrivanjem primanjkljaja s prihodki iz izrednega študija, zaračunavanjem prispevkov za šolanje ter s prodajo storitev na prostem trgu. Na zadostno financiranje izobraževalnih programov v naslednjem obdobju bodo vplivale morebitne spremembe uredbe o financiranju iz leta 2011 ter nejasne intervencije v državni proračun v povezavi s krizo javnih financ.

Prednosti

Pripravljenost in možnosti pokrivati primanjkljaj sredstev za učne programe 1. in 2. stopnje s prihodki iz izrednega študija ter s prodajo storitev na prostem trgu.

Citati navedb iz odločbe sveta agencije:

Svet agencije v skladu z 31. členom Meril VZ 2010 ugotavlja, da univerza izkazuje materialne pogoje, ki ustrezajo opravljanju njenega poslanstva ter realizaciji vizije in ciljev.

Opaziti je nenehno zmanjševanje sredstev, ki jih univerza prejema za izvajanje javne službe.

Na podlagi navedenega svet agencije zaključuje, da vlagatelj izpolnjuje vse zahtevane kriterije in pogoje, ki jih določajo ZViS in Merila VZ 2010.

Vira: poročilo strokovnjakov in odločba sveta agencije.

Iz poročila skupine strokovnjakov kot tudi iz odločbe sveta agencije izhaja, da je bilo področje presoje Materialne razmere v navedenem primeru pozitivno ocenjeno. Skupina strokovnjakov ugotovitve glede nezadostnih javnih finančnih sredstev pri presoji ni upoštevala kot tveganje za slabšo kakovost študijskih programov. Ugotovitev, da javna sredstva ne zadoščajo za izvajanje javnih študijskih programov ter da univerza ta problem rešuje s prihodki od izrednega študija, niti skupina strokovnjakov niti svet agencije nista izpostavila kot slabost, temveč sta to označila kot prednost. S tem sta prezrla tveganje za nenamensko porabo zasebnega denarja in za kršitev 72. člena ZViS, ki določa, da se sredstva, ki jih pridobivajo visokošolski zavodi iz proračuna Republike Slovenije, šolnin in drugih prispevkov za študij, plačil za storitve, dotacij, dediščin in daril, uporabljajo v skladu z namenom, za katerega so bila pridobljena.

Na podlagi obrazložitve poročil strokovnjakov smo v navedenih primerih ugotovili, da obstaja tveganje, da javna sredstva za posamezne študijske programe rednega študija ne zadoščajo za njihovo izvedbo,

zato visokošolski zavodi del namenskih sredstev za študijske programe izrednega študija uporabijo tudi za pokritje primanjkljaja v okviru rednih študijskih programov. Pravilnik o šolninah in drugih prispevkih v visokem šolstvu¹⁹³ (v nadaljevanju: pravilnik o šolninah) v drugem odstavku 6. člena določa, da se šolnina za posameznega študenta določi tako, da se stroški za izvedbo letnika delijo s številom študentov. Pri tem je izrecno opredeljeno, katere stroške se v izračunu upošteva. Višina skupnega zneska šolnin mora biti torej ob upoštevanju pravilnika o šolninah enaka višini stroškov izvedbe programa izrednega študija, zato vsakršno prelivanje sredstev iz šolnin izrednih študentov za izvajanje študijskih programov v okviru rednega študija pomeni neposredno tveganje za slabšo kakovost programa izrednega študija.

Po naši oceni so kriteriji pri presoji kakovosti študijskih programov glede zahteve po zagotovljenosti finančnih sredstev vsaj toliko pomembni kot katerikoli drugi kriteriji, kar pa ni bilo mogoče potrditi na podlagi ravnanja strokovnjakov in sveta agencije. Zaradi tega ocenjujemo, da Merila VZ 2010 niso jasna, natančna in razumljiva, saj ni znano, v kolikšni meri posamezni kriterij vpliva na skupno oceno kakovosti.

Ocenjujemo, da reševanje pomanjkanja javnih sredstev za izvajanje študijskih programov v okviru rednega študija s prelivanjem zasebnih sredstev iz šolnin izrednih študentov, ki so prav tako vpisani v javne študijske programe, ni dopustno. Tako ravnanje namreč dopušča nepreglednost in nenamenskost porabe sredstev za redni in izredni študij in ne predstavlja sistemskega zagotavljanja zadostnega obsega sredstev za posamezni študijski program. Poleg tega tako ravnanje povzroča tudi neenako obravnavo rednih in izrednih študentov. Slednji so v slabšem položaju, saj šolnine ne predstavljajo plačila za nadstandardno storitev ali drugačen urnik predavanj, temveč predvsem plačilo za istovrstno storitev (isti javnoveljavni študijski program istega zavoda, ki praviloma ne vsebuje dodatnih nadstandardnih vsebin), ki pa je v skladu z ZViS¹⁹⁴ lahko časovno prilagojena. Hkrati pa so izredni študenti v slabšem položaju tudi zaradi pogosto okrnjene izvedbe študijskega programa, v katerega so vpisani. Strokovnjaki so namreč v nekaterih primerih postopkov (povezava s točko 2.2.2.3 tega poročila) ugotovili, da je bila izvedba posameznih študijskih programov v okviru izrednega študija okrnjena v primerjavi z obsegom študijskega programa v okviru rednega študija. S tem ni bil spoštovan tretji odstavek 37. člena ZViS, ki predvideva, da se pri izrednem študiju lahko prilagodita organizacija in časovna razporeditev predavanj, seminarjev in vaj, ne dopušča pa razlik v obsegu predavanj med rednim in izrednim študijem.

Ugotovili smo, da strokovnjaki in svet agencije v postopkih akreditacij niso ocenili, ali so zagotovljena zadostna sredstva za izvajanje vseh študijskih programov, in niso potrdili, da je z ugotovljenim obsegom financiranja (ne glede na vir) zagotovljena kakovostna izvedba vseh študijskih programov posameznega visokošolskega zavoda. Ocenjujemo, da Merila VZ 2010 v delu, ki se nanaša na določitev kriterijev za presojno kakovosti, niso jasna, natančna in razumljiva, saj ne vsebujejo določb o tem, s katerimi pokazatelji naj se potrdi izpolnjevanje posameznega kriterija. Strokovnjaki so zato Merila VZ 2010 različno razumeli in uporabljali. Uporaba različnih pokazateljev pri presoji istih kriterijev ni zagotovila enotne presoje glede kakovosti visokošolskih študijskih programov. Zaradi tega po naši oceni postopki akreditacij v delu, ki se nanaša na presojno kriterijev in uporabo različnih pokazateljev, niso bili učinkoviti, saj niso bili enostavni, pregledni, enotni in ponovljivi ter v skladu s predpisi. Zato tudi ni mogoče potrditi, da postopki akreditacij na podlagi Meril VZ 2010 zagotavljajo potrditev določenega minimalnega standarda kakovosti.

¹⁹³ Uradni list RS, št. 40/94, 45/98.

¹⁹⁴ Drugi odstavek 37. člena ZViS.

2.2.2.5.d Odsotnost določb glede posledic neizpolnjevanja posameznega kriterija

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil povezavo med neizpolnjevanjem posameznega kriterija, zahtevo po odpravi ugotovljene slabosti in (ne)podelitvijo akreditacije. Pri tem nas je zanimalo, ali je svet agencije z Merili VZ 2010 zagotovil tako pravno podlago, ki mu je omogočala, da je ob istovrstnih ugotovitvah strokovnjakov glede neizpolnjevanja posameznega kriterija v vseh postopkih akreditacij sprejel isto odločitev glede zahteve po ukrepanju in glede dodelitve akreditacije in da so zato Merila VZ 2010 zagotovila enostavne, pregledne, enotne in ponovljive postopke, ki so v skladu s predpisi.

Ugotovili smo, da iz Meril VZ 2010 ni mogoče ugotoviti, kakšna je povezava med neizpolnjevanjem posameznega kriterija in zahtevo po odpravi slabosti oziroma (ne)podelitvijo akreditacije. Na vzorcu preveritev¹⁹⁵ smo ugotovili, da so skupine strokovnjakov v poročilih izrecno izpostavile neizpolnjevanje kriterija glede primernosti prostorov za študente s posebnimi potrebami. Vendar v nobenem od navedenih primerov svet agencije vlagateljem v odločbah ni naložil ukrepanja, čeprav gre za kriterij, ki ima podlago za zahtevo za ukrepanje tudi v Zakonu o izenačevanju možnosti invalidov¹⁹⁶.

Ocenjujemo, da Merila VZ 2010 niso jasna, natančna in razumljiva in zato ne predstavljajo ustrezne podlage, ki bi zagotovila obvezno ravnanje sveta agencije v primeru ugotovljenih pomembnih slabosti. Zato ocenjujemo, da postopki akreditacij v delu, ki se nanaša na zahtevo sveta agencije glede odprave slabosti, niso učinkoviti, saj ne zagotavljajo enotnosti postopkov, hkrati pa ne predstavljajo neposrednega prispevka k izboljšanju kakovosti študijskih programov, saj ni mogoče potrditi, da je v vseh primerih ugotovljenih pomembnih slabosti pred podelitvijo akreditacije zahtevana njihova odprava.

2.2.2.5.e Neenotna presoja kriterijev zaradi nenatančne določitve subjektov

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil, kateri subjekt naj izkaže izpolnjevanje pogojev za dodelitev akreditacije in v kakšnem obsegu naj bodo izvedeni postopki, ter ali je s tem zagotovil ustrezno pravno podlago, ki omogoča enostavne, pregledne, enotne in ponovljive postopke, ki so v skladu s predpisi.

Ugotovili smo, da Merila VZ 2010 ne določajo natančno obsega in subjekta presoje. Zato so strokovnjaki zaradi nejasnosti, nenatančnosti in nerazumljivosti Meril VZ 2010 pri postopkih akreditacij različno obravnavali vlagatelje tako, da so izpolnjevanje kriterijev presojali pri različnih subjektih na različne načine, in sicer:

- so v nekaterih primerih¹⁹⁷ izpolnjevanje določenih kriterijev preverjali pri ustanovitelju visokošolskega zavoda, v nekaterih primerih¹⁹⁸ pa pri zavodu v ustanavljanju, saj Merila VZ 2010 poleg ustanovitelja opredeljujejo kot vlagatelja tudi zavod v ustanavljanju;

¹⁹⁵ Primer št. 6, primer št. 9, primer št. 11 in primer št. 10.

¹⁹⁶ Uradni list RS, št. 94/10, 50/14.

¹⁹⁷ Primer št. 1 in primer št. 3.

¹⁹⁸ Primer št. 2.

- so v nekaterih primerih¹⁹⁹ pretežno²⁰⁰ (ne pa za vse kriterije) ugotavljali izpolnjevanje kriterijev na ravni posamezne članice univerze (in ne na ravni univerze), v enem primeru²⁰¹ podaljšanja akreditacije visokošolskega zavoda pa je bil ogled zavoda izveden pri določenem vzorcu članic univerze, strokovnjaki pa so v poročilu navajali ugotovitve glede dejanskega stanja na ravni univerze in le izjemoma na ravni posameznih članic univerze.

Ocenjujemo, da Merila VZ 2010 pri določitvi subjekta, ki naj izkaže izpolnjevanje pogojev (univerza ali članica univerze), niso jasna, natančna in razumljiva, saj so bili pri presoji obravnavani različni subjekti. Zaradi tega postopki akreditacij po naši oceni niso enostavni, pregledni, enotni in ponovljivi.

Ukrepi agencije

Svet agencije je 15. 5. 2014 sprejel Merila VZ 2014, v katerih je v okviru posameznih področij presoje določil, v katerih primerih izpolnjevanje posameznega kriterija izpolni vlagatelj, v katerih primerih ustanovitelj zavoda in v katerih primerih visokošolski zavod.

2.2.2.5.f Neenotna obravnava univerz v primerjavi z obravnavo samostojnih visokošolskih zavodov

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil, kako neizpolnjevanje pogojev in kriterijev za presojo kakovosti pri eni članici univerze vpliva na odločitev o podelitvi akreditacije celotni univerzi. Pri tem nas je zanimalo, ali je zagotovljena enaka stopnja natančnosti preveritev in presoje kakovosti v postopku dodelitve akreditacije univerzi in samostojnemu visokošolskemu zavodu in ali so zato postopki enostavni, pregledni, enotni, ažurni in ponovljivi ter v skladu s predpisi.

Ugotovili smo, da Merila VZ 2010 ne določajo, kako neizpolnjevanje pogojev in kriterijev pri eni članici univerze vpliva na odločitev o podelitvi akreditacije univerzi. Na vzorcu preveritev smo ugotovili, da je svet agencije v nekateri primerih²⁰², kljub ugotovitvam skupine strokovnjakov, da nekatere članice univerze ne izpolnjujejo določenih pogojev in kriterijev, dodelil akreditacijo univerzi za sedem let, pri tem pa v odločbi ni pojasnil, kako je neizpolnjevanje teh pogojev in kriterijev vplivalo na njegovo končno odločitev. Pravna podlaga, ki ne določa, kako naj bo neizpolnjevanje kriterijev posamezne članice univerze upoštevano pri dodelitvi akreditacije univerzi, po naši oceni omogoča različno obravnavo visokošolskih zavodov in milejšo obravnavo univerz v primerjavi s samostojnimi visokošolskimi zavodi. Zato ocenjujemo, da Merila VZ 2010 ne predstavljajo takšne pravne podlage, ki bi zagotovila enak standard kakovosti vseh članic univerz in hkrati tudi enak standard kakovosti univerz in samostojnih visokošolskih

¹⁹⁹ Primer št. 5, primer št. 13 in primer št. 22.

²⁰⁰ Iz poročila strokovnjakov na primeru zavoda izhaja, da so strokovnjaki presojali ustreznost kadrov in knjižnice na fakulteti (in ne na univerzi). Tako so v poročilu navedli, da je ustreznost kadrov vprašljiva, ker je večina že zaposlena na drugih samostojnih visokošolskih zavodih ali članicah univerze, oziroma da zavod knjižnice še nima in da predvideva rabo splošne knjižnice (knjižnico univerze) ter da bi morala biti knjižnica organizirana v okviru fakultete.

²⁰¹ Primer št. 9.

²⁰² Na primer, da ena članica ne izkazuje zadostnega vključevanja študentov v znanstveno-raziskovalno delo, da posamezne članice ne spremljajo zaposljivosti diplomantov, da druga članica nima primernih prostorov za študente s posebnimi potrebami, da se zaradi pomanjkanja sredstev, prostorov in opreme pričakuje znižanje kakovosti študija na tretji članici.

zavodov. Zaradi nepreglednosti, neenotnosti in neponovljivosti postopki akreditacij ne zagotavljajo enake stopnje natančnosti preveritev pri univerzah v primerjavi s preveritvami pri samostojnih visokošolskih zavodih. Zato ni mogoče potrditi, da je zagotovljena enaka raven kakovosti v vseh visokošolskih zavodih.

2.2.2.5.g Neenotnost postopkov dodelitve soglasja k preoblikovanju visokošolskih zavodov

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil vse potrebne elemente za dodelitev soglasja k preoblikovanju visokošolskega zavoda in s tem zagotovil ustrezno podlago za izvedbo enostavnih, preglednih, enotnih, ažurnih in ponovljivih postopkov, ki so v skladu s predpisi.

ZViS²⁰³ določa, da svet agencije daje soglasje k preoblikovanju visokošolskih zavodov, Merila VZ 2010²⁰⁴ pa določajo, da se soglasja k preoblikovanju visokošolskih zavodov izdajajo na podlagi kriterijev za podaljšanje akreditacije. Merila VZ 2010 natančnejših določb v zvezi s postopkom izdaje soglasja k preoblikovanju visokošolskih zavodov ne vsebujejo.

Na vzorcu preveritev smo ugotovili, da je agencija v enem primeru²⁰⁵ dodelila soglasje samostojnemu visokošolskemu zavodu, pri čemer je vodila postopek po postopkovnih pravilih (in ne zgolj po kriterijih), ki jih Merila VZ 2010 določajo za podaljšanje akreditacije. Pritožbena komisija je v tem primeru v odločbi ugotovila, da Merila VZ 2010 ne določajo jasnega postopka, ki naj se uporablja pri preoblikovanju visokošolskega zavoda.

Ocenjujemo, da Merila VZ 2010, ki naj bi podrobneje določila navedene postopke, niso jasna, natančna in razumljiva, saj ne določajo, kaj se šteje za preoblikovanje visokošolskega zavoda²⁰⁶, niti ne določajo postopka, po katerem se presoja izpolnjevanje pogojev za izdajo takšnega soglasja. Zato ocenjujemo, da je postopek v zvezi s preoblikovanjem visokošolskega zavoda nedoločen in ni jasno, katere priloge mora vlagatelj priložiti, predvsem pa ne določa, na kakšen način naj bi svet agencije preverjal izpolnjevanje pogojev za dodelitev soglasja.

Nejasna pravna ureditev glede postopka dodelitve soglasja k preoblikovanju visokošolskega zavoda po naši oceni pomeni tveganje, da postopki niso enostavni, pregledni in enotni. To lahko vodi v nepotrebno dolgotrajno in preobsežno izvajanje postopkov, kar pa lahko pomeni nepotrebne stroške tako za vlagatelja kot za agencijo. Zaradi tega ocenjujemo, da niso zagotovljene podlage za učinkovito izvedbo postopkov dodelitve soglasja k preoblikovanju visokošolskih zavodov. Po naši oceni bi bilo treba natančno določiti, kaj se šteje za preoblikovanje zavoda (pripojitev nove članice univerzi, preoblikovanje visoke šole v fakulteto, združitve visokošolskih zavodov v univerzo in podobno), ter glede na vrsto preoblikovanja natančno določiti postopke za dodelitev soglasja k preoblikovanju visokošolskih zavodov.

²⁰³ Šesta alineja enajstega odstavka 51.h člena ZViS.

²⁰⁴ Prvi odstavek 53. člena Meril VZ 2010.

²⁰⁵ Primer št. 23.

²⁰⁶ Merila VZ 2010 v prvem odstavku 55. člena določajo, da k manjšim spremembam soglasje sveta agencije ni potrebno, pri tem pa med spremembami, ko mora visokošolski zavod obvestiti agencijo, določajo spremembo imena zavoda.

Ukrep agencije

Svet agencije je 15. 5. 2014 sprejel Merila VZ 2014, v katerih je določil, da se za preoblikovanje visokošolskega zavoda štejeta preoblikovanje v drugo vrsto (na primer visoke strokovne šole v fakulteto) in sprememba lokacije v Sloveniji²⁰⁷.

2.2.2.5.h Neenotnost postopkov dodelitve soglasja k spremembam obveznih sestavin študijskih programov

Preverili smo, ali je svet agencije v Merilih VZ 2010 jasno, natančno in razumljivo določil vse potrebne elemente za dodelitev soglasja k spremembam študijskih programov in ali je s tem zagotovil ustrezno podlago za izvedbo enostavnih, preglednih, enotnih, ažurnih in ponovljivih postopkov, ki so v skladu s predpisi.

Merila VZ 2010²⁰⁸ določajo, da se soglasja k spremembam obveznih sestavin študijskih programov izdajajo na podlagi kriterijev za prvo akreditacijo. Merila VZ 2010 ne določajo, kaj se šteje za spremembo obveznih sestavin študijskih programov. Določajo le, o katerih spremembah mora visokošolski zavod sproti obveščati svet agencije, katere spremembe lahko sprejme visokošolski zavod sam ter da k manjšim spremembah (ime visokošolskega zavoda ali predmeta, naslov visokošolskega zavoda, uvedba ali opustitev starih izbirnih predmetov) soglasje sveta ni potrebno²⁰⁹. Zaradi odsotnosti določbe o tem, katere spremembe je treba obravnavati po predpisanem postopku, so Merila VZ 2010 po naši oceni pomanjkljiva in niso dovolj natančna.

Merila VZ 2010 ne predvidevajo obravnave različnih kriterijev glede na vrsto spremembe študijskega programa. V reviziji smo na podlagi vzorca preveritev ugotovili, da je svet agencije v dveh od petih primerov postopkov dodelitve soglasja k spremembam študijskih programov²¹⁰ obravnaval le posamezne²¹¹ izbrane kriterije v okviru področij presoje (ne pa vseh), v enem primeru²¹² pa se ni izrekel o izpolnjevanju kateregakoli določenega kriterija. Zaradi tega v reviziji ni bilo mogoče potrditi, da je svet agencije v navedenih postopkih v celoti upošteval Merila VZ 2010. Vendar je po naši oceni v teh primerih ravnal učinkovito, saj je izkazal, da je presojal zgolj kriterije, ki so se izrecno nanašali na vsebino spremembe.

Nasprotno pa smo v enem primeru²¹³ ugotovili, da je svet agencije pri podelitvi soglasja k spremembi imena študijskega programa v celoti upošteval Merila VZ 2010, saj je v odločbi navedel, da je treba izvesti presojo po vseh kriterijih iz Meril VZ 2010. Vendar pa po naši oceni ta postopek zaradi določil Meril VZ 2010 ni bil učinkovit, saj presoja kriterijev glede dejstev, ki se niso spremenila, ni smiselna.

²⁰⁷ 29. člen Meril VZ 2014.

²⁰⁸ Drugi odstavek 53. člena Meril VZ 2010.

²⁰⁹ 55. člen Meril VZ 2010.

²¹⁰ Primer št. 19 in primer št. 20.

²¹¹ Svet agencije ni pojasnil razlogov za izbor kriterijev, na podlagi katerih je izkazal presojo izpolnjevanja kriterijev za dodelitev soglasja k spremembi obveznih sestavin študijskega programa.

²¹² Primer št. 18.

²¹³ Primer št. 21.

Na pomanjkljivost pravne ureditve glede sprememb študijskih programov je opozorilo tudi ministrstvo, ki je menilo, da bi morala agencija predloge o spremembah v smislu klasifikacije ISCED²¹⁴, KLASIUS²¹⁵, Frascati²¹⁶, stopnje, vrste, trajanja programa ter smeri oziroma modulov in spremembe kraja izvajanja študijskega programa ustrezno presoditi, saj bi sprememba študijskega področja, v okviru katerega je že akreditiran posamezni študijski program, lahko pomenila odstop od vsebine takšnega študijskega programa oziroma povzročila dvom, ali gre v konkretnem primeru še vedno za isti študijski program (tak, kot je že bil akreditiran) ali pa morebiti za akreditacijo povsem novega študijskega programa.

Na podlagi ugotovljene različne prakse pri izvedbi postopkov dodelitve soglasja k spremembi študijskih programov ocenjujemo, da postopki glede presoje sprememb študijskih programov v Merilih VZ 2010 niso jasno, natančno in razumljivo določeni. Zaradi tega ocenjujemo, da niso zagotovljene podlage za enostavne, pregledne, enotne, ažurne in ponovljive postopke dodelitve soglasja k spremembi študijskih programov. Po naši oceni bi bilo smiselno proučiti in natančno določiti, katere spremembe pomenijo vsebinsko tako spremenjen program, da ga je treba presojati v postopku akreditacije. Glede tega bi bilo smiselno določiti postopke, ki bi za različne vrste sprememb študijskih programov zajemali presojo različnih kriterijev.

2.2.2.5.i Neuporabnost rezultatov postopkov akreditacije pri financiranju visokošolskih zavodov

Preverili smo, ali je svet agencije Merila VZ 2010 pripravil na način, da bi bilo mogoče rezultate presoje kakovosti (ugotovitve iz odločb o akreditacijah) uporabiti pri morebitnih mehanizmih, s katerimi se lahko država odziva na potrebe družbe glede števila študijskih programov. Pri tem nas je zanimalo, ali so podatki iz odločbe sveta agencije o izpolnjevanju pogojev za dodelitev akreditacije dovolj natančni, da bi bilo mogoče enostavno, pregledno, enotno, ažurno in na ponovljiv način ugotoviti raven kakovosti študijskega programa.

V ReNPVŠ11-20²¹⁷ je bilo med cilji glede financiranja visokega šolstva določeno, da se bo z večletnimi mehanizmi financiranja visokošolskih institucij nagrajevalo uspešne visokošolske institucije. Za izvedbo tega cilja je bil med drugim določen ukrep, da bo sistem financiranja visokošolskih zavodov vzpostavljen tako, da bo spodbujal razvoj in upošteval tudi elemente kakovosti in sodelovanja z okoljem.

Če bi država želela v sistem financiranja vključiti element kakovosti in s financiranjem prispevati k doseganju ciljev kakovosti študijskih programov, bi bilo treba zagotoviti take pravne podlage, ki bi omogočile ugotavljanje ravni kakovosti posameznega visokošolskega zavoda oziroma študijskega programa. Ugotovili smo, da Merila VZ 2010 niso oblikovana tako, da bi bilo na njihovi podlagi mogoče ugotoviti raven kakovosti oziroma podati oceno kakovosti, saj na njihovi podlagi ni mogoče ovrednotiti izpolnjevanja posameznega kriterija in posameznega področja presoje. Zato raven kakovosti ni izkazana niti v odločbah sveta agencije, niti v poročilih strokovnjakov, niti v kakem drugem dokumentu.

Zaradi navedenih dejstev ocenjujemo, da vlada in ministrstvo z ZViS in svet agencije z Merili VZ 2010 niso zagotovili sistema presoje kakovosti, ki bi omogočil vključitev rezultatov presoje kakovosti v model

²¹⁴ Angl. *International Standard Classification of Education*.

²¹⁵ Klasifikacijski sistem izobraževanja in usposabljanja.

²¹⁶ Klasifikacija področij znanosti in tehnologije po Frascatem priročniku.

²¹⁷ 13. ukrep (točka 2.3.2 Ukrep).

financiranja študijskih programov, kot to predvideva ReNPVŠ11-20. Zato ocenjujemo, da postopki akreditacij v delu, ki se nanaša na uporabnost podatkov o kakovosti študijskih programov, niso učinkoviti, saj iz podeljenih akreditacij ni mogoče ugotoviti ravni kakovosti posameznega študijskega programa.

2.2.2.5.j Skupna ocena ustreznosti Meril VZ 2010 pri zagotavljanju kakovosti visokošolskih študijskih programov

Ocenili smo, da določbe Meril VZ 2010 v zvezi s postopki in kriteriji za presojo kakovosti niso jasne, natančne in razumljive, saj ne predstavljajo take podlage, ki bi omogočala natančnejše odgovore na naslednja vprašanja:

- kako naj vlagatelj izpolni vlogo za akreditacijo, da bo popolna in dopolnjevanje vloge ne bo potrebno;
- kakšna sta zahtevana vsebina in obseg preveritev v okviru ogledov visokošolskih zavodov;
- kaj je vsebina posameznih kriterijev, katere konkretne preveritve je treba v okviru posameznega kriterija izvesti in kdaj je posamezni kriterij izpolnjen (na podlagi katerih pokazateljev se presoja doseganje določenega standarda kakovosti) ter kaj je minimalna vrednost pokazatelja za potrditev izpolnjevanja kriterija;
- kakšna je povezava med neizpolnjevanjem posameznega kriterija v okviru področja presoje, zahtevo za odpravo slabosti in podelitvijo akreditacije;
- kateri subjekt mora izkazati izpolnjevanje posameznega kriterija;
- kako se zagotavlja enaka stopnja natančnosti preveritev in presoje kakovosti pri vseh visokošolskih zavodih;
- katere kriterije se preverja v postopku dodelitve soglasja k preoblikovanju visokošolskega zavoda in soglasja k spremembi študijskega programa;
- kakšna je ugotovljena raven kakovosti študijskih programov.

Navedene slabosti Meril VZ 2010 so bile po naši oceni med ključnimi razlogi za to, da praksa strokovnjakov in sveta agencije v obdobju, na katero se nanaša revizija, ni bila enotna in so bili zato visokošolski zavodi med presojo neenako obravnavani. Prav tako ocenjujemo, da se predvsem zaradi nenatančnosti Meril VZ 2010 strokovnjaki ali svet agencije v postopkih akreditacij do nekaterih dejstev niso opredelili, zato ni bilo mogoče potrditi, da je bil zagotovljen enak standard kakovosti vseh visokošolskih zavodov in študijskih programov. Postopki akreditacij so bili zaradi nejasnosti glede izpolnjevanja in dopolnjevanja vloge dolgotrajni in so pri tem povzročali nepotrebne stroške. Zaradi navedenih slabosti so po naši oceni postopki akreditacij, izvedeni na podlagi Meril VZ 2010, zapleteni, nepregledni, neenotni, neažurni in neponovljivi.

Pojasnilo agencije

Merila so oblapna, ker gre za poglobljeno vsebinsko presojo zadeve (odvisno od vrste, trajanja, vsebine študijskih programov, načina študija, vrste visokošolskih zavodov) in ker ZViS ne dopušča konkretnjših meril na področjih, na katerih bi po mnenju agencije lahko bila oziroma bi morala biti (pogoji za ustanovitev visokošolskih zavodov, za visokošolske učitelje in sodelavce ter znanstveno-raziskovalno delo). Po mnenju agencije bi bili dobrodošli normativi, ki so včasih že bili: infrastrukturni, kadrovske in finančni, vendar bi morali imeti podlago v ZViS. Agencija je ministrstvu večkrat predlagala spremembo ZViS – konkretnješe oziroma strožje pogoje za ustanovitev zavodov, obvezno število zaposlenih učiteljev oziroma število FTE (ekivalent zaposlitve za poln delovni čas), opredelitev znanstveno-raziskovalnega dela in projektov na zavodu in podobno.

Agencija je med izvajanjem revizije zatrjevala, da obstajajo zakonski zadržki za določnejšo opredelitev kriterijev v Merilih VZ 2010, hkrati pa smo v reviziji ugotovili, da Merila VZ 2010 vsebujejo posamezna

področja presoje, ki jih ZViS ne omenja (na primer področje vpetosti v okolje). Iz pravnomočnih odločb upravnega sodišča, povezanih z odločanjem agencije na podlagi Meril VZ 2010, je mogoče ugotoviti, da sodišče ni presojalo skladnosti Meril VZ 2010 z ZViS, temveč je Merila VZ 2010 uporabilo pri presoji. Namen podzakonskih aktov je ravno v konkretizaciji zakonskih določb, zato bi po naši oceni Merila VZ 2010 lahko bila bolj določna od obstoječih, kar bi pozitivno vplivalo tudi na zmanjšanje števila pritožbenih postopkov in večji uspeh agencije pri izidih pritožbenih postopkov. Vendar pa ocenjujemo, da bi bila določnejša ureditev področij presoje in minimalnih pogojev za pridobitev akreditacije na ravni zakona smiselna zaradi večje predvidljivosti pravne ureditve in preprečevanja tveganja za arbitrarno delovanje sveta agencije, tako pri določanju meril kot pri odločanju o podelitvi akreditacij. Določitev minimalnih pogojev za pridobitev akreditacije v zakonu (za javne in zasebne visokošolske zavode) bi bila po naši oceni ustrezna tudi zato, ker je pridobljena akreditacija za javne visokošolske zavode tudi pogoj za financiranje²¹⁸, to pa bi moralo biti za javne univerze in javne visoke šole urejeno z zakonom²¹⁹, določitev minimalnih pogojev pa se za javne in zasebne visokošolske zavode ne bi smela razlikovati.

V Merilih VZ 2010²²⁰ so upoštevani dogovorjeni standardi in smernice za zagotavljanje kakovosti, ki veljajo v evropskem visokošolskem prostoru. ESG so določali²²¹, da naj bi vsaka odločitev agencije temeljila na eksplicitnem objavljenem kriteriju, ki se interpretira na konsistenten način, in da naj bi bila podprta z dokazi. Ocenjujemo, da kriteriji za ocenjevanje kakovosti v Merilih VZ 2010 niso bili jasno, natančno in razumljivo določeni, zato niso omogočali konsistentne interpretacije, kar dokazuje tudi neenotna praksa strokovnjakov in sveta agencije pri interpretaciji kriterijev. Zaradi tega Merila VZ 2010 po naši oceni niso bila povsem v skladu z načeli ESG.

Ugotovili smo tudi, da Merila VZ 2010 niso bila pripravljena tako, da bi bilo mogoče ugotoviti, kdaj so pogoji za dodelitev akreditacije izpolnjeni in kdaj ne, predvsem pa, kakšen standard kakovosti je dosežen. Merila VZ 2010 po naši oceni zato niso upoštevala osnovnih načel glede zagotavljanja kakovosti, saj niso bila jasna, natančna in razumljiva. Prav tako Merila VZ 2010 niso sledila nameri iz ReNPVŠ11-20, kjer je bilo določeno, da bodo merila za kakovostno delovanje visokošolskih institucij in izvajanje študijskih programov jasno določena.

Ukrepi agencije

Svet agencije je 15. 5. 2014 sprejel Merila VZ 2014.

Ugotovili smo, da se Merila VZ 2014 glede jasnosti, natančnosti in razumljivosti kriterijev bistveno ne razlikujejo od Meril VZ 2010. Zato ocenjujemo, da sistem presoje kakovosti visokošolskih študijskih programov, ki ga izvaja agencija tudi po obdobju, na katero se nanaša revizija, še vedno ni pregleden in enostaven ter ne zagotavlja nujno enakih minimalnih standardov kakovosti in ne daje informacij o ravni kakovosti posameznega študijskega programa.

Ocenjujemo, da Merila VZ 2010 in Merila VZ 2014 ne predstavljajo ustrezne podlage za doseganje cilja glede kakovosti visokošolskih študijskih programov.

²¹⁸ Prvi odstavek 14. člena uredbe o financiranju 2011.

²¹⁹ Drugi odstavek 58. člena ustave.

²²⁰ Prvi odstavek 1. člena Meril VZ 2010.

²²¹ Točka 2.3 *Criteria for decisions*.

2.2.2.6 Ustreznost Meril VZ 2010 glede cilja raznovrstnosti študijskih programov

Preverili smo, ali je svet agencije z določitvijo kriterijev v Merilih VZ 2010, ki se nanašajo na ugotavljanje potreb po študijskih programih, zagotovil elemente, s katerimi je mogoče ugotavljati in presojeti raznovrstnost študijskih programov.

V ReNPVŠ11-20²²² je v okviru cilja raznovrstnosti oziroma ciljev glede raznolikosti in različnosti visokega šolstva določeno, da bodo študijski programi ustrezali potrebam in pričakovanjem prihodnjega razvoja družbe. V ReNPVŠ11-20²²³ je tudi določeno, da bo imela agencija pomembno vlogo pri bodoči diferenciaciji visokošolskih institucij, saj bo v procesih akreditacije preverjala, ali institucije delujejo skladno s svojim izbranim profilom oziroma poslanstvom. Vendar, kot izhaja iz ZViS²²⁴, agencija ni bila ustanovljena za zagotavljanje raznovrstnosti visokega šolstva, temveč za zagotavljanje kakovosti v visokem šolstvu. Ne glede na poslanstvo agencije pa so Merila VZ 2010 vključevala tudi kriterije, na podlagi katerih naj bi visokošolski zavod izkazal potrebe po študijskih programih (dialog z gospodarstvom in negospodarstvom zaradi ugotavljanja razvojnih tendenc in potreb po kadrih²²⁵, načrtovanje vpisa študentov glede na potrebe relevantnih okolij²²⁶ in usklajevanje vpisa študentov s potrebami relevantnih okolij²²⁷). Ti kriteriji so se po naši oceni bolj kot na zagotavljanje kakovosti nanašali na zagotavljanje raznovrstnosti študijskih programov. Tako bi lahko bilo v postopku akreditacije ugotovljeno, da se posamezni študijski program izvaja na najvišji kakovostni ravni, vendar pa za njegovo izvajanje ni izkazana in potrjena potreba po zaposljivosti diplomantov. Hkrati pa bi lahko za izvajanje tega programa obstajali drugi interesi, saj so poleg zaposljivosti pomembne tudi druge izobraževalne funkcije, kot na primer povečevanje znanja, osebnega razvoja, povečevanje aktivnega prebivalstva in drugo²²⁸.

V zvezi z vlogo agencije pri diferenciaciji visokošolskih zavodov smo ugotovili, da agencija v akreditacijskih postopkih zgolj preveri, ali visokošolski zavod deluje skladno s svojim izbranim poslanstvom, pri tem pa poslanstev različnih visokošolskih zavodov ne primerja in ne analizira na državni ravni. Zato lahko agencija podeljuje akreditacije novim visokošolskim zavodom oziroma študijskim programom, čeprav so izkazana identična poslanstva, profili oziroma študijski programi s tistimi programi ali zavodi, ki so že akreditirani in financirani iz javnih sredstev. Agencija pa ne preverja ponudbe in povpraševanja glede raznolikosti študijskih programov na državni ravni in zato v postopkih ne potrди, da so študijski programi na državni ravni dejansko raznovrstni in so s tem zadovoljene potrebe družbe. Agencija torej s podelitvijo akreditacije povzroči obveznost javnega financiranja vseh javnih visokošolskih zavodov z akreditiranimi študijskimi programi ne glede na to, da ne potrди stanja glede raznovrstnosti niti stanja glede potrebnosti tolikšnega števila (sorodnih) študijskih programov.

Po naši oceni bi bilo zato smiselno, da bi doseganje cilja raznovrstnosti študijskih programov zagotavljalo ministrstvo (in ne agencija), in sicer z instrumenti regulacije, kot na primer s financiranjem in/ali odločanjem o številu vpisnih mest, ki naj jih financira država glede na potrebe družbe (povezava s točkama 3.2.1 in 3.2.2 tega poročila).

²²² Drugi odstavek točke 2.4 Raznolikost in različnost.

²²³ Četrty odstavek točke 2.4 Raznolikost in različnost.

²²⁴ Prvi odstavek 51.e člena ZViS.

²²⁵ 2. točka 9. člena Meril VZ 2010.

²²⁶ 1. točka 12. člena Meril VZ 2010.

²²⁷ 11. točka 28. člena Meril VZ 2010.

²²⁸ Primer št. 9.

Kljub temu da kriteriji glede raznovrstnosti študijskih programov po naši oceni ne sodijo v postopke zagotavljanja kakovosti, pa smo v reviziji preverili tudi, na kakšen način je agencija v postopkih akreditacij preverjala izpolnjevanje teh kriterijev. Ugotovili smo, da so v večini postopkov iz vzorca preveritev visokošolski zavodi dokazovali potrebe po izvajanju študijskih programov, vendar zgolj na podlagi opravljenih poizvedb o potrebah po kadrih pri manjšem številu delodajalcev, prav tako pa so bile ankete o zaposljivosti izvedene pri manjšem številu diplomantov. Po naši oceni obstaja tveganje, da tak pristop ni nujno reprezentativen, zato so rezultati takega pristopa popačeni in ne odražajo nujno dejanskih potreb družbe kot celote.

Zaradi navedenih dejstev ocenjujemo, da je svet agencije v Merilih VZ 2010 določil kriterije, ki se nanašajo na ugotavljanje potreb po študijskih programih, vendar s tem ni zagotovil elementov, na podlagi katerih bi bilo mogoče ugotavljati in potrditi raznovrstnost vseh študijskih programov. V postopkih akreditacij je namreč agencija presojala obstoj potreb po študijskem programu le pri posameznem vlagatelju. Zato Merila VZ 2010 niso ustrezen instrument za potrjevanje potreb po študijskih programih na ravni celotne družbe, postopki akreditacij pa tako niso ustrezna aktivnost za doseganje cilja raznovrstnosti visokega šolstva. Agencija zato po naši oceni nima vpliva na diferenciacijo visokošolskih institucij, kot je bilo predvideno v ReNPSV11-20.

2.2.3 Skupne ugotovitve v zvezi z izvajanjem evalvacij in akreditacij

Da bi odgovorili na vprašanje, ali agencija izvaja postopke evalvacij in akreditacij v skladu s pravnimi podlagami, ali je izvajanje postopkov ustrezno (pregledno, enotno in ponovljivo) ter ali je poraba sredstev za njihovo izvedbo namenska in pregledna, smo preverili:

- ali je svet agencije zagotovil enostavne, pregledne, enotne in ponovljive postopke imenovanja skupin strokovnjakov in s tem učinkovitost delovanja strokovnjakov;
- ali svet agencije zagotavlja preglednost, enotnost in ponovljivost postopkov evalvacij in akreditacij tako, da mnenja o doseganju z zakonom določenih standardov ter odločbe sveta agencije o akreditacijah vsebujejo jasne, natančne in nedvoumne ugotovitve in obrazložitve glede izpolnjevanja posameznih kriterijev za presojo kakovosti ter natančno utemeljitev presoje kakovosti visokošolskih zavodov in študijskih programov;
- ali zaposleni na agenciji dokumentacijo v zvezi z izvedbo vseh postopkov evalvacij in akreditacij vodijo natančno, ažurno in v skladu s predpisi;
- ali je agencija pravočasno zagotovila tak informacijski sistem, ki predstavlja učinkovito podporo izvajanju postopkov evalvacij in akreditacij tako, da prispeva k enostavnim, preglednim, enotnim ažurnim in ponovljivim postopkom;
- ali direktor agencije pri njenem vodenju zagotavlja pregledno, namensko in gospodarno porabo sredstev za poslovanje agencije.

2.2.3.1 Ustreznost imenovanja in učinkovitost delovanja strokovnjakov

Preverili smo, ali je svet agencije z določitvijo Meril za uvrstitev v register strokovnjakov²²⁹ (v nadaljevanju: merila za vpis v register) zagotovil, da je imenovanje strokovnjakov pregledno, enotno in ponovljivo.

²²⁹ Št. 0072-6/2010/11 z dne 18. 11. 2010, št. 0072-6/2010/18 z dne 17. 2. 2011 in št. 0072-6/2010/27 z dne 16. 3. 2012, [URL: <http://test.nakvis.si/sl-SI/Content/Details/50>], april 2016.

Poleg tega smo preverili tudi, ali sta svet agencije in agencija zagotovila učinkovito delovanje strokovnjakov v smislu preglednega, enotnega in ponovljivega ravnanja različnih skupin strokovnjakov.

Svet agencije je v merilih za vpis v register določil, da za vpis v register strokovnjakov lahko kandidirajo visokošolski učitelji in višješolski predavatelji, raziskovalci in študenti ter drugi strokovnjaki, ki se ukvarjajo s presojo kakovosti v višjem oziroma visokem šolstvu ter izpolnjujejo splošne²³⁰ in posebne²³¹ pogoje. Pogoj za vpis je tudi uspešno opravljeno obvezno izobraževanje kandidatov²³².

V obdobju, na katero se nanaša revizija, je bilo v register strokovnjakov vpisano 180 slovenskih strokovnjakov. Register strokovnjakov ne zajema tujih strokovnjakov, ki so vpisani v register EQAR.

Ugotovili smo, da se je večina slovenskih strokovnjakov udeležila posvetov in usposabljanj, medtem ko tujih strokovnjakov agencija ne usposablja, saj se po navedbi agencije njihov vpis v register EQAR šteje kot izkaz usposobljenosti za to delo. Od septembra 2013 je v skladu s programom usposabljanja²³³ (ne pa tudi v skladu z merili za vpis v register) določen dodatni pogoj za vpis v register, in sicer mnenje strokovnega delavca in skupine strokovnjakov o primernosti kandidata, izdano v okviru usposabljanja. Vendar pa lahko svet agencije v skladu z merili za vpis v register²³⁴ v register strokovnjakov na podlagi povabila agencije in ocene sveta agencije vpiše tudi osebo, ki se ni prijavila na javni poziv in za katero svet agencije oceni, da izpolnjuje pogoje. Po podatkih agencije je v register strokovnjakov na podlagi povabila vpisano 33 od skupaj 180 strokovnjakov, od tega so trije nekdanji člani sveta agencije. Ugotovili smo, da niti merila za vpis v register niti kakršenkoli drug dokument ne določajo postopka ocenjevanja izpolnjevanja pogojev povabljenih oseb.

Pojasnilo agencije

Kandidata agencija povabi k sodelovanju s prošnjo, da pošlje svoj življenjepis in biografijo, nato pa ga vpiše v register, če s tem soglaša. Za vabljenе strokovnjake usposabljanje agencije ni potrebno.

Po naši oceni taka ureditev dopušča tveganje, da so strokovnjaki, vpisani v register na podlagi povabila, lahko manj usposobljeni od ostalih, saj jim ni treba podati izjav o izpolnjevanju splošnih in posebnih pogojev ter izkušenj s presojo kakovosti, poleg tega pa se jim ni treba udeležiti usposabljanj. Agencija med izvajanjem revizije ni izkazala, kako je svet agencije v praksi ocenjeval izpolnjevanje pogojev povabljenih oseb.

ZViS določa²³⁵, da skupino strokovnjakov sestavljajo vsaj trije člani, od tega vsaj en tuj strokovnjak in en študent. Ugotovili smo, da noben predpis ne določa, po katerih kriterijih svet agencije iz registra izbere in imenuje skupine strokovnjakov za posamezni postopek akreditacije oziroma zunanje evalvacije in največ

²³⁰ Okvirna seznanjenost z zakonsko ureditvijo, evropskimi standardi ter zagotavljanjem kakovosti na področju visokega in višjega šolstva (4. člen meril za vpis v register).

²³¹ Podrobno poznavanje značilnosti organiziranosti in delovanja visokošolskih in višješolskih zavodov, višja stopnja znanja angleščine, sposobnost vodenja intervjujev, komuniciranja, dela v skupini, izvajanja projektov (5. člen meril za vpis v register).

²³² 8. člen in 9. člen meril za vpis v register.

²³³ Program usposabljanja je potrdil svet agencije na 71. seji z dne 19. 9. 2013.

²³⁴ 10. člen meril za vpis v register oziroma 1. člen Akta o spremembi in dopolnitvi Meril za uvrstitev v register, št. 0072-6/2010/27 z dne 16. 3. 2012.

²³⁵ Prvi odstavek 51.u člena ZViS.

koliko članov naj bi bilo imenovano v skupino. V skupine strokovnjakov so bili večinoma imenovani po trije člani, v nekaterih postopkih iz vzorca preveritev pa tudi po več strokovnjakov²³⁶. V navedenih primerih ni bilo mogoče potrditi, da so bile večje skupine imenovane na podlagi dejanskih potreb, saj razlogi za imenovanje več kot treh strokovnjakov niso bili pojasnjeni, potrebe pa ne utemeljene.

Pojasnilo agencije

Svet agencije je v primerih, ko je presodil, da bi bilo zaradi interesa visokošolskega zavoda smiselno določiti večjo skupino strokovnjakov, v skupino imenoval več kot tri strokovnjake. V primeru višjih šol je svet agencije vedno imenoval štiri strokovnjake, ker se zunanja evalvacija višje šole šteje za institucionalno evalvacijo.

Ugotovili smo tudi, da v enem primeru²³⁷ ni bilo mogoče potrditi, da je v skupini strokovnjakov najmanj en član z ustreznimi izkušnjami in znanjem s področja programa, ki je bil predmet akreditacije, v drugem primeru pa so bili isti strokovnjaki hkrati imenovani v dve skupini strokovnjakov, in sicer za dva postopka²³⁸, kar lahko zaradi morebitne preobremenjenosti (še posebej ob dejstvu, da so strokovnjaki redno zaposleni pri drugih institucijah oziroma so študenti) pomeni tveganje za slabšo kakovost poročil. V enem primeru zunanje evalvacije²³⁹ smo ugotovili, da je svet agencije v okviru postopka imenovanja skupine strokovnjakov obvestil višjo strokovno šolo o imenovanju skupini strokovnjakov in jo prosil, naj sporoči, ali se z imenovanimi strokovnjaki strinja. Takšne prakse v ostalih dveh primerih nismo ugotovili. Ocenjujemo, da je ravnanje sveta agencije v zvezi z imenovanji skupin strokovnjakov neenotno in nepregledno. Zato bi bilo po naši oceni smiselno proučiti, ali naj svet agencije oblikuje merila za določitev sestave in velikosti skupin strokovnjakov in s tem prispeva k večji enotnosti in učinkovitosti delovanja skupin strokovnjakov.

Pojasnilo agencije

Agencija dosledno upošteva ZUP in postopke na podlagi vsebinske presoje združuje glede na sorodnost zadev oziroma glede na to, ali gre za zadeve istega visokošolskega zavoda. Pri tem upošteva sorodnost študijskih programov, zavode, ki jih izvajajo, obdobja akreditacij oziroma datume poteka akreditacij. Svet agencije je marca 2012 sprejel Akt o spremembi in dopolnitvi Poslovnika o delu sveta Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu²⁴⁰, v katerem je določil, da se v primeru dveh ali več združenih postopkov za prvi študijski program ali zavod plačilo strokovnjakom obračuna v celotnem znesku, ki je določen s poslovníkom, za vsak nadaljnji študijski program ali zavod pa 30 odstotkov določenega zneska.

Sprememba akta glede združevanja postopkov je po naši oceni ustrezen ukrep, vendar pa svet agencije ni določil pogojev in meril za združevanje postopkov, načina izvedbe združenih postopkov (kot na primer en ogled za vse študijske programe istega izvajalca) ter načina priprave poročila strokovnjakov (posamezno poročilo za posamezni študijski program ali skupno poročilo za več študijskih programov istega izvajalca).

²³⁶ 5 članov (primer št. 1) ter po 4 člani (primer št. 2, primer št. 6, primer št. 14, primer št. 15, primer št. 16 in primer št. 23).

²³⁷ Primer št. 6: svet agencije je imenoval štiričlansko skupino strokovnjakov, za katere glede na podatke iz registra strokovnjakov in sklepa o imenovanju skupine strokovnjakov ni mogoče potrditi, da bi imeli izkušnje s področja prevajanja in tolmačenja (po podatkih iz registra strokovnjakov izhaja, da imajo imenovani strokovnjaki izobrazbo in delovno mesto z drugega področja).

²³⁸ Primer št. 10 in primer št. 12.

²³⁹ Primer št. 14.

²⁴⁰ Št. 0072-6/2010/26 z dne 15. 3. 2012, ki je začel veljati 16. 3. 2012.

Ocenjujemo, da bi bilo z vidika gospodarnosti porabe sredstev treba proučiti, na kakšen način naj bi se združeni postopek izvedel, ter določiti potrebno velikost in sestavo skupine strokovnjakov v povezavi s številom vključenih študijskih programov v združeni postopek ter načinom izvedbe oglada zavoda, z namenom obvladovanja tveganja za negospodarno rabo sredstev za izvedbo združenih postopkov.

ZViS²⁴¹ določa, da evalvacijsko poročilo vsebuje presojo izpolnjevanja meril za akreditacijo ter zunanjo evalvacijo visokošolskega zavoda ali študijskega programa in druge sestavine, ki jih natančneje določi svet agencije. Ugotovili smo, da svet agencije v Merilih VZ 2010 ni določil sestavin poročil strokovnjakov, kot to določa ZViS. Agencija je v priročniku za strokovnjake navedla, da je za svet agencije ključno, da od skupine strokovnjakov pridobi nepristransko, enotno in nedvoumno strokovno mnenje o izpolnjevanju meril po posameznih področjih presoje, določenih v Merilih VZ 2010²⁴². Poleg tega je v priročniku za strokovnjake še določeno, če strokovnjaki presodijo, da vlagatelj ne izpolnjuje z zakonom določenih pogojev in meril, morajo to ugotovitev ustrezno utemeljiti²⁴³. Ugotovili smo, da se pregledana poročila skupin strokovnjakov bistveno razlikujejo tako po obliki kot vsebini, in sicer po:

- naslovu poročil, pri tem pa v večini primerov ni navedbe, ali gre za evalvacijsko ali končno evalvacijsko poročilo (po upoštevanih pripombah vlagatelja);
- uvodnih podatkih in predstavitvi poteka delovanja skupine strokovnjakov;
- načinu navajanja ugotovitev (ugotovitve so oblikovane bodisi na podlagi posameznega kriterija v okviru posameznega področja presoje²⁴⁴ ali pa zgolj v okviru celotnega področja presoje²⁴⁵, v nekaterih poročilih²⁴⁶ so ugotovitve razvrščene med prednosti, možnosti za izboljšave ter neskladnosti za posamezno področje presoje, v nekaterih poročilih pa teh rubrik ni²⁴⁷, nekatera poročila vsebujejo posamezne predloge za izboljšave²⁴⁸).

Ugotovili smo, da so bila nekatera poročila skupin strokovnjakov nepregledna, saj se strokovnjaki niso sklicevali na posamezne dokumente, na podlagi katerih so presojali posamezno področje. Nekatera skupine strokovnjakov v poročilih²⁴⁹ niso navajale ustreznih členov Meril VZ 2010 ali pa se niso opredelile do vseh kriterijev iz Meril VZ 2010²⁵⁰.

Ugotovili smo, da predloge poročil, ki jih je pripravila agencija, niso bile ustrezne v vseh postopkih akreditacij. Tako na primer predloga poročila ni vsebovala vseh kriterijev v okviru področja presoje Organizacija in izvedba izobraževanja²⁵¹. Predloge poročil se tudi niso pravočasno posodabljale v skladu s

²⁴¹ Tretji odstavek 51.r člena ZViS.

²⁴² Priročnik za strokovnjake, str. 9.

²⁴³ Priročnik za strokovnjake, str. 27.

²⁴⁴ Primer št. 5, primer št. 6, primer št. 7, primer št. 11, primer št. 12 in primer št. 22.

²⁴⁵ Primer št. 3, primer št. 8, primer št. 13.

²⁴⁶ Primer št. 3, primer št. 9 in primer št. 13.

²⁴⁷ Primer št. 5, primer št. 6, primer št. 7, primer št. 12 in primer št. 13.

²⁴⁸ Primer št. 11.

²⁴⁹ Primer št. 23: prva skupina strokovnjakov je navedla člene Meril VZ 2010, ki se nanašajo na prvo akreditacijo, uporabiti pa bi morala člene Meril 2010, ki se nanašajo na ponovno akreditacijo.

²⁵⁰ Primer št. 10, primer št. 11, primer št. 12 in primer št. 13: skupine strokovnjakov niso upoštevale vseh kriterijev, temveč samo dva.

²⁵¹ Drugi odstavek 25. člena Meril VZ 2010.

spremembami Meril 2010, strokovnjaki pa so jih uporabili neposodobljene, kar je pomenilo, da niso navedli uporabe vseh kriterijev iz Meril VZ 2010. Zaradi tega obstaja tveganje, da je svet agencije odločil na podlagi pomanjkljivih poročil strokovnjakov, saj iz odločb sveta ni razvidno, da bi kriterije, ki jih ni presojala skupina strokovnjakov v poročilu, presojal sam.

Po naši oceni svet agencije ni v celoti upošteval ZViS²⁵², ker ni natančneje določil sestavin poročil strokovnjakov, agencija pa ni zagotovila natančnih, preglednih in enotnih poročil skupin strokovnjakov. Zaradi tega niso bili v celoti spoštovani ESG²⁵³, saj poročila niso bila vedno pripravljena tako, da bi bile ugotovitve jasne in natančne. Poleg tega vsa pregledana poročila, v katerih so bile ugotovljene določene slabosti, niso vsebovala priporočil, ki naj bi bila temelj za ugotavljanje izboljšav v ponovljenih postopkih zagotavljanja kakovosti.

Ukrepi agencije

Agencija je posodobila predloge in navodila za pisanje poročil strokovnjakov²⁵⁴ in predložila zapisnik seje sveta agencije²⁵⁵, iz katerega izhaja, da se je svet agencije seznanil s poenotenimi predlogami za pisanje poročil strokovnjakov.

Ugotovili smo, da posodobljene predloge in navodila za pisanje poročil strokovnjakov vsebujejo rubrike v okviru posameznih področij presoje²⁵⁶, ki pa določajo le razporeditev posameznih informacij znotraj poročila. Ocenjujemo, da posodobljene predloge niso natančne, saj ne vsebujejo povezave s kriteriji iz Meril VZ 2014, zato ne pripomorejo k temu, da bi strokovnjaki dejansko izvedli in predstavili presojo po vseh kriterijih iz Meril VZ 2014 ter da bi različne skupine strokovnjakov podale informacije o presoji s primerljivo stopnjo natančnosti.

Agencija je februarja 2013 kot odziv na ugotovljeno potrebo po uskladitvi dela članov skupin strokovnjakov, strokovnih delavcev agencije kot tudi vlagateljev izdala 600 izvodov priročnika za strokovnjake in ga med drugim posredovala vsem visokošolskim zavodom in višjim strokovnim šolam. Priročnik za strokovnjake poleg splošnih tehničnih navodil glede postopka, primera urnika obiska, presojevalnega lista in predloga poročil strokovnjakov vsebuje tudi usmeritve o tem, kaj naj strokovnjaki preverijo, ne pa tudi, kako naj ugotovitve uporabijo pri presoji. Tako v priročniku za strokovnjake ni natančno določeno, katere dokumente oziroma informacije naj strokovnjaki poleg tistih, pridobljenih v okviru obveznih sestavin vloge, še pridobijo ter ali in kako naj jih dokumentirajo in uporabijo pri presoji. Poleg tega so v priročniku za strokovnjake navedene nekatere preveritve v okviru določenih kriterijev, ki jih Merila VZ 2010 ne določajo, kot na primer:

- opredeliti se je treba do znanstveno-raziskovalnega dela na zavodu, pri tem pa upoštevati tako projekte iz sistema SICRIS kot tudi nedokumentirane slovenske in mednarodne projekte in programe;
- preveriti je treba, ali med visokošolskimi učitelji prevladuje delo po avtorski pogodbi ali redna zaposlitev, ali zavod najema kadre, ki so znanstveno-raziskovalno, strokovno in/ali umetniško dejavni na drugih visokošolskih zavodih, koliko nosilcev je upokojenih.

²⁵² Tretji odstavek 51.r člena ZViS.

²⁵³ Točka 2.5.

²⁵⁴ [URL: <http://test.nakvis.si/sl-SI/Content/Details/93>], april 2016.

²⁵⁵ Zapisnik 72. seje sveta agencije z dne 17. 10. 2013.

²⁵⁶ Rubrika Ugotovljeno dejansko stanje (Izpolnjevanje meril za akreditacijo in Analiza ugotovitev), Prednosti, Priložnosti za izboljšave in Neskladnosti.

Agencija je v priročniku za strokovnjake navedla, da je v postopku podaljšanja akreditacije in postopku prve akreditacije visokošolskega zavoda obisk obvezen, čeprav ZViS²⁵⁷ in Merila VZ 2010²⁵⁸ obiska ne predvidevajo, temveč predpisujejo zgolj ogled prostorov oziroma visokošolskega zavoda. ZViS v drugem odstavku 51.r člena določa le, da skupina strokovnjakov pripravi evalvacijsko poročilo na podlagi ogleda prostorov oziroma visokošolskega zavoda.

Prav tako je agencija v Protokol obiska visokošolskega zavoda in višje strokovne šole²⁵⁹ vključila predvsem napotke glede priprave urnika obiska in priporočene časovnice razgovorov z deležniki, ne pa tudi napotkov glede vsebine preveritev na ogledih.

Ocenjujemo, da je agencija s priročnikom za strokovnjake in Protokolom obiska visokošolskega zavoda in višje strokovne šole zagotovila predvsem podlago za enotno tehnično izvedbo ogledov, ne pa tudi podlage za enotno vsebinsko presojo posameznih kriterijev iz Meril VZ 2010.

V zvezi z izvedbo ogledov visokošolskih zavodov smo ugotovili še, da agencija v dokumentaciji ni izkazala, da je v vseh postopkih, kjer so bili izvedeni ogledi, ustrezno dokumentirala preveritve, ki jih opravljajo strokovnjaki na ogledih. Poročilo o evalvacijskem obisku smo zasledili le v enem primeru iz vzorca preveritev²⁶⁰, vendar tudi v tem poročilu niso navedene in podpisane sodelujoče osebe ter njihove izjave, zato ni mogoče ugotoviti vsebine razgovorov in ugotovitev. Tako iz dokumentacije o posameznih postopkih ni mogoče ugotoviti, katera dokumentacija je bila za posamezno področje presoje dodatno zahtevana oziroma katera vprašanja so bila na ogledu zastavljena deležnikom ter kako so dodatno pridobljeni dokumenti in informacije prispevali in vplivali na presojo kriterijev iz Meril VZ 2010. Zaradi tega po naši oceni preveritve na terenu niso preverljive, poleg tega tudi ni obvladovano tveganje pridobitve neenotnih informacij z ogledov in ni zagotovljena enotna obravnava vlagateljev pri vseh postopkih akreditacij.

Ocenjujemo, da ministrstvo, vlada in svet agencije niso zagotovili takih pravnih podlag, ki bi omogočale pregledno, enotno in ponovljivo imenovanje in delovanje strokovnjakov. Obstaja tveganje, da na podlagi povabila v register vpisani strokovnjaki niso ustrezno usposobljeni, poleg tega pa ni zagotovljeno enotno oblikovanje skupin strokovnjakov glede na utemeljene potrebe po strokovnem znanju strokovnjakov in število preveritev. Agencija ni zagotovila enotnih in preglednih poročil strokovnjakov, prav tako pa tudi ne pregledne, enotne in ponovljive izvedbe ogledov visokošolskih zavodov. Svet agencije pri določitvi Meril VZ 2010 ni dosledno upošteval ZViS, ki določa, da sestavine evalvacijskega poročila natančneje določi svet agencije. Agencija pa v okviru postopkov ogledov visokošolskih zavodov ni izkazala, da je ustrezno dokumentirala preveritve in ugotovitve z ogledov.

2.2.3.2 Preglednost odločanja sveta agencije in ustreznost obrazložitve odločitev sveta agencije

Preverili smo, ali so akreditacijske odločbe in mnenja sveta agencije o doseganju z zakonom določenih standardov natančni glede ustreznih obrazložitve ugotovitev, iz katerih je mogoče nedvoumno ugotoviti, ali in kako so bili pri dodelitvi akreditacije oziroma v izraženem mnenju o doseganju z zakonom določenih

²⁵⁷ Tretji odstavek in četrti odstavek 51.p člena in drugi odstavek 51.r člena ZViS.

²⁵⁸ Četrti odstavek 40. člena in prvi odstavek 41. člena Meril VZ 2010.

²⁵⁹ [URL: <http://test.nakvis.si/sl-SI/Content/Details/182>], april 2016.

²⁶⁰ Primer št. 13, poročilo o evalvacijskem obisku z dne 14. 1. 2013.

standardov uporabljeni posamezni kriteriji za presojo kakovosti višješolskih in visokošolskih študijskih programov. Preverili smo tudi, ali svet agencije pri odločanju o akreditacijah in izražanju mnenj o doseženih standardih višjih strokovnih šol zagotavlja pregledne, enotne in ponovljive postopke.

Ugotovili smo, da nekatere pregledane odločbe sveta agencije ne vsebujejo točnih podatkov o nazivu študijskega programa²⁶¹, odločbe so le izjemoma natančno obrazložene. V večini odločb trditve glede izpolnjevanja kriterijev iz Meril VZ 2010 niso bile obrazložene tako, da bi se iz njih dalo razbrati, kako je svet prišel do končne odločitve. Še posebej izpostavljamo primere²⁶² v postopkih dodelitve soglasij k preoblikovanju študijskih programov, v katerih skupina strokovnjakov ni bila vključena v presojo, zato bi bila obrazložitev še toliko bolj potrebna. Pomanjkljivost obrazložitve odločbe je bila v enem primeru²⁶³ tudi glavni razlog za razveljavitev odločbe. Pritožbena komisija je v tem primeru ugotovila bistvene kršitve²⁶⁴ pravil upravnega postopka predvsem zaradi neobrazloženih ugotovitev in odločitev ter svetu agencije naložila, naj v ponovnem postopku dopolni ugotovitveni postopek ter v njem presoja vse dokaze, ki so že obstajali ob izdaji izpodbijanega sklepa.

V enem primeru²⁶⁵ svet agencije v odločbi o podelitvi akreditacije študijskega programa ni izkazal, da je program presojal po vseh relevantnih kriterijih iz Meril 2010. V nekaterih primerih odločb²⁶⁶ pa je svet agencije omilil ugotovitev skupine strokovnjakov, ne da bi odločitev pojasnil.

Ugotovili smo še, da iz zapisnikov sej sveta agencije ni mogoče ugotoviti, pri katerih sklepih so posamezni člani sveta sodelovali in pri katerih ne, saj so se sej pogosto udeleževali z zamudami ali pa so jih zapuščali predčasno, pri sklepu pa ni podatka o uri sprejetega sklepa. Zato ni bilo mogoče potrditi, da je bil svet vedno sklepčen pri vseh sprejetih sklepih.

Zaradi navedenih ugotovitev ocenjujemo, da svet agencije pri odločanju o akreditacijah in izražanju mnenj o doseganju standardov višjih strokovnih šol ni zagotovil natančnih, preglednih in enotnih odločb in mnenj, zato s svojim ravnanjem ni prispeval k preglednosti, enotnosti in ponovljivosti postopkov.

2.2.3.3 Delovanje zaposlenih v agenciji glede dokumentiranja postopkov

Preverili smo, ali so zaposleni v agenciji vodili in dokumentirali postopke evalvacij in akreditacij natančno in ažurno ter v skladu s predpisi in s tem zagotavljali preglednost postopkov.

Zbirko dokumentarnega gradiva, ki je namenjena časovnemu in vsebinskemu pregledu vseh aktivnosti, povezanih z izvedbo posameznega postopka, je agencija v obdobju, na katero se nanaša revizija, vodila v programski rešitvi Lotus Notes. V večini postopkov iz vzorca preveritev smo ugotovili, da dokumentacija v zvezi z izvedbo celotnega postopka ni popolna, saj ni v celoti evidentirana v programski rešitvi Lotus Notes.

²⁶¹ 1. točka izreka odločbe št. 6033-127/2010/12 z dne 21. 4. 2011.

²⁶² Primer št. 18, primer št. 19 in primer št. 20.

²⁶³ Primer št. 3, odločba pritožbene komisije št. 0141-28/2013/2 z dne 16. 12. 2013, kjer je pritožbena komisija ugotovila, da utemeljitve sveta agencije ne temeljijo na poročilu strokovnjakov niti na podatkih v spisu.

²⁶⁴ 7. točka drugega odstavka 237. člena ZUP.

²⁶⁵ Primer št. 11: svet agencije v odločbi ni izkazal, ali je študijski program presojal tudi na podlagi kriterija glede organizacije in izvedbe programa (drugi odstavek 25. člena v povezavi s 17. členom do 21. členom Meril VZ 2010).

²⁶⁶ Primer št. 9 glede spremljanja diplomantov.

Poleg tega smo ugotovili še, da v nekaterih dosjejih niso vloženi vsi relevantni dokumenti (pritožba vlagatelja in odločbe pritožbene komisije, zapisniki oziroma drugi dokumenti v zvezi z izvedbo ogledov, popisi dodatno zahtevanih listin, dokazila o datumu vročitve odločbe vlagatelju). V nobenem od pregledanih dosjejev ni uradnega zaznamka o tem, ali in od katerega datuma je vloga popolna, v dokumentaciji pa ni izkazano, da bi bila ugotovljena in potrjena dokončnost ali pravnomočnost odločbe. Zaradi navedenih ugotovitev ocenjujemo, da agencija ni v celoti spoštovala določil Uredbe o upravnem poslovanju²⁶⁷, in sicer v delu²⁶⁸, ki se nanaša na hrambo dokumentarnega gradiva.

Ocenjujemo, da zaposleni v agenciji postopkov evalvacij in akreditacij niso vodili in dokumentirali natančno in pregledno ter v skladu s predpisi.

2.2.3.4 Informacijski sistem agencije

Preverili smo, ali je agencija zagotovila tak informacijski sistem za podporo izvajanju postopkov evalvacij in akreditacij, s pomočjo katerega bi lahko zagotovila enostavno, pregledno, enotno in ažurno izvedbo postopkov evalvacij in akreditacij.

Agencija v treh letih od ustanovitve ni vzpostavila informacijskega sistema za podporo izvajanju postopkov akreditacij in zunanjih evalvacij. Tako v obdobju, na katero se nanaša revizija, ni zagotovila orodja, ki bi omogočalo sledenje razpoložljivosti strokovnjakov pri oblikovanju skupin strokovnjakov, učinkovito predpripravo pogodb, poročil strokovnjakov, gradiv za seje sveta agencije in odločb sveta agencije, pripravo analiz o izvedenih postopkih, aktiviranje opomnikov za pravočasno pripravo ključnih dokumentov in podobno. Ključne dokumente so strokovni delavci agencije pripravljali ročno, zaradi česar so se pojavljale tehnične napake (napačno navajanje predpisov, imen vlagateljev, nazivov študijskih programov), delo pa se je podvajalo. Agencija je v tem obdobju vzpostavila le elektronski obrazec Predlog za akreditacijo (v nadaljevanju: elektronski obrazec), za kar je do konca leta 2013 (poleg drugih stroškov vzdrževanja računalniške infrastrukture) porabila 43.608 evrov. Elektronski obrazec ni omogočal nekaterih funkcionalnosti in zato ni predstavljal učinkovitega orodja pri pripravi in obravnavi vlog. Čeprav so vlagatelji vloge posredovali na elektronskem obrazcu, pa strokovnjaki do obrazca prek portala agencije niso imeli dostopa. Zato je agencija vlogo s priloženo dokumentacijo strokovnjakom v večini primerov predložila na elektronskih medijih (CD). Pri tem je obstajalo tveganje, da niso vsi strokovnjaki prejeli popolnih in identičnih podatkov (zadnje verzije dopolnitev). Zaradi tega postopki zunanjih evalvacij in akreditacij niso bili pregledni in učinkoviti, podatki, s katerimi je razpolagala agencija, pa niso bili strukturirani in jih ni bilo mogoče uvoziti v eVŠ.

Konec leta 2012 je agencija začela z aktivnostmi²⁶⁹ za vzpostavitev informacijskega sistema in januarja 2013 izbrala izvajalca ter sklenila pogodbo²⁷⁰ za svetovanje in pripravo seznama osnovnih programskih zahtev za novi informacijski sistem z rokom izvedbe 1. 6. 2013, ki pa je bil z aneksi dvakrat podaljšan, nazadnje do 15. 7. 2014. Razlogi za podaljšanje roka so bili imenovanje novega direktorja

²⁶⁷ Uradni list RS, št. 20/05, 106/05, 30/06, 86/06, 32/07, 63/07, 115/07, 31/08, 35/09, 58/10, 101/10, 81/13.

²⁶⁸ Peti odstavek 183. člena Uredbe o upravnem poslovanju.

²⁶⁹ Razpisna dokumentacija za izgradnjo in vzdrževanje informacijskega sistema Nacionalne agencije za kakovost v visokem šolstvu št. 430-1/2013/11 z dne 14. 8. 2014.

²⁷⁰ Podjemna pogodba št. 1217-12-000001, sklenjena 25. 1. 2013, z aneksoma z dne 30. 5. in 12. 7. 2013.

agencije marca 2013, priprava predloga ZViS, ki naj bi spremenil delovanje agencije in postopke akreditacij, ter kadrovska podhranjenost agencije s strokovnimi delavci.

Ugotovili smo, da agencija ni pravočasno zagotovila informacijskega sistema, zato postopki zlasti zaradi ročnega spremljanja podatkov niso bili enostavni, pregledni, enotni in ažurni.

Ukrepi agencije

Agencija je na podlagi izdelanih programskih zahtev avgusta 2014 oddala javno naročilo za izgradnjo in vzdrževanje informacijskega sistema in novembra 2014 sklenila pogodbo²⁷¹ v znesku 103.651 evrov z izbranim izvajalcem.

2.2.3.5 Poraba javnih sredstev za delovanje agencije

Preverili smo, ali je agencija z javnimi sredstvi ravnala gospodarno in na tak način, da je v največji možni meri prispevala k učinkoviti izvedbi postopkov evalvacij in akreditacij. V zvezi s tem nas je zanimalo, ali je sredstva za izvajanje nekaterih aktivnosti, ki so neposredno povezane s postopki evalvacij in akreditacij, porabila pregledno, namensko ter v skladu s predpisi. Glede na zaznana tveganja smo podrobneje preverili stroške agencije v zvezi z najemom poslovnih prostorov. Ob tem smo preverili tudi, ali je agencija zagotovila zunanjo revizijo glede učinkovite porabe sredstev ter tako z upoštevanjem morebitnih priporočil prispevala k izboljšanju svojega poslovanja.

Glede na dejstvo, da bo financiranje poslovanja agencije iz Evropskega socialnega sklada²⁷² (v nadaljevanju: ESS) v prihodnje ukinjeno, nas je v reviziji zanimalo, ali je agencija na pregleden način določila znesek sredstev, potrebnih za nadaljnje poslovanje, tako da je podrobno analizirala porabljenih sredstev v preteklem obdobju glede na število in obseg izvedenih postopkov evalvacij in akreditacij (točka 2.2.3.5.c tega poročila).

Agencija je v obdobju, na katero se nanaša revizija, za svojo dejavnost in s tem za izvedbo postopkov akreditacij in zunanjih evalvacij porabila skupaj 4.353.505 evrov. Namen porabe sredstev prikazujemo na sliki 11.

²⁷¹ Št. 1217-14-000243 z dne 13. 11. 2014.

²⁷² Operacija Vzpostavitev nacionalnega sistema za zagotavljanje kakovosti v visokem šolstvu 2010–2014, ki ga delno financira Evropska unija iz Evropskega socialnega sklada v okviru Operativnega programa razvoja človeških virov za obdobje 2007–2013, razvojne prioritete Razvoj človeških virov in vseživljenjskega učenja, prednostne usmeritve Kakovost, konkurenčnost in odzivnost visokega šolstva – NAKVIS (v nadaljevanju: projekt ESS).

Slika 11: Poraba sredstev agencije v obdobju, na katero se nanaša revizija, po namenu

Opomba: * Drugi stroški vsebujejo predvsem stroške najemnin in obratovalne stroške (stroški elektrike, ogrevanja, komunikacijskih storitev, vzdrževanja računalniške mreže, komunalnih storitev).

Vir: podatki agencije.

Stroški, povezani s postopki akreditacij in evalvacij (tabela 6), so v obdobju, na katero se nanaša revizija, bremenili delno integralni proračun in delno sredstva ESS.

Tabela 6: Porabljena sredstva agencije po namenu in viru financiranja

Porabljena sredstva po namenu in viru financiranja	v evrih			
	Leto 2010	Leto 2011	Leto 2012	Leto 2013
<i>Proračunska sredstva</i>	601.366	672.830	605.952	466.447
Plače	346.227	403.229	343.976	295.849
Materialni stroški	147.367	143.436	174.151	130.770
Investicije	4.548	27.250	12.525	1.828
Kakovost visokega šolstva	34.523	98.915	75.300	38.000
Delovanje sveta agencije	68.701	/	/	/
<i>Sredstva ESS</i>	/	482.748	689.495	834.667
Plače	/	190.579	253.379	287.700
Materialni stroški	/	226.090	432.369	539.618
Investicije	/	66.079	3.747	7.349
Skupaj	601.366	1.155.578	1.295.447	1.301.114

Viri: poročila o delu in poslovanju agencije v letih 2010, 2011, 2012 in 2013.

V zvezi s stroški najemnin smo ugotovili nekatere nesmotrnosti in neskladnosti s predpisi, ki jih predstavljamo v nadaljevanju poročila. Ob tem predstavljamo tudi tveganja in posledice, do katerih je prišlo, ker ni bilo izvedeno naročilo zunanje revizije in niso bile opravljene natančne analize dejanskih in predvidenih stroškov ter virov financiranja.

2.2.3.5.a Stroški najema poslovnih prostorov

Agencija je v obdobju, na katero se nanaša revizija, za najemnino poslovnih prostorov v velikosti 901,12 kvadratnega metra, torej na površini, ki je med izvajanjem revizije obsegala približno 40 kvadratnih metrov na zaposlenega, plačala 374.931 evra. Če bi kot sodilo za ugotovitev ustreznosti velikosti poslovnih prostorov uporabili Normative za zagotavljanje obsega potrebnih poslovnih in delovnih površin za potrebe države²⁷³ (v nadaljevanju: normativi vlade), bi bila agencija na dan 31. 12. 2013 upravičena do poslovnih prostorov v velikosti največ 512 kvadratnih metrov²⁷⁴. Velikost obstoječih poslovnih prostorov je bila torej glede na normative vlade ob upoštevanju števila zaposlenih decembra 2013 presežena za 389 kvadratnih metrov. Ob upoštevanju pogodbeno določene mesečne najemnine v znesku 11 evrov za kvadratni meter poslovne površine bi v tem primeru neupravičen strošek mesečne najemnine decembra 2013 znašal 4.279 evrov. Če predpostavimo, da je bilo v celotnem obdobju revizije enako število zaposlenih kot decembra 2013 ter da se število in struktura zaposlenih tudi po tem obdobju do izteka najemne pogodbe ne bi spremenila, bi ob upoštevanju istega sodila skupni neupravičeni stroški najemnine v obdobju najemne pogodbe znašali vsaj 564.828 evrov²⁷⁵, od tega v obdobju, na katero se nanaša revizija, vsaj 166.881 evrov.

V najemni pogodbi²⁷⁶ je določeno, da agencija do 30. 9. 2021 ne more enostransko odpovedati pogodbe, razen v primeru hujših kršitev pogodbe s strani najemodajalca ali bistvenega poslabšanja stanja poslovnih prostorov, pri čemer pa je tudi v tem primeru odpoved vezana na šestmesečni odpovedni rok. Sklenitev najemne pogodbe za obdobje desetih let, za katero agencija ni izkazala, da je analizirala potrebe glede velikosti prostorov, ali in katere standarde ali merila je ob odločitvi o velikosti prostorov upoštevala ter da je preverila ponudbe na zunanjem trgu in opravila pogajanja z najugodnejšimi ponudniki (neupoštevanje prvega odstavka 50. člena Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti²⁷⁷),

²⁷³ Št. 35200-3/2013/9 z dne 23. 5. 2013,

[URL: http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/SRSP/normativi_za_poslovne_prostore.doc], april 2016.

²⁷⁴ V izračunu smo upoštevali, da bi agenciji v skladu z normativi vlade za 23 zaposlenih delavcev pripadala površina poslovnih prostorov v izmeri največ 418 kvadratnih metrov delovne površine (predpostavili smo, da bi zaposlene delavce agencije lahko uvrstili v skupino kadra, za katero normativi vlade določajo od 16 do 18 kvadratnih metrov na zaposlenega), za direktorja agencije površina v izmeri največ 28 kvadratnih metrov (predpostavili smo, da bi direktorja agencije lahko uvrstili v skupino kadra, za katero normativi vlade določajo od 23 do 28 kvadratnih metrov na zaposlenega) ter za izvedbo sej sveta agencije in drugih sestankov površina v izmeri največ 70 kvadratnih metrov (predpostavili smo, da bi agenciji glede na njene potrebe pripisali upravičenost do sejne sobe do 40 oseb, za kar normativi vlade določajo površino od 60 do 70 kvadratnih metrov).

²⁷⁵ Znesek bi bil realno večji, saj pri izračunu nismo upoštevali dejstva, da je bilo v prvih letih poslovanja na agenciji za polovico manj zaposlenih, poleg tega pa obstaja tudi tveganje, da se bo število zaposlenih v prihodnje zmanjšalo. Pri izračunu tudi nismo upoštevali indeksa rasti cen, ki ga predvideva najemna pogodba.

²⁷⁶ Z dne 8. 7. 2011.

²⁷⁷ Uradni list RS, št. 34/11, 42/12, 24/13, 10/14.

po naši oceni pomeni, da tveganje za morebitno negospodarno ravnanje ni bilo obvladovano. Hkrati ocenjujemo, da pogodba, pri kateri je odpovedni rok vezan zgolj na pogoj kršitve pogodbe s strani najemodajalca, zavezuje agencijo k potencialni negospodarni rabi sredstev vse do 30. 9. 2021. Taka pogodbena določba je v nasprotju z namenom četrtega odstavka 20. člena Zakona o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012²⁷⁸, ki določa, da so lahko najemne pogodbe sklenjene za določen ali za nedoločen čas z odpovednim rokom, ki ne sme biti daljši od šestih mesecev. Po naši oceni bi morala agencija, še posebej ob tveganju zmanjšanja števila zaposlenih zaradi poteka projekta ESS in s tem tveganja za spremembe potreb glede velikosti poslovnih prostorov, analizirati potrebe po ohranitvi obstoječe velikosti poslovnih prostorov ter v skladu z rezultatom analize proučiti možnosti za razvezo ali spremembo pogodbe ter druge možnosti za znižanje stroškov najemnine in spremljajočih stroškov.

2.2.3.5.b Zunanje revizije

Agencija od ustanovitve dalje ni naročila zunanje revizije glede učinkovite porabe sredstev in uspešnosti doseganja načrtovanih ciljev, kot to določa 31. člen sklepa o ustanovitvi agencije, oziroma ni zagotovila notranje revizije svojega poslovanja najmanj enkrat v obdobju vsakih treh let, kot to zahteva tretji odstavek 10. člena Pravilnika o usmeritvah za usklajeno delovanje sistema notranjega nadzora javnih financ²⁷⁹. Zaradi tega po naši oceni v obdobju, na katero se nanaša revizija, ni bila izvedena analiza porabe sredstev, ki bi jo lahko agencija uporabila pri ustreznem načrtovanju in morebitnih izboljšavah svojega poslovanja.

Pojasnilo agencije

Agencija je že v letu 2012 izbrala izvajalca revizije, vendar revizija zaradi zmanjšanja proračunskih sredstev ni bila izvedena, o čemer je obvestila ministrstvo.

2.2.3.5.c Problematika nadaljnjega financiranja agencije

Projekt ESS se je novembra 2015 iztekel, zato je agencija že dlje časa opozarjala na tveganje, da proračunska sredstva ne bodo zadostovala za poslovanje agencije. Tako je agencija v pozivu Ministrstvu za finance za reševanje problematike financiranja agencije navedla, da znašajo celotni letni stroški delovanja agencije 1,3 milijona evrov letno, za kakovostno poslovanje pa bi potrebovala 2 milijona evrov. Ker agencija v poslovnih poročilih za leta 2010, 2011, 2012 in 2013 ni podrobno poročala o vsebini stroškov, prav tako ni utemeljila, kako je izračunala oceno potrebnih letnih stroškov, smo jo zaprosili za predložitev analize sredstev, potrebnih za njeno prihodnje delovanje. Analize nam agencija ni posredovala.

Pojasnilo agencije

Če analiziramo finančno poslovanje agencije v letih 2012 in 2013, lahko sklepamo, da agencija potrebuje 2 milijona evrov na leto. S temi sredstvi bi zagotovili, da bi bili vsi strokovni delavci zaposleni za nedoločen čas, s tem pa bi se povečala tudi občutek pripadnosti agenciji in motivacija za delo. Izpostaviti je treba, da imajo vsi ti delavci opravljen izpit iz splošnega upravnega postopka in so za agencijo nepogrešljivi, ker vodijo postopke evalvacij in akreditacij.

Glede na pojasnilo agencije in dejstvo, da je bilo v ReNPVŠ11-20 določeno, da bo za financiranje sistema zagotavljanja kakovosti od leta 2015 agenciji namenjeno okvirno 6 milijonov evrov na leto, ocenjujemo, da

²⁷⁸ Uradni list RS, št. 96/10, 4/11, 37/12.

²⁷⁹ Uradni list RS, št. 72/02.

bi morali vlada kot izvrševalec ustanoviteljskih pravic in obveznosti agencije kot tudi agencija najprej natančno analizirati dejanske in predvidene stroške ter vire financiranja v prihodnosti ter na podlagi rezultatov analize načrtovati sredstva v proračunu za ta namen. Pri tem bi bilo smiselno, da bi analizirali možnosti za znižanje stroškov (na primer za najemnino prostorov) ter upoštevali vsaj predvidene učinke morebitnih sprememb ZViS, s katerimi bi lahko bistveno zmanjšali število postopkov ter skrajšali in poenotili posamezne postopke (kot na primer natančnejša določitev kriterijev za podelitev akreditacij – povezava s točko 2.2.2.5.c tega poročila, poenostavitev ugotavljanja popolnosti vloge – povezava s točko 2.2.2.5.a tega poročila, predviden prehod s programskih na institucionalne akreditacije – povezava s točko 2.2.2.4.a tega poročila, možnost priznavanja akreditacije, pridobljene pri tuji agenciji – povezava s točko 3.2.1 tega poročila). Po naši oceni bi bilo pri morebitnih spremembah ZViS smiselno proučiti tudi, ali naj stroški postopkov akreditacij in zunanjih evalvacij, ki jih izvaja agencija, v celoti ali delno bremenijo stranke v postopkih (vlagatelje) in če, katere in koliko.

Taka ureditev bi lahko imela vsaj naslednje pozitivne učinke:

- spodbujanje večje odgovornosti visokošolskih zavodov in višjih strokovnih šol pri pripravi in predložitvi popolne vloge (učinek krajšanja postopkov) ter kakovostnih samoevalvacijskih poročil;
- razdelitev bremena stroškov, pri tem pa v primeru podeljevanja akreditacij zasebnim visokošolskim zavodom tudi prihranek proračunskih sredstev.

Ocenjujemo, da agencija v obdobju, na katero se nanaša revizija, glede določenih stroškov v zvezi z izvajanjem evalvacij in akreditacij ni bila učinkovita, saj ni sklenila gospodarne pogodbe za najem poslovnih prostorov. Poleg tega tudi ni zagotovila izvedbe revizije in ni analizirala stroškov in prihodkov v povezavi s številom izvedenih postopkov v preteklih obdobjih in v skladu z rezultati ni ustrezno načrtovala potrebnih sredstev v prihodnjem obdobju.

Zato ocenjujemo, da agencija pri porabi virov za izvajanje postopkov evalvacij in akreditacij ni ravnala na tak način, da bi v največji možni meri prispevala k ekonomsko učinkoviti izvedbi postopkov evalvacij in akreditacij.

2.2.4 Skupna ocena ustreznosti ureditve ter ustreznosti in pravilnosti izvedbe postopkov zunanjih evalvacij in akreditacij

Ocenjujemo, da v obdobju, na katero se nanaša revizija, postopki zunanjih evalvacij višjih strokovnih šol niso bili ustrezno urejeni ter se niso ustrezno izvajali, ker:

- vlogi agencije in ministrstva v postopkih zagotavljanja kakovosti višjih strokovnih šol nista bili natančno določeni, zato ni jasno, kako naj bi izvedeni postopki zunanjih evalvacij višjih šol prispevali h kakovosti višješolskih študijskih programov, kar pomeni, da rezultata izvedenih postopkov evalvacij ni mogoče izmeriti;
- nekatere iste preveritve glede kakovosti višjih strokovnih šol, ki jih izvaja agencija v okviru postopkov zunanjih evalvacij, izvaja tudi ministrstvo;
- postopki zunanjih evalvacij višjih strokovnih šol zaradi nejasnih, nenatančnih in nerazumljivih Meril VŠ niso enotni, pregledni in ponovljivi, hkrati pa ne zagotavljajo določenega standarda kakovosti višjih strokovnih šol, temveč zgolj spodbujajo šole k zagotavljanju kakovosti.

Po naši oceni tudi postopki akreditacij visokošolskih zavodov in študijskih programov v obdobju, na katero se nanaša revizija, niso bili ustrezno urejeni ter se niso ustrezno izvajali, ker:

- je agencija z večkratnim pozivanjem na dopolnitve vlog, ki je potekalo v večmesečnih intervalih, prispevala k dolgotrajnosti postopkov akreditacij (povezava s točko 2.2.2.5.a tega poročila);
- nekatere iste preveritve glede kakovosti visokošolskih študijskih programov, ki jih izvaja agencija v okviru postopkov akreditacij, izvaja tudi ministrstvo (povezava s točko 2.2.2.1 tega poročila);
- so se evidence glede kakovosti visokošolskih programov podvajale, hkrati pa ni bilo sistemsko zagotovljeno, da bi bili potencialni študenti o kakovosti študijskega programa seznanjeni še pred odločitvijo o vpisu (povezava s točko 2.2.2.2 tega poročila);
- svet agencije ni izkazal, da je v postopkih akreditacij enotno obravnaval ugotovitve glede okrnjenega obsega predavanj v okviru izrednega študija, zato ni bilo mogoče potrditi, da je zagotovil isto raven kakovosti vseh visokošolskih študijskih programov (povezava s točko 2.2.2.3 tega poročila);
- zaradi nejasne ureditve postopka podelitve prve akreditacije visokošolskemu zavodu ter ureditve postopka dodelitve soglasja k spremembam obveznih sestavin študijskih programov visokošolski zavodi v postopkih akreditacij niso bili enako obravnavani (povezava s točko 2.2.2.4 tega poročila);
- zaradi nenatančnih Meril VZ 2010 postopki akreditacij niso bili pregledni, enotni, ponovljivi in pravočasni, pri tem pa visokošolski zavodi niso bili enako obravnavani, s postopki akreditacij ni bil potrjen enak standard kakovosti študijskih programov, dolgotrajni postopki pa so povzročili nepotrebne stroške (povezava s točko 2.2.2.5 tega poročila);
- so strokovnjaki in svet agencije v skladu z Merili VZ 2010 v okviru kriterijev, ki so namenjeni presoji kakovosti študijskih programov, potrjevali tudi potrebe po študijskih programih, ki pa niso odraz kakovosti (povezava s točko 2.2.2.6 tega poročila).

Postopki zunanjih evalvacij višjih strokovnih šol in postopki akreditacij visokošolskih zavodov in študijskih programov v obdobju, na katero se nanaša revizija, niso bili ustrezno urejeni ter se niso ustrezno in pravilno izvajali tudi zaradi tega, ker:

- imenovanje strokovnjakov v register strokovnjakov in v skupine strokovnjakov ni bilo pregledno in enotno, prav tako niso bila pregledna in enotna poročila strokovnjakov (povezava s točko 2.2.3.1 tega poročila);
- sprejemanje mnenj o doseganju z zakonom določenih standardov ter odločanje sveta agencije o podelitvi akreditacij nista bila pregledna in enotna (povezava s točko 2.2.3.2 tega poročila);
- zaposleni v agenciji postopkov evalvacij in akreditacij niso vodili in dokumentirali pregledno in v skladu s predpisi (povezava s točko 2.2.3.3 tega poročila);
- agencija ni zagotovila informacijskega sistema za podporo izvajanju postopkov evalvacij in akreditacij, s pomočjo katerega bi lahko zagotovila pregledno, natančno in pravočasno izvedbo postopkov evalvacij in akreditacij (povezava s točko 2.2.3.4 tega poročila);
- agencija ni izkazala, da je v vseh pogledih poskrbela za gospodarno porabo javnih sredstev, kar je bilo posledica dejstev, da ni zagotovila zunanje revizije glede učinkovite porabe sredstev in uspešnosti doseganja ciljev, ter da je pri sklenitvi pogodbe o najemu poslovnih prostorov ravnala v neskladju s predpisi in negospodarno (povezava s točko 2.2.3.5 tega poročila).

2.3 Ureditev in izvajanje postopkov podeljevanja koncesij

Da bi odgovorili na vprašanje, ali so bili postopki podeljevanja koncesij ustrezno urejeni in so se izvajali ustrezno ter v skladu s predpisi, smo preverili naslednje:

- ali sta ministrstvo in vlada zagotovila jasne, natančne in razumljive pravne podlage, ki naj bi zagotovile pregledne, enotne in ponovljive postopke podeljevanja koncesij, vendar le ob potrjenih potrebah po manjkajočih študijskih programih, zaradi česar sta:
 - zagotovila jasna, natančna in razumljiva merila in kriterije ter postopke za ugotavljanje in potrjevanje potreb po podeljevanju koncesij;
 - zagotovila jasna, natančna in razumljiva merila in postopke za podeljevanje in ohranjanje koncesij;
- ali sta ministrstvo in vlada postopke podeljevanja koncesij izvedla pregledno, enotno ter v skladu s predpisi;
- ali sta ministrstvo in vlada ohranjala koncesije izključno v skladu s potrebami po njihovem ohranjanju, kot je bilo določeno v ReNPVŠ11-20.

Postopki podeljevanja koncesij v ReNPVŠ11-20 niso bili izrecno določeni kot ukrep, s katerim naj bi ministrstvo in vlada zagotavljala kakovost in raznovrstnost študijskih programov. V ReNPVŠ11-20²⁸⁰ je bilo navedeno, da bo država krila stroške študija na javnih visokošolskih institucijah, lahko pa tudi na koncesioniranih institucijah. Pri tem je bilo določeno, da bodo iz javnih sredstev financirani ali sofinancirani le tisti študijski programi zasebnih visokošolskih institucij, ki se ne izvajajo na javnih visokošolskih institucijah in za katere je izkazana potreba v slovenskem prostoru ter je zanje zagotovljena kakovostna izvedba. V ReNPVŠ11-20²⁸¹ je tudi izrecno določeno, da bodo natančno opredeljena merila za izbiro koncesioniranih institucij, in sicer za izbiro in ohranitev koncesij. ReNPVŠ11-20²⁸² poleg tega izrecno določa še, da se bo visokošolski prostor odzival na potrebe in pričakovanja družbe ter da bo spodbujeno oblikovanje in izvajanje kakovostnih študijskih programov oziroma institucij, ki temeljijo na ugotovljenih potrebah za tovrsten program.

Na podlagi usmeritev v ReNPVŠ11-20 smo v reviziji predpostavili, da naj bi država s podeljevanjem koncesij deloma dosegala cilje glede zagotavljanja kakovosti in raznovrstnosti študijskih programov, prav tako določenih v ReNPVŠ11-20.

2.3.1 Ustreznost pravnih podlag za podeljevanje koncesij

Preverili smo, ali sta ministrstvo kot pripravljavec in vlada kot predlagatelj področne zakonodaje v predpisih jasno, natančno in razumljivo uredila podeljevanje koncesij in so zato zagotovljene ustrezne pravne podlage za pregledne, enotne in ponovljive postopke podeljevanja koncesij in le v primerih, ko so za podelitev koncesij na pregleden način potrjene potrebe.

²⁸⁰ ReNPVŠ11-20, Poglavje 2.3 Financiranje, šesti odstavek (str. 12) in poglavje 2.7 Socialna razsežnost, zadnji odstavek (str. 23).

²⁸¹ ReNPVŠ11-20, Poglavje 2.7 Socialna razsežnost, zadnji odstavek (str. 23).

²⁸² ReNPVŠ11-20, Poglavje 2.1. Visokošolski sistem, prvi in tretji odstavek (str. 3).

Podeljevanje koncesij višjim strokovnim šolam ureja ZOFVI²⁸³, podeljevanje koncesij za opravljanje javne službe v visokem šolstvu pa ZViS²⁸⁴. Noben od obeh zakonov neposredno ne določa, kateri organ in na kakšen način bi moral preveriti potrebe družbe po dodatnih študijskih programih, ki sicer niso zagotovljeni v okviru javne službe. Prav tako zakonodaja izrecno ne določa, v katerih primerih in po kakšnem postopku se lahko koncesija prekine. Za področje višješolskega izobraževanja ZOFVI določa le pogoje za odvzem koncesije²⁸⁵ ter zahtevo za vključitev odpovednega roka v koncesijsko pogodbo. Za področje visokega šolstva pa ZViS²⁸⁶ določa, da se s pogodbo uredi med drugim zlasti rok za odpoved koncesije.

Na področju višješolskega izobraževanja je vlada marca 1996 sprejela²⁸⁷ Merila za postavitve javne mreže višjih strokovnih šol, ki se med drugim nanašajo tudi na podeljevanje in prenehanje koncesij. Ta merila med drugim vsebujejo tudi določbo o upoštevanju potreb po vpisnih mestih ter skladnosti načrtovane ustanovitve višje strokovne šole z razvojnimi posebnostmi regije, demografskimi gibanji, številom potencialnih kandidatov za vpis, izkazanimi zaposlitvenimi potrebami po diplomantih višje strokovne šole, z izkazano pripravljenostjo lokalne skupnosti, gospodarskih družb in zavodov za sodelovanje pri zagotavljanju materialnih pogojev za delovanje višje strokovne šole ter izkazano pripravljenostjo delodajalcev, da izvedejo praktični del izobraževalnega programa.

Pojasnilo ministrstva

Če predlagatelj za razmestitev višješolskega študijskega programa ali za ustanovitev višje šole ne more izkazati potreb po kadrih v določeni panogi ali stroki na regionalni ali državni ravni, do razmestitve višješolskega študijskega programa oziroma ustanovitve ne pride. Razlog za dodelitev koncesije je predvsem, da je to racionalnejše, kot zagotavljati vse pogoje s strani države.

Na področju visokošolskega izobraževanja vlada in ministrstvo med izvajanjem revizije nista izkazala, da sta izdelala merila za oblikovanje javne mreže visokošolskih študijskih programov in za določitev njihovih izvajalcev oziroma nista izkazala, da sta izdelala merila in kriterije, na podlagi katerih bi bilo mogoče na pregleden način potrditi potrebe (gospodarstva in trga dela) po diplomantih posameznega razpisanega visokošolskega študijskega programa in na podlagi ugotovljenih potreb pripravljati razpise za podeljevanje koncesij v visokem šolstvu.

Pojasnilo ministrstva

Potrebe po novih visokošolskih študijskih programih identificira ministrstvo v sklopu svoje pristojnosti, vendar pa posebnega postopka v zvezi s tem ZViS ne predvideva. Merila in kriteriji za podelitev koncesije so prepuščeni vsakokratnemu javnemu razpisu.

Ugotovili smo, da je sistem podeljevanja koncesij v višješolskem izobraževanju (med drugim tudi zaradi drugačne narave oblikovanja višješolskih študijskih programov) bolj domišljen kot v visokošolskem izobraževanju, saj naj bi bila pri podeljevanju koncesij višjim strokovnim šolam upoštevana Merila za postavitve javne mreže višjih strokovnih šol. Ocenjujemo, da ministrstvo in vlada za področje podeljevanja koncesij nista zagotovila jasnih, natančnih in razumljivih pravnih podlag, ki bi omogočale

²⁸³ 74. člen ZOFVI v povezavi z osmo alinejo prvega odstavka 1. člena ZOFVI.

²⁸⁴ 47. člen ZViS.

²⁸⁵ 76. člen ZOFVI.

²⁸⁶ Tretja alineja petega odstavka 47. člena ZViS.

²⁸⁷ Sklep o merilih za vzpostavitev javne mreže višjih šol, Uradni list RS, št. 17/96.

pregledne, enotne in ponovljive postopke podeljevanja koncesij. Po naši oceni odsotnost jasne, natančne in razumljive ureditve ugotavljanja in potrjevanja potreb po koncesioniranih študijskih programih na področju visokega šolstva predstavlja tveganje, da podeljevanje in izvajanje koncesij povzročata nepotrebno povečevanje števila študijskih programov, za katere niso izkazane potrebe in za katere ni izkazano, da se ne izvajajo na javnih visokošolskih zavodih. Zaradi tega se lahko ustvarja presežek ponudbe vpisnih mest nad povpraševanjem v okviru koncesioniranih študijskih programov in obstoječih študijskih programov javnih visokošolskih zavodov, ki jih država financira brez predhodne analize potreb po določenih kadrih, s tem pa posredno med drugim prispeva tudi k povečevanju brezposelnosti diplomantov teh programov. Varovalke, ki bi preprečevale podeljevanje in ohranjanje podeljenih koncesij za visokošolske študijske programe, za katere niso izkazane potrebe, tako niso vzpostavljene. Vlada in ministrstvo v obdobju, na katero se nanaša revizija, tudi nista upoštevala zaveze iz ReNPVŠ11-20, da bo država krila stroške študija na koncesioniranih institucijah le tako, da bo natančno opredelila merila za izbiro koncesioniranih institucij, in sicer za izbiro in ohranitev koncesij.

Po naši oceni bi bilo smiselno, da bi ministrstvo in vlada:

- sprejela natančna merila in kriterije, s katerimi bi bilo mogoče na podlagi podatkov o najbolj iskanih poklicih in znanjih, že obstoječih študijskih programih in številu diplomantov glede na potrebe na trgu dela v okviru posameznega študijskega področja ugotavljati in potrditi morebitne potrebe po podelitvi koncesij novim študijskim programom in hkrati potrditi potrebe po ohranitvi (prekinitvi) že podeljenih koncesij za izvajanje študijskih programov višjim strokovnim šolam in visokošolskim zavodom;
- pri morebitni spremembi ZViS pripravila predloge dopolnitev ZViS z opredelitvijo meril in kriterijev ter postopkov podeljevanja, odvzema in odpovedi koncesij za izvajanje visokošolskih študijskih programov, kadar za to obstajajo razlogi.

2.3.2 Preglednost in skladnost izvedbe postopkov podeljevanja koncesij s predpisi

Preverili smo, ali sta ministrstvo in vlada postopke podelitve koncesij izvajala na pregleden način in v skladu s predpisi.

V obdobju, na katero se nanaša revizija, ni bil izveden noben razpis za podelitev koncesij za izvajanje višješolskih študijskih programov.

Pojasnilo ministrstva

Po letu 2006 niso bile ocenjene potrebe za podelitev koncesij (vse prispele pobude zasebnih šol za dodelitev koncesije so bile zavrnjene).

V obdobju, na katero se nanaša revizija, je vlada na podlagi razpisa za podelitev koncesij koncesije za izvajanje štirih visokošolskih študijskih programov²⁸⁸ podelila²⁸⁹ trem zasebnim visokošolskim zavodom, vendar so bile odločbe o podelitvi koncesij kasneje razveljavljene.

²⁸⁸ Podiplomski študijski program druge stopnje Okolje na študijskem področju 42 – vede o živi naravi, dodiplomski visokošolski strokovni študijski program prve stopnje in podiplomski študijski program druge stopnje Mediji in novinarstvo na študijskem področju 31 – družbene vede ter dodiplomski visokošolski strokovni študijski program prve stopnje Sodobno proizvodno inženirstvo na študijskem področju 52 – tehnika.

²⁸⁹ Odločbe št. 60301-7/2013/3 z dne 13. 3. 2013, št. 60301-5/2013/3 z dne 13. 3. 2013, št. 60301-6/2013/3 z dne 13. 3. 2013.

Ministrstvo med izvajanjem revizije ni izkazalo, da je bilo pred objavo javnega razpisa ugotovljeno, da razpisani visokošolski študijski programi dejansko pomenijo zapolnitev manjkajočih vsebin obstoječih študijskih programov, ki jih sicer izvajajo javni zavodi, in se torej z dodelitvijo in financiranjem koncesij zagotavljata kakovost in raznovrstnost dodatnih študijskih programov, ki presegata obstoječo vsebino javnega šolstva do podelitve koncesij.

Pojasnilo ministrstva

Za podeljene koncesije v letu 2013 ni bila ugotovljena potreba po razpisanih študijskih programih. Aktivnost se ni izvedla, zanjo nihče ni bil zadolžen. Analiza, na podlagi katere bi bilo mogoče zaključiti, da se sorodni ali istovrstni študijski programi pred javnim razpisom še niso izvajali v okviru javne službe, ni bila narejena.

Ministrstvo ni upoštevalo priporočila računskega sodišča iz revizijskega poročila Podeljevanje koncesij za izvajanje visokošolskih študijskih programov²⁹⁰, naj pred izvedbo razpisov za podelitev koncesij v visokem šolstvu analizira obstoječe stanje pri izvajanju ciljev nacionalnega programa in naredi načrt za spremljanje doseganja ciljev. Podelitev koncesij zasebnim visokošolskim zavodom brez predhodne potrditve potreb po študijskih programih ni sledila cilju iz ReNPVŠ11-20, da bodo iz javnih sredstev financirani ali sofinancirani le tisti študijski programi zasebnih visokošolskih institucij, ki se ne izvajajo na javnih visokošolskih institucijah in za katere je izkazana potreba v slovenskem prostoru ter je zanje zagotovljena kakovostna izvedba.

Vlada je začela postopek podelitve novih koncesij, kljub temu da ministrstvo sredstev zanje v proračunu za leto 2014 ni načrtovalo, je pa skrbnica proračunske postavke 573710 – Dejavnost visokega šolstva pri pripravi vladnega gradiva opozorila, da bo za nove koncesije treba zagotoviti dodatna proračunska sredstva. V skladu s tem je ministrstvo pripravilo spremembo načrta financiranja v Načrtu razvojnih programov za leti 2015 in 2016.

Ministrstvo bi moralo v okviru odgovornosti za pripravo vladnega gradiva med drugim poskrbeti, da bi komisija za izvajanje postopkov javnega razpisa pred odločitvijo o objavi javnega razpisa ocenila, da je vsebina razpisne dokumentacije pripravljena tako, da je mogoče pričakovati uspešen javni razpis. Ugotovili smo, da je vlada komisijo za vodenje izbirnega postopka za podelitev koncesij za izvajanje visokošolskih študijskih programov prve in druge stopnje (v nadaljevanju: komisija za podelitev koncesij) imenovala 28. 2. 2013²⁹¹, dan kasneje, 1. 3. 2013, je bil razpis že objavljen, komisija za podelitev koncesij pa se je na prvi seji sestala 8. 3. 2013. Ocena razpisne dokumentacije pred objavo javnega razpisa za podelitev koncesij ni bila izdelana, kar pomeni, da ministrstvo ni upoštevalo četrtega odstavka 220. člena Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije²⁹² (v nadaljevanju: pravilnik o izvrševanju proračuna).

Postopke za podelitev koncesij je izvedla komisija za podelitev koncesij. Vsi trije člani komisije za podelitev koncesij so na dan odpiranja vlog podpisali izjave o zaupnosti in interesni nepovezanosti, v katerih so bile med drugim vključene trditve, da bodo spoštovali popolno zaupnost vseh podrobnosti izbirnega postopka, da se zavedajo odgovornosti, ki jo imajo za ohranjanje zaupnosti kateregakoli dokumenta, da se obvezujejo, da bodo te dokumente v skladu z dogovorom vrnili naročniku, jih izbrisali

²⁹⁰ Št. 1211-4/2008/29 z dne 10. 3. 2010.

²⁹¹ Zapisnik 1. seje komisije za podelitev koncesij, št. 4300-67/2013/9 z dne 8. 3. 2013.

²⁹² Uradni list RS, št. 50/07, 61/08, 3/13.

ali fizično uničili, razen v primerih, ko bo drugače dogovorjeno z ministrstvom, ter da se zavedajo, da jih določila te izjave zavezujejo tudi po dokončanju izbirnega postopka. Med izvajanjem revizije ni bilo mogoče ugotoviti podlage, v skladu s katero so člani komisije za podelitev koncesij podpisali izjave. Kazenski zakonik²⁹³ namreč določa²⁹⁴, da se uradna oseba, ki uradno listino, knjigo ali spis uniči, skrije, precej poškoduje ali kako drugače napravi neuporabne, kaznuje z zaporom do treh let. Uredba o upravnem poslovanju²⁹⁵ pa določa, da je treba vsako delo organov, kadar opravljajo upravne naloge, dokumentirati z ustreznim pisnim zapisom in da se dokumenti in zadeve evidentirajo in shranjujejo v dosjejih, dokumentarno gradivo pa mora biti shranjeno v skladu z evidenco v zbirki nerešenih zadev oziroma tekoči ali stalni zbirki dokumentarnega gradiva.

Upravno sodišče je na podlagi tožb državnega pravobranilstva septembra 2013 razsodilo, da se odločbe vlade o podelitvi navedenih koncesij odpravijo, ker je bil javni razpis za podelitev koncesij neustaven in nezakonit²⁹⁶. Upravno sodišče je v odločbah tudi navedlo, da je v skladu z 49. členom ZViS koncesija namenjena opravljanju javne službe, kar pomeni, da se koncesija lahko razpiše in dodeli le za opravljanje take službe, zato je pogoj, da zakon določa, kaj je oziroma kaj obsega javna služba v visokem šolstvu. Upravno sodišče je navedlo, da je bil obravnavani razpis nezakonit, ker zakon ne določa javne službe, zato razpis ni imel podlage v ZViS oziroma razpisana koncesija ni pomenila izvajanja njegovih določb.

Ocenili smo, da ministrstvo in vlada postopka podelitve koncesij štirim visokošolskim študijskim programom nista podelila na pregleden način. Poleg tega pa izvedba podelitve koncesij ni bila v skladu s predpisi.

Ministrstvo ni izkazalo, da je pri osebah, ki so bile odgovorne za strokovno pripravo in usklajenost gradiva pri pripravi predloga sklepa o javnem razpisu²⁹⁷, izvedlo postopke ugotavljanja morebitnega nevestnega in nestrokovnega dela.

Pojasnilo ministrstva

Vzpostavitev postopkov ugotavljanja morebitnega nevestnega in nestrokovnega dela oseb, odgovornih za pripravo gradiv za vlado, je bila v pristojnosti odgovornih oseb ministrstva, ki so razpis koncesij naročile in v okviru svojih pristojnosti izvedle. Takoj po menjavi odgovornih oseb ministrstva so nove odgovorne osebe začele postopek za razveljavitve dodeljenih koncesij. Postopek podelitve koncesij sta preiskovala tako Komisija za preprečevanje korupcije kot Nacionalni preiskovalni urad. Obema je ministrstvo posredovalo vso dokumentacijo, povezano z zadevo.

Po naši oceni je za uvedbo postopkov ugotavljanja morebitnega nevestnega in nestrokovnega dela odgovorno vodstvo ministrstva, ne pa tiste osebe, ki so razpis naročile. Ne glede na dejstvo, da je bila zadeva posredovana Komisiji za preprečevanje korupcije in Nacionalnemu preiskovalnemu uradu, opozarjamo, da je namen postopka ugotavljanja vestnosti in strokovnosti dela zaposlenih na ministrstvu

²⁹³ Uradni list RS, št. 50/12.

²⁹⁴ Prvi in drugi odstavek 259. člena Kazenskega zakonika.

²⁹⁵ 92. člen in 187. člen Uredbe o upravnem poslovanju.

²⁹⁶ Sodbe I U 606/2013, I U 605/2013 in I U 591/2013.

²⁹⁷ Gradivo vlade št. 4300-67/2013/1: Predlog sklepa o razpisu koncesij za izvajanje visokošolskih študijskih programov prve in druge stopnje in o imenovanju komisije za izbirni postopek z dne 28. 2. 2013 in Predlogi odločb o podelitvi oziroma zavrnitvi koncesije v visokem šolstvu št. 4300-67/2013/10, 4300-67/2013/11, 4300-67/2013/12, 4300-67/2013/13 in 4300-67/2013/14, vsi z dne 12. 3. 2013.

drugačen od namena izvajanja postopkov navedenih dveh organov. Zato ministrstvo po naši oceni ne bi smelo odstopiti od vzpostavitve oziroma izvajanja postopkov za ugotavljanje odgovornosti oseb, ki so v času priprave gradiv za vlado delovale v imenu ministrstva, in potrebnega ukrepanja na podlagi ugotovitev.

2.3.3 Ohranjanje koncesij v skladu s potrebami

Preverili smo, ali sta ministrstvo in vlada v obdobju, na katero se nanaša revizija, zagotavljala ohranjanje koncesij izključno v skladu s potrebami po njihovem ohranjanju. Pri tem smo preverili, ali sta na pregleden in ustrezen način ugotavljala potrebe po ohranjanju koncesij ter enotno in pregledno ukrepala v primeru morebitne ugotovitve, da potrebe po ohranjanju koncesij ni več.

V obdobju, na katero se nanaša revizija, sta dva koncesionirana višješolska študijska programa izvajali dve višji strokovni šoli, 13 zasebnih visokošolskih zavodov pa je izvajalo 28²⁹⁸ koncesioniranih visokošolskih študijskih programov. Za koncesionirana višješolska študijska programa je bilo v tem obdobju porabljeno 3.748.634 evrov, za koncesionirane visokošolske študijske programe pa 40.558.568 evrov.

Ugotovili smo, da v pregledanih pogodbah o koncesijah²⁹⁹ v visokem šolstvu ni določeno, s kakšnim odpovednim rokom se lahko podeljena koncesija odpove (v smislu pravice ene stranke, da odstopi od pogodbe). Bilo pa je v pogodbah o koncesijah³⁰⁰ v visokem šolstvu in odločbah o dodelitvi koncesij v višjem šolstvu določeno, da se koncesija lahko odvzame (v smislu oblastnega ravnanja koncedenta, kot na primer zaradi kršitve pogodbe), in sicer:

- v okviru višješolskega izobraževanja je bilo določeno, da se koncesija lahko odvzame, če koncesionar ne opravlja dejavnosti v skladu s predpisi in pogodbo;
- v okviru visokošolskega izobraževanja je bilo določeno, da se koncesija lahko odvzame v roku, ki ne sme biti krajši od roka, potrebnega za dokončanje študija, podaljšanega za dve leti, če je vpis v prvi letnik manjši od 20 študentov, če koncesionar pogojev za opravljanje dejavnosti, za katero je bil ustanovljen, ne izpolnjuje več (sklep agencije) oziroma če je z zunanjo evalvacijo dvakrat zaporedoma negativno ocenjena kakovost visokošolskega zavoda oziroma študijskega programa (slednje določilo je bilo črtano iz pogodb v letu 2012).

V zvezi z odpovedjo smo ugotovili, da v odločbah o dodelitvi koncesij za izvajanje višješolskih študijskih programov ter v pogodbah o koncesijah na področju visokošolskih študijskih programov ni določen odpovedni rok, kar pomeni kršitev četrte alineje drugega odstavka 75. člena ZOFVI in kršitev tretje alineje petega odstavka 47. člena ZViS, ki določata, da se s pogodbo o koncesiji podrobneje določi rok za odpoved koncesije. Sklenitev pogodbe o koncesiji za nedoločen čas ter brez določitve odpovednega roka in razlogov za odpoved po naši oceni pomeni negospodarno ravnanje ministrstva, saj otežuje odpoved pogodb in s tem prekinitev financiranja koncesioniranih študijskih programov, če se ugotovi, da za njihovo izvajanje ni več potreb.

²⁹⁸ V študijskem letu 2010/2011 se je izvajalo 30, v ostalih študijskih letih pa le še 28 koncesioniranih študijskih programov, ker so se nekateri prejšnji dodiplomski študijski programi iztekli.

²⁹⁹ Na primer za področje visokega šolstva pogodba o koncesiji št. 3211-07-000275 z dne 28. 9. 2007 in pogodba o koncesiji št. 3211-07-000280 z dne 28. 9. 2007.

³⁰⁰ Na primer za področje visokega šolstva pogodba o koncesiji št. 3211-07-000275 z dne 28. 9. 2007 in pogodba o koncesiji št. 3211-07-000280 z dne 28. 9. 2007 ter za področje višjega šolstva Odločba o dodelitvi koncesije št. 6035-317/2006/3 z dne 24. 1. 2006.

Pojasnila ministrstva

Direktorat za srednje in višje šolstvo ter izobraževanje odraslih spremlja vsakoletno gibanje prijav in vpisa na državni ravni in po regijah ter statistične podatke o zaposlovanju diplomantov višjih šol. Ti kažejo, da so diplomanti dobro zaposljivi. Če pa bi bilo iz podatkov razvidno, da potreb po izvajanju programa ni, bi bilo treba razmisliti o ukinitvi tako za javno kot koncesionirano šolo. Ministrstvo je za en koncesionirani višješolski študijski program že zmanjšalo število razpisanih mest, ker je ugotovilo, da se zanimanje zmanjšuje.

Kljub temu da pogodbe o koncesijah za višješolske študijske programe ne vsebujejo odpovednega roka, ocenjujemo, da je ministrstvo za področje višjih strokovnih šol zagotovilo še druge instrumente za preprečitev negospodarnega trošenja sredstev za izvajanje višješolskih študijskih programov, ko zanje ni več potreb. Minister lahko v takem primeru odloči o zmanjšanju števila vpisnih mest, zaradi česar se zmanjša tudi obseg sredstev za ta program.

Pojasnilo ministrstva

V obdobju, na katero se nanaša revizija, ni bila prekinjena nobena koncesija za visokošolske študijske programe, ker za to ni bilo pravne podlage. Ministrstvo v nobeno koncesijsko pogodbo ni vključilo določbe o redni odpovedi pogodbe, ker ocenjuje, da glede na to, da so bile koncesije podeljene na podlagi javnih razpisov in zakonodaje, zakonodaja ne dopušča spreminjanja pogojev za odvzem koncesije mimo določil, po katerih je bila podeljena, ne da bi se spremenila zakonodaja. Ministrstvo je posredovalo tudi mnenje³⁰¹ Službe Vlade Republike Slovenije za zakonodajo (v nadaljevanju: SVRSZ).

Ugotovili smo, da se mnenje SVRSZ nanaša samo na odvzem oziroma enostranske spremembe pogojev (po Zakonu o zavodih³⁰²) in ne na možnost odpovedi pogodbe zaradi prenehanja interesa za izvajanje pogodbe, kot jo opredeljuje Obligacijski zakonik³⁰³ (v nadaljevanju: OZ)³⁰⁴. Zato je po naši oceni sklicevanje ministrstva na mnenje SVRSZ, v katerem je SVRSZ izrecno opozorila, da bi morale ministrstvo razlikovati med postopkom odvzema in odpovedjo koncesije, nerelevantno. Ne glede na mnenje SVRSZ zato ocenjujemo, da bi morale ministrstvo ob morebitni ugotovitvi, da za izvajanje koncesioniranih študijskih programov ni več potreb, proučiti možnosti za odpoved koncesijskih pogodb v skladu s splošnimi pravili civilnega prava iz OZ. Ta določa, da je vsako pogodbo, sklenjeno za nedoločen čas³⁰⁵, mogoče odpovedati, pri čemer v primeru, da ni določen odpovedni rok, razmerje preneha po preteku z zakonom določenega običajnega oziroma primerne roka. Odsotnost takšnega ravnanja ima lahko po naši oceni neupravičene dolgoročne finančne posledice, saj predstavlja tveganje za neutemeljeno trošenje javnih sredstev, če za izvajanje koncesioniranih študijskih programov ni več potreb. Obstoječa dolgoročna pogodbeni razmerja s koncesionarji po naši oceni tudi ne spodbujajo konkurence, kar lahko pomeni tudi, da se izvajajo manj kakovostni študijski programi.

Ugotovili smo, da je bilo v študijskem letu 2010/2011 v kar šest koncesioniranih visokošolskih študijskih programov, kar predstavlja petino vseh takih programov, število prvič vpisanih študentov v prvi letnik manjše od 20 (od teh je bilo v tri študijske programe število vseh vpisanih študentov v prvi letnik manjše od 20).

³⁰¹ Dopis št. 014-70/2013 z dne 18. 3. 2013 (Z_2, 76 SVZ).

³⁰² Uradni list RS, št. 12/91, 8/96.

³⁰³ Uradni list RS, št. 97/07.

³⁰⁴ Prvi in četrsti odstavek 333. člena v povezavi s 1. členom OZ.

³⁰⁵ Tako kot opomba 304.

MVZT je v postopku razmestitve študijskih programov za študijsko leto 2011/2012 predlagalo³⁰⁶, da se koncesionarjem kljub nezadostnemu številu vpisanih študentov v preteklem letu odobri predlagano število vpisnih mest za študijsko leto 2011/2012 in da na podlagi analize uspešnosti izvedbe prvih generacij študentov/diplomantov (koncesije so se začele izvajati s študijskim letom 2007/2008 oziroma 2008/2009) vlada odloča o morebitnem odvzemu koncesije s študijskim letom 2012/2013. Ministrstvo predvidenih analiz uspešnosti izvajanja koncesioniranih študijskih programov z manj kot 20 študenti ni izvedlo, smo pa ugotovili, da je število prvič vpisanih študentov v dveh od navedenih šestih študijskih programov po študijskem letu 2011/2012 poraslo nad 20. Vlada v celotnem obdobju, na katero se nanaša revizija, ni odvzela nobene izmed podeljenih koncesij, kljub temu da za navedene študijske programe ni bilo dovolj velikega interesa in da je bila v pogodbah o koncesijah predvidena možnost odvzema koncesije. Nasprotno je za študijske programe v tem obdobju za vsako študijsko leto podala soglasje k razpisu za vpis oziroma k predlaganemu številu vpisnih mest.

Ministrstvo tudi ni analiziralo potreb po nadaljnjem izvajanju koncesij za študijske programe s področja kulturne zgodovine, prava, javne uprave in uporabnih družbenih študij glede na dejstvo, da je v lastni študiji³⁰⁷ ugotovilo, da je bilo februarja 2012 na trgu dela največ oseb z izobrazbo na teh področjih.

Ministrstvo tako v obdobju, na katero se nanaša revizija, ni ugotavljalo potreb po nadaljnjem izvajanju koncesioniranih visokošolskih študijskih programov, ni pripravilo ustreznih pogodb za izvajanje koncesij ter ni izvedlo odvzema koncesij za izvajanje visokošolskih študijskih programov, za katere ni bilo zadostnega zanimanja. Ker niso bile opravljene analize o potrebah po nadaljnjem izvajanju koncesioniranih visokošolskih študijskih programov, ministrstvo tudi ni zaznalo potrebe po proučitvi možnosti in pričetku postopkov za odpoved nepotrebnih koncesij.

Ugotovili smo, da ministrstvo in vlada nista ugotavljala potreb po nadaljnjem izvajanju koncesioniranih študijskih programov in nista odvzela nobene koncesije, čeprav za študijski program ni bilo izkazanega interesa oziroma je bilo ugotovljeno, da je v okviru področja študijskega programa na trgu dela presežek diplomantov tega programa. Zaradi navedenih opustitev vlada in ministrstvo po naši oceni nista obvladovala tveganja za negospodarno rabo javnih sredstev, saj so se lahko za ohranjanje izvajanja nepotrebnih koncesioniranih programov neupravičeno namenjala proračunska sredstva. Država tako vsako leto financira koncesionirane visokošolske študijske programe v nespremenjenem deležu glede na proračunska sredstva, namenjena financiranju vseh (javnih in zasebnih) visokošolskih študijskih programov. Ta delež je namreč v vsakem letu v okviru obdobja, na katero se nanaša revizija, znašal 4,1 odstotka, torej je vsako leto predstavljal zgornjo mejo financiranja koncesioniranih visokošolskih študijskih programov, kot jo določa uredba o financiranju 2011³⁰⁸.

³⁰⁶ Gradivo vlade št. 430-128/2010/97 – popravek z dne 17. 1. 2011: Sklep o razmestitvi dodiplomskih in enovitih magistrskih študijskih programov v študijskem letu 2011/2012 ter Sklep o soglasju k vsebini razpisa za vpis v dodiplomske in enovite magistrske študijske programe v študijskem letu 2011/2012.

³⁰⁷ Stanje brezposelnosti na posameznih študijskih področjih za osebe, ki imajo dokončano najmanj visokošolsko izobrazbo, 30. 5. 2012.

³⁰⁸ Tretji odstavek 5. člena uredbe o financiranju 2011.

2.3.4 Ocena ustreznosti ureditve ter ustreznosti in pravilnosti izvedbe postopkov podeljevanja in ohranjanja koncesij

Ocenjujemo, da postopki podeljevanja koncesij v obdobju, na katero se nanaša revizija, niso bili ustrezno urejeni in se niso izvajali ustrezno ter v skladu s pravnimi podlagami, saj ministrstvo in vlada:

- nista zagotovila jasnih, natančnih, in razumljivih pravnih podlag v smislu določitve javne službe kot pogoja za podelitev koncesije za opravljanje javne službe, meril in postopkov za ugotavljanje potreb po podeljevanju koncesij ter meril in postopkov za podeljevanje in ohranjanje koncesij (povezava s točkama 2.3.1 in 2.3.2 tega poročila);
- postopka podelitve koncesije štirim visokošolskim študijskim programom nista izvedla pregledno in v skladu s predpisi ter pred njihovo podelitvijo nista ugotavljala obstoja potreb za izvedbo posameznega programa (povezava s točko 2.3.2 tega poročila);
- nista zagotovila upravičenega ohranjanja podeljenih koncesij, torej ohranjanja koncesij izključno v skladu s potrebami po njihovem ohranjanju (povezava s točko 2.3.3 tega poročila).

2.4 Ocena učinkovitosti ureditve in izvajanja postopkov evalvacij, akreditacij ter podeljevanja koncesij

Ocenjujemo, da ministrstvo in vlada v obdobju, na katero se nanaša revizija, visokošolskega sistema v delu, ki se nanaša na zagotavljanje kakovosti in raznovrstnosti študijskih programov, nista ustrezno načrtovala in uredila v pravnih podlagah (povezava s točko 2.1 tega poročila). Ministrstvo, vlada in agencija niso bili učinkoviti pri ureditvi postopkov evalvacij in akreditacij, agencija pa ni bila učinkovita pri izvajanju postopkov evalvacij in akreditacij, saj jih ni izvajala ustrezno in v skladu s pravnimi podlagami (povezava s točko 2.2 tega poročila). Ministrstvo in vlada tudi nista bila učinkovita pri ureditvi in izvajanju postopkov podeljevanja koncesij, saj postopkov podeljevanja koncesij nista ustrezno uredila in jih tudi nista izvajala ustrezno ter v skladu s pravnimi podlagami (povezava s točko 2.3 tega poročila).

3. ZAGOTAVLJANJE KAKOVOSTNIH IN RAZNOVRSTNIH (RAZNOLIKIH) ŠTUDIJSKIH PROGRAMOV GLEDE NA POTREBE DRUŽBE

Da bi odgovorili na drugo revizijsko podvprašanje, ali in kako izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij prispevajo k ustrezni kakovosti in raznovrstnosti (raznolikosti) študijskih programov, smo v reviziji preverili, ali je mogoče potrditi, da država z izvedenimi postopki evalvacij, akreditacij ter podeljevanja koncesij dejansko vpliva na to, da so uresničena pričakovanja družbe glede ustrezne kakovosti in raznovrstnosti študijskih programov. Tako smo želeli ugotoviti, ali je država z načrtovanjem in izvajanjem ciljev in ukrepov vzpostavila take mehanizme, ki zagotavljajo kakovostne in raznovrstne študijske programe. V ta namen smo v reviziji preverili:

- kakšen je prispevek izvedenih postopkov evalvacij in akreditacij ter podeljevanja koncesij k zagotavljanju kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe;
- kakšen je prispevek drugih morebitnih ukrepov k zagotavljanju kakovosti in raznovrstnosti študijskih programov v smislu vključevanja postopkov evalvacij, akreditacij ter podeljevanja koncesij v druge možne ukrepe in mehanizme, s katerimi je mogoče vplivati na kakovost in raznovrstnost študijskih programov, zlasti v sistem financiranja visokega šolstva ter v sistem razmeščanja študijskih programov.

3.1 Prispevek izvedenih postopkov evalvacij in akreditacij ter podeljevanja koncesij k zagotavljanju kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe

Da bi odgovorili na vprašanje, kakšen je prispevek izvedenih postopkov evalvacij in akreditacij ter podeljevanja koncesij k zagotavljanju kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe, smo preverili, ali vlada in ministrstvo v zvezi z izvajanjem ReNPVŠ11-20 sproti spremljata izvajanje načrtovanih ukrepov ter merita doseganje ciljev in zadovoljevanje potreb družbe v zvezi s postopki evalvacij, akreditacij in podeljevanja koncesij ter o tem poročata.

V ReNPVŠ11-20³⁰⁹ je bilo določeno, da bo neodvisna skupina strokovnjakov spremljala doseganje ciljev in učinkov ter izvajanje ukrepov ter letno poročala pristojnim svetovalnim telesom vlade, ki naj bi poročali

³⁰⁹ ReNPVŠ11-20, Poglavje 5 Spremljanje uresničevanja NPVŠ, drugi odstavek (str. 26).

vlagi, ta pa naj bi poročila in predloge za ukrepanje vsako drugo leto posredovala državnemu zboru. Ministrstvo je izkazalo, da je v obdobju, na katero se nanaša revizija, pripravilo le osnutek poročila o izvajanju ReNPVŠ11-20³¹⁰, in sicer zgolj za leto 2011, vendar tega dokumenta ni posredovalo svetu za visoko šolstvo, ki naj bi seznanjalo vlado o doseganju ciljev. Ministrstvo in vlada nista izkazala, da sta v obdobju, na katero se nanaša revizija, imenovala skupino strokovnjakov za spremljanje in letno poročanje o doseganju ciljev. Tako nista izpolnila napovedi iz ReNPVŠ11-20 ali kako drugače letno spremljala in poročala o doseganju ciljev in učinkov iz ReNPVŠ11-20. Zato v reviziji ni bilo mogoče potrditi, da ministrstvo in vlada sprotno spremljata, merita in poročata o doseganju ciljev.

Ukrep ministrstva

Ministrstvo je izkazalo, da je zunanji izvajalec novembra 2015 pripravil analizo izvajanja ukrepov ReNPVŠ11-20³¹¹, rezultate katere je ministrstvo predstavilo na seji sveta za visoko šolstvo³¹².

Izvedena analiza ne zajema vseh ukrepov, ki jih predvideva ReNPVŠ11-20³¹³, saj obravnava le 24 od 46 ukrepov ReNPVŠ11-20³¹⁴. Iz zapisa Stališč ožje delovne skupine Sveta Republike Slovenije za visoko šolstvo³¹⁵ izhaja, da mora ministrstvo za zagotovitev celovite ocene in pripravo ustreznih stališč sveta za visoko šolstvo, za njihovo predstavitev in obravnavo v državnem zboru in na vladi najkasneje do konca januarja 2016 zagotoviti neodvisno oceno ukrepov ReNPVŠ11-20, ki v dosednji evalvaciji niso obravnavani. Obravnava stališč do celovite evalvacije ReNPVŠ11-20 v obdobju 2011–2015 bo obravnavana spomladi 2016.

Ne glede na izvedeno delno analizo doseganja ciljev iz ReNPVŠ11-20 ocenjujemo, da doseganja večine ciljev glede kakovosti in raznovrstnosti visokega šolstva, določenih v ReNPVŠ11-20, niti ni mogoče natančno izmeriti, ker vlada in ministrstvo nista prepoznala potreb glede kakovosti in raznovrstnosti študijskih programov glede na pričakovanja družbe ter v zvezi s tem nista natančno določila ciljev in jasnih povezav med izvedenimi posameznimi ukrepi, doseženimi cilji in zadovoljitvijo potreb (povezava s točko 2.1.1 tega poročila). Na podlagi preveritev vzorca pa ocenjujemo, da so bili ukrepi, povezani s ciljema kakovosti in raznovrstnosti (predstavljeni v tabeli 5), večinoma³¹⁶ izvedeni. Tako je v obdobju, na katero se nanaša revizija, agencija izvedla ukrepe iz tabele 5 tako, da je spodbujala visokošolske institucije

³¹⁰ Osnutek letnega poročila o izvajanju NPVŠ v letu 2011, dr. S. Sorčan.

³¹¹ Pregled uresničevanja strateških ciljev visokega šolstva v RS, ki so podlaga za načrtovanje in izvajanje ukrepov v OP 2014–2020 s področja visokega šolstva, končno poročilo, Ljubljana, 26. 11. 2015, MK projekt, d. o. o.

³¹² Vabilo Sveta Republike Slovenije za visoko šolstvo na 15. sejo št. 013-85/2014/95 z dne 10. 11. 2015, Predstavitev rezultatov evalvacije Resolucije o Nacionalnem programu visokega šolstva 2011–2020 za obdobje 2011–2015, 15. seja sveta za visoko šolstvo z dne 18. 11. 2015.

³¹³ MK projekt, d. o. o. Pregled uresničevanja strateških ciljev visokega šolstva v RS, ki so podlaga za načrtovanje in izvajanje ukrepov v OP 2014–2020 s področja visokega šolstva, str. 22: "Proučeno je bilo 24 ukrepov."

³¹⁴ Rezultati evalvacije Resolucije o Nacionalnem programu visokega šolstva 2011–2020 (ReNPVŠ 2011-2020) za obdobje 2011–2015, Stališča ožje delovne skupine sveta za visoko šolstvo, z dne 2. 12. 2015.

³¹⁵ Rezultati evalvacije Resolucije o Nacionalnem programu visokega šolstva 2011–2020 za obdobje 2011–2015, z dne 2. 12. 2015.

³¹⁶ Za tri ukrepe ni bilo mogoče potrditi uresničenja, saj so določeni v obliki cilja in ne v obliki ukrepa, in sicer: Povečanje kadrovske zmogljivosti na visokošolskih institucijah, Izboljšanje prostorskih razmer in opremljenosti institucij ter Institucionalna prilagoditev na vseh področjih delovanja visokošolskih institucij za uporabo novih tehnologij in opreme IKT.

in višje strokovne šole k izpolnjevanju ESG ter h krepitvi notranjega sistema zagotavljanja kakovosti ter k objavljanju informacij o svoji kakovosti, razvila in posodabljala je zunanji sistem zagotavljanja kakovosti in se vključila v EQAR in ENQA (s tem je bil z zamudo dosežen cilj iz ReNPVŠ11-20). Prav tako so na primer visokošolske institucije izvedle ukrep, ko so sprejele etične kodekse. Vendar pa ni bilo mogoče ugotoviti, kako so navedeni izvedeni ukrepi prispevali k doseganju posameznih osnovnih ciljev ReNPVŠ11-20, kot so na primer cilji: zmanjšati število študijskih programov in omogočiti večjo izbirnost vsebin, urediti delovne obremenitve, plačilo in prehajanje kadrov, izboljšati sodelovanje visokošolskih institucij z javnimi raziskovalnimi zavodi, z gospodarstvom in negospodarstvom, zagotoviti delovanje sistema zagotavljanja kakovosti v celoti skladno z evropskimi standardi in smernicami za kakovost v visokem šolstvu ter na visokošolskih institucijah utrditi kulturo kakovosti in kulturo odgovornosti.

Posebej izpostavljamo, da splošni cilj visokošolskega sistema pripraviti NOK in izvesti samocertifikacijo visokošolskega ogrodja kvalifikacij, ki je bil v ReNPVŠ11-20 sicer posredno, a natančno predstavljen v okviru osnovnega cilja Raznolikost in različnost, do decembra 2013 oziroma niti do julija 2015 ni bil dosežen. Navedeno dejstvo je še posebej pomembno zato, ker je bilo v ReNPVŠ11-20 med drugim izrecno navedeno, da bo skladnost študijskih programov z NOK zagotavljala doseganje potrebnih visokošolskih standardov.

Pojasnilo ministrstva

Razlog za nedoseganje roka za dokončanje Slovenskega ogrodja kvalifikacij³¹⁷ so bile pogoste menjave vodstva ministrstva, zaradi katerih se je postopek priprave večkrat ustavil in znova začel. Zaradi zamenjave vlade je bilo treba ponovno izvesti medresorsko usklajevanje predloga zakona, ki ureja NOK. Predlog Zakona o slovenskem ogrodju kvalifikacij je bil 1. 12. 2015 v obravnavi v državnem zboru.

Ker NOK ni bilo pravočasno oblikovano, svet agencije njegovih elementov ni mogel vključiti v Merila VZ 2010, kot je bilo načrtovano v ReNPVŠ11-20. Tako agencija v postopkih evalvacij in akreditacij ne izvaja preveritev, ali posamezni študijski programi zagotavljajo znanja, veščine in spretnosti v skladu z NOK in so s tega vidika kakovostni, kot je bilo predvideno v ReNPVŠ11-20³¹⁸. Po naši oceni je NOK potrebno orodje in bistven element pri ugotavljanju in potrjevanju minimalne ravni kakovosti študijskih programov v postopkih akreditacij.

Ministrstvo in vlada v nobenem dokumentu nista izkazala, da so bile potrebe družbe (kot na primer zagotovitev ustreznega števila takih študijskih programov, ki bodo zagotovili prepoznana potrebna uporabna znanja in zaposlitve) natančno prepoznane. Prav tako nista izkazala jasne povezave med izvedenimi posameznimi ukrepi, doseganjem ciljev in zadovoljitvijo potreb. Tako ni bilo določeno, ali in na kaj naj bi se visokošolski sistem pravzaprav odzival. Ob predpostavki, da so cilji glede kakovosti in raznovrstnosti študijskih programov doseženi (česar med izvajanjem revizije ni bilo mogoče potrditi) in je z vzpostavljenim sistemom zunanjega zagotavljanja kakovosti visokega šolstva in s sistemom podeljevanja in ohranjanja koncesij zagotovljena določena raven kakovosti in raznovrstnosti študijskih programov, pa v reviziji ni bilo mogoče potrditi, da so zadovoljene potrebe in izpolnjena pričakovanja družbe glede raznovrstnosti in kakovosti visokega šolstva. Zato v reviziji ni bilo mogoče oceniti, kakšen je prispevek izvedenih postopkov evalvacij, akreditacij ter podeljevanja koncesij k zagotavljanju kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe.

³¹⁷ ReNPVŠ11-20 obravnava NOK, projekt pa se imenuje Slovensko ogrodje kvalifikacij.

³¹⁸ ReNPVŠ11-20, točka 2.1 – visokošolski sistem.

3.2 Prispevek drugih morebitnih ukrepov k zagotavljanju kakovosti in raznovrstnosti študijskih programov

Da bi odgovorili na vprašanje, kakšen je prispevek drugih morebitnih ukrepov k zagotavljanju kakovosti in raznovrstnosti študijskih programov, smo v reviziji preverili, ali vlada in ministrstvo rezultate postopkov evalvacij, akreditacij ter podeljevanja koncesij vključujeta v druge možne ukrepe in mehanizme, s katerimi je mogoče vplivati na kakovost in raznovrstnost študijskih programov, oziroma ali vlada in ministrstvo z izvajanjem drugih komplementarnih ukrepov omogočata največji možni prispevek postopkov evalvacij, akreditacij ter podeljevanja koncesij k zagotavljanju kakovosti in raznovrstnosti študijskih programov. Pri tem nas je zanimalo, ali sta vlada in ministrstvo morebitne druge spremljajoče ukrepe in aktivnosti načrtovala in jih izvajata kot dodatne potrebne mehanizme za reguliranje kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe. V reviziji smo kot dodatne mehanizme izpostavili financiranje visokošolskih študijskih programov ter razmestitev študijskih programov.

3.2.1 Financiranje visokošolskega izobraževanja kot mehanizem za zagotavljanje kakovosti in raznovrstnosti študijskih programov

Proučili smo, ali je sistem financiranja kakorkoli povezan s postopki evalvacij, akreditacij ter podeljevanja koncesij in tako prispeva k zagotavljanju kakovosti in raznovrstnosti študijskih programov. V zvezi s tem smo preverili, kako je bil sistem financiranja visokošolskih institucij načrtovan in kako se izvaja ter ali sta vlada in ministrstvo vzpostavila tak mehanizem financiranja, ki upošteva rezultate postopkov evalvacij, akreditacij ter podeljevanja koncesij.

Ugotovili smo, da je bilo v ReNPVŠ11-20³¹⁹ izrecno določeno, da:

- mora financiranje visokošolskih institucij zagotavljati kakovostno visoko šolstvo in jim omogočiti odličnost ter podpirati raznolikost njihovih poslanstev;
- morajo biti mehanizmi financiranja iz javnih sredstev zasnovani tako, da visokošolskim institucijam omogočajo samostojno odločanje o porabi in celostno upravljanje s sredstvi;
- se bodo sredstva visokošolskim institucijam dodeljevala ob upoštevanju njihove vloge v družbi in glede na doseganje dogovorjenih ciljev (financiranje na podlagi pogodbe z ministrstvom o doseganju ciljev visokošolskega zavoda);
- bo nov razvojni del financiranja visokega šolstva nagrajeval ambicioznost, raznolikost, profilacijo in delovanje visokošolskih institucij skladno z njihovim opredeljenim poslanstvom; prav tako bo ta del financiranja upošteval nacionalne razvojne prioritete tistih področij, ki bodo potrebna v prihodnosti in bodo določena s konceptom pametne specializacije.

Podrobno je financiranje visokošolskih zavodov urejeno v uredbi o financiranju 2011, vendar kriteriji financiranja iz te uredbe niso vezani na študijsko področje in število študentov in diplomantov, kot to določa ZViS, temveč na povsem drugačna merila. V skladu z uredbo o financiranju 2011 se letna sredstva za študijsko dejavnost določajo na podlagi enačbe, ki vsebuje letna sredstva za temeljni steber financiranja (v nadaljevanju: TSF) in letna sredstva za razvojni steber financiranja (v nadaljevanju: RSF). TSF je vsota sredstev TSF visokošolskih javnih in koncesioniranih zavodov (v nadaljevanju: TSF-Z). TSF-Z sestavljata fiksni in variabilni del, pri čemer so sredstva za fiksni del TSF-Z enaka TSF-Z preteklega leta, povečana za

³¹⁹ Poglavje 2.3. Financiranje, tretji in peti odstavek (str. 11 in 12), poglavje 2.4 Raznolikost in različnost, peti odstavek (str. 14).

realno rast bruto domačega proizvoda preteklega leta. Variabilni del TSF-Z pa je zmnožek vrednosti fiksnega dela TSF-Z in faktorja, ki se določi kot seštevek funkcije kazalnikov učinkovitosti³²⁰, prehodnosti študentov iz prvega v drugi letnik³²¹ in mednarodnega sodelovanja³²². V okviru RSF, za katerega se sredstva zagotavljajo skladno s proračunskimi možnostmi na podlagi javnega razpisa, pa se spodbujajo raznovrstnost, internacionalizacija, kakovost in socialna razsežnost.

Ugotovili smo, da financiranje (razen v variabilnem delu TSF, ki predstavlja največ 3 odstotke vrednosti TSF preteklega leta in se v obdobju, na katero se nanaša revizija, niti ni ugotavljal) v okviru TSF ni neposredno vezano na kakovost niti na potrebe po raznolikosti študijskih programov. Enačba za izračun fiksnega dela TSF namreč ne vsebuje nobenega instrumenta, povezanega z ugotavljanjem kakovosti in raznolikosti, medtem ko se v okviru variabilnega dela TSF izmed treh kazalnikov le kazalnik mednarodnega sodelovanja neposredno navezuje na kakovost posameznega visokošolskega zavoda (v zvezi z zagotavljanjem dodatnih znanj in izkušenj, pridobljenih v okviru izmenjav), ostala dva kazalnika pa po naši oceni ne odražata nujno kakovosti zavoda, temveč lahko odražata celo slabšo kakovost zavoda ter tudi učinke drugih okoliščin. Dejstvo, da večji odstotek študentov napreduje v višji letnik oziroma da večji odstotek študentov pridobi diplomu, na primer še ne pomeni, da je zavod sam po sebi kakovostnejši, temveč lahko pomeni ravno obratno, in sicer, da je zahtevnost znanja prenizka. Pri tem zanemarljivo majhnega možnega deleža variabilnega dela v celotnem TSF, ki znaša največ 3 odstotke, ni mogoče šteti za sistemsko ureditev financiranja v smislu zasledovanja cilja zagotavljanja kakovosti in raznolikosti. Podobno velja tudi za RSF. Razpoložljivih proračunskih sredstev in sprotnega določanja meril za dodeljevanje sredstev RSF na podlagi javnih razpisov ni mogoče šteti za sistemsko, vnaprej znano in predvidljivo ureditev financiranja, temelječo na kakovosti in raznovrstnosti študijskih programov.

Model financiranja ne upošteva ocen agencije (iz odločbe o akreditaciji) glede kakovosti posameznega visokošolskega zavoda oziroma študijskega programa (te pri obstoječi ureditvi zunanjega sistema zagotavljanja kakovosti niti niso uporabne, saj niso ovrednotene). Trenutna ureditev financiranja zneskov TSF (ki naj bi predstavljali predvidljiv obseg financiranja) torej ni v ničimer vezana na učinke postopkov akreditacij, medtem ko je financiranje zneskov RSF (ti predstavljajo nepredvidljiv obseg financiranja) odvisno od vsakokratnih razpisnih pogojev ministrstva. Glede na cilj iz ReNPVŠ11-20, da mora financiranje visokošolskih institucij zagotavljati kakovostno visoko šolstvo in jim omogočati odličnost ter podpirati raznolikost njihovih poslanstev, bi bilo po naši oceni smiselno proučiti, ali in kako naj bi bili v model financiranja vključeni parametri, ki jih pri presoji kakovosti, odličnosti in raznovrstnosti

³²⁰ 9. člen uredbe o financiranju 2011: "Kazalnik učinkovitosti (r_u) se določa ob upoštevanju razlike razmerja diplomantov v preteklem letu in vsote števila študentov, ki so bili prvič vpisani v prvi letnik študijskega programa pred številom let, ki ustreza trajanju posameznega študijskega programa, podaljšanega za eno leto, ter razmerja števila diplomantov v predpreteklem letu in vsote števila študentov, ki so bili prvič vpisani v prvi letnik študijskega programa pred številom let, ki ustreza trajanju študijskega programa, podaljšanega za eno leto."

³²¹ 10. člen uredbe o financiranju 2011: "Kazalnik prehodnosti študentov iz prvega v drugi letnik (r_{pr}) se določa kot razlika prehodnosti študentov rednega študija iz prvega v drugi letnik pri študijskih programih prve in druge stopnje v tekočem študijskem letu glede na preteklo študijsko leto ob upoštevanju študijskih področij v skladu s predpisom, ki ureja klasifikacijski sistem izobraževanja in usposabljanja, kakor jih opredeljuje 12. člen te uredbe."

³²² 11. člen uredbe o financiranju 2011: "Kazalnik mednarodnega sodelovanja se določa ob upoštevanju deleža študentov rednega študija prve in druge stopnje brez absolventov, ki odidejo na študijsko izmenjavo v tujino, ter tujih študentov, ki pridejo na študijsko izmenjavo v Slovenijo, preteklega študijskega leta v primerjavi s predpreteklim študijskim letom."

uporabi agencija. Pri tem bi se bilo treba opredeliti do vprašanja, ali je smiselno uvesti model, ki bo finančno nagrajeval nadpovprečno kakovostne študijske programe, ali model, ki bo s financiranjem spodbujal k večji kakovosti manj kakovostne študijske programe. Prav tako bi bilo po naši oceni smiselno proučiti, ali in kako naj bi bili v model financiranja vključeni tudi parametri glede potreb po študijskih programih ter ali in kako naj bi bili ločeni od parametrov kakovosti. Pri tem bi bilo treba analizirati predviden učinek financiranja študijskega programa, ki je kakovosten, a zanj ni potreb, predviden učinek financiranja študijskega programa, ki je kakovosten in so zanj potrebe, predviden učinek financiranja, ki ni dovolj kakovosten in zanj ni potreb, ter predviden učinek financiranja študijskega programa, ki ni dovolj kakovosten, a obstajajo potrebe po njegovem izvajanju.

Ne glede na določbo drugega odstavka 73. člena ZViS, ki določa, da se sredstva za študijsko dejavnost zagotovijo ob upoštevanju študijskega področja ter števila vpisanih študentov in diplomantov rednega študija prve in druge stopnje, uredba o financiranju 2011 ne predvideva zmanjšanja sredstev, kadar se zmanjša število vpisanih študentov, celo takrat, ko v posamezni študijski program določenega zavoda ni vpisan noben študent. Poleg tega smo med izvajanjem revizije ugotovili, da uredba o financiranju 2011 ob morebitni izgubi (nepodalžanju) akreditacije visokošolskega zavoda ali študijskega programa določa način izračuna zmanjšanja sredstev pri določitvi obsega financiranja visokošolskega zavoda (fiksni del TSF se zmanjša v prvem naslednjem koledarskem letu). Uredba o financiranju 2011 pa ne predvideva izračuna zmanjšanja sredstev za študijske programe, za katere se zavod odloči, da ne bo vložil vloge za podaljšanje akreditacije. Prav tako enačba za izračun TSF-Z ne predvideva zmanjšanja sredstev v primeru, če v študijski program ni vpisanih študentov. Zaradi tega ocenjujemo, da uredba o financiranju 2011 ne sledi ZViS³²³, ki določa, da se sredstva za študijsko dejavnost zagotovijo ob upoštevanju študijskega področja ter števila vpisanih študentov in diplomantov rednega študija prve in druge stopnje. Pomanjkljivost uredbe o financiranju 2011 izpostavljam na primeru, ki ga predstavljamo v nadaljevanju.

Primer nadaljevanja financiranja ukinjenih študijskih programov

Ministrstvo ob ugotovitvi, da univerza ni vložila vloge za podaljšanje akreditacije trem študijskim programom, ki se jim je akreditacija iztekla 30. 9. 2012 in v katere v študijskem letu 2011/2012 niso bili vpisani študenti, ni zmanjšalo zneska financiranja tej univerzi za ukinjene študijske programe. Pri poskusu izračuna zmanjšanja sredstev je ministrstvo upoštevalo določbo uredbe o financiranju 2011, ki ureja izgubo akreditacije zaradi neizpolnjevanja pogojev. Ta določa, da se obseg zmanjšanja sredstev izračuna tako, da se TSF-Z za preteklo leto deli s številom študentov, tako določen znesek na študenta pa se pomnoži s številom študentov preteklega študijskega leta na študijskem programu, ki mu v postopku podaljšanja akreditacije ta ni bila podeljena. Ker pa univerza v zadnjem letu v programe, ki se jim je iztekala akreditacija, ni imela več vpisanih študentov, ji ministrstvo v skladu z enačbo za zmanjšanje zneska financiranja zaradi izgube akreditacije ni moglo zmanjšati zneska TSF-Z za del, ki se nanaša na študijske programe, ki naj jih ne bi več izvajala³²⁴.

Ocenjujemo, da ureditev, ki ne omogoča zmanjšanja zneska financiranja zaradi zmanjšanja števila vpisanih študentov v študijski program oziroma ob odločitvi zavoda, da ne bo zaprosil za akreditacijo (ob napovedi odločitve zavoda, da ne bo podaljšal akreditacije študijskega programa), ni gospodarna. Takšna ureditev

³²³ Drugi odstavek 73. člena ZViS.

³²⁴ Sklep št. 410-12/2013/9 o določitvi dodatnih sredstev po 56. členu in 57. členu Uredbe o javnem financiranju visokošolskih zavodov in drugih zavodov ter o določitvi sredstev za temeljni steber financiranja za visokošolske zavode z dne 14. 2. 2013.

pomeni, da ni podlage, da se javnemu zavodu ob načrtni odločitvi, da študijskega programa ne bo akreditiral niti izvajal, zmanjša znesek financiranja. Nasprotno pa ureditev omogoča, da se ukine znesek financiranja za študijski program, ki mu svet agencije zaradi neizpolnjevanja pogojev ne podaljša akreditacije, čeprav lahko visokošolski zavod ohrani število študentov s prepisom na drug študijski program. Takšna ureditev omogoča visokošolskemu zavodu, da tudi po načrtni ukinitvi študijskega programa (ko ne razpiše vpisnih mest) za ta študijski program prejema nezmanjšan obseg sredstev. Po naši oceni je ureditev financiranja sporna tudi z vidika, ko se študenti zaradi nepodaljšanja akreditacije študijskega programa prepisejo na študijski program drugega visokošolskega zavoda, saj se temu zavodu znesek TSF-Z ne poveča v sorazmerju z na novo vpisanimi študenti.

V reviziji ni bilo mogoče potrditi, da sta vlada in ministrstvo vzpostavila sistem rednega financiranja visokošolskih institucij, ki bi neposredno spodbujal kakovostno visoko šolstvo in bi visokošolskim zavodom omogočal odličnost ter podpiral raznolikost njihovih poslanstev. Ne glede na to pa je Ustavno sodišče Republike Slovenije (v nadaljevanju: ustavno sodišče) aprila 2011 ugotovilo³²⁵ neustavnost določb ZViS³²⁶ in uredbe o financiranju 2011, ki brez zakonske podlage v ZViS izvirno ureja način financiranja državnih univerz in državnih visokih šol. Zavzelo je stališče, da mora zakon (in ne resolucija) določiti vsaj obseg javne službe v visokem šolstvu, temeljne pogoje za izvajalce javne službe, temeljno opredelitev načina opravljanja javne službe in načina njenega financiranja. Pri tem je podalo zahtevo³²⁷ za odpravo neustavnosti in zakonsko ureditev javne službe, vendar zahteva še ni izpolnjena, financiranje visokošolskih zavodov pa je še vedno neustavno urejeno s podzakonskim aktom. Glede na stališče ustavnega sodišča nas je v reviziji zanimalo, ali je pripravljena definicija javne službe v visokem šolstvu, ali sta določena obseg in način njenega izvajanja ter ali sledi zahtevi ustavnega sodišča. Ugotovili smo, da v obdobju, na katero se nanaša revizija, definicija javne službe ni bila vključena v noben predpis.

Ukrep ministrstva

Ministrstvo je v obdobju, na katero se nanaša revizija, pripravilo več gradiv v zvezi z javno službo. Ministrstvo je posredovalo delovno verzijo definicije javne službe iz junija 2014, ki jo je vključilo v objavljen Predlog ZViS-1³²⁸, ter delovno verzijo definicije javne službe, ki je bila oblikovana februarja 2015³²⁹.

Ugotovili smo, da nobena od obeh navedenih definicij, ki sicer še nista usklajeni s pripombami deležnikov, ne upošteva v celoti zahteve ustavnega sodišča, saj nobena ne določa natančno obsega javne službe, temeljnih pogojev za izvajalce javne službe, temeljne opredelitve načina opravljanja javne službe in načina njenega financiranja.

V obdobju, na katero se nanaša revizija, se financiranje študijskih programov ni izvajalo enotno, saj je bilo:

- v letu 2010 določeno v obliki nominalnih zneskov, določenih v prehodnih določbah Uredbe o spremembah in dopolnitvah Uredbe o javnem financiranju visokošolskih in drugih zavodov od leta 2004 do leta 2009³³⁰ tako, da so bila na podlagi nominalno določene osnove za izračun osnovnih letnih

³²⁵ Odločba Ustavnega sodišča o razveljavitvi 43. člena Zakona o visokem šolstvu, št. U-I-156/08-16 z dne 14. 4. 2011, Uradni list RS, št. 34/11.

³²⁶ Četrty odstavek 46. člena, prvi do peti odstavek 73. člena in tretji odstavek 77. člena ZViS.

³²⁷ Tako kot opomba 325.

³²⁸ [URL: http://www.mizs.gov.si/si/zakonodaja_in_dokumenti/predlogi_predpisov/], september 2015.

³²⁹ Predloga koncepta ZViS: Opredelitev javne službe (predlog 31).

³³⁰ 14. člen Uredbe o spremembah in dopolnitvah Uredbe o javnem financiranju visokošolskih in drugih zavodov od leta 2004 do leta 2009, Uradni list RS, št. 110/09.

- sredstev za leto 2010 določena osnovna letna sredstva, v skladu s predvideno enačbo v Uredbi o javnem financiranju visokošolskih in drugih zavodov od leta 2004 do leta 2010³³¹ pa še normativna letna sredstva, pri čemer enačba za normativna letna sredstva pravzaprav pomeni ključ za razdelitev sredstev za študijsko dejavnost, preostalih po določitvi osnovnih letnih sredstev, med zavode;
- v letu 2011 določeno v obliki nominalnih zneskov TSF-Z, pri čemer je bilo v prehodnih določbah uredbe o financiranju 2011 izrecno določeno, da se tako določeni zneski upoštevajo ne glede na določbe te uredbe glede izračuna zneska TSF-Z (pri določitvi zneskov ni bil upoštevan model izračuna TSF-Z, ki ga določa uredba o financiranju 2011, temveč model izračuna, ki ga je določala predhodna Uredba o financiranju 2003);
 - v letu 2012 določeno v obliki nominalnih zneskov TSF-Z, pri čemer je bilo v prehodnih določbah uredbe o financiranju 2011 izrecno določeno, da se tako določeni zneski upoštevajo ne glede na določbe uredbe o financiranju 2011 glede izračuna zneska TSF-Z (pri določitvi zneskov je bil deloma upoštevan model izračuna TSF-Z, ki ga določa ta uredba, pri čemer so bila sredstva TSF-Z preteklega leta 2011 zgolj indeksirana s faktorjem rasti bruto domačega proizvoda 0,94, ob upoštevanju korekcij v skladu s prehodno določbo v 57. členu uredbe o financiranju 2011, ki določa dodatna sredstva za nove programe);
 - v letu 2013 izračunano³³² na podlagi modela financiranja, določenega v uredbi o financiranju 2011, kar pomeni, da je TSF-Z temeljil na predhodno nominalno določenih zneskih TSF-Z iz leta 2012, zaradi omejenih proračunskih zmožnosti pa je bil izračunani znesek TSF-Z za leto 2013 za posamezen visokošolski zavod sorazmerno zmanjšan, število študentov pa se je upoštevalo le v delu, ki se nanaša na izvajanje novih študijskih programov, ki so se začeli izvajati v prehodnem obdobju, oziroma pri dodatnih sredstvih za nove članice, ki so bile akreditirane v prehodnem obdobju³³³.

Taka ureditev, ko število študijskih programov in vpisnih mest v predhodnem letu ne vpliva na izračun zneska TSF-Z tekočega leta, po naši oceni pomeni tveganje, da so ob odsotnosti dodatnih virov financiranja nekateri študijski programi finančno podhranjeni in zaradi tega lahko manj kakovostni. Oceno utemeljujemo z dejstvom, da visokošolski zavodi sredstva TSF-Z razporejajo v skladu s pravili, ki jih sami sprejmejo in z njimi seznanijo ministrstvo³³⁴.

Pojasnilo ministrstva

Za financiranje izvajanja študijskih programov na način, kot so akreditirani, so odgovorni visokošolski zavodi, saj se sredstva za študijsko dejavnost določijo kot skupna sredstva (integralno financiranje) za visokošolski zavod v okviru TSF, med članice univerze pa se razporejajo v skladu z merili univerze. Ministrstvo pričakuje, da svoje finančne možnosti zavodi upoštevajo tudi pri širjenju svoje mreže študijskih programov. Širjenje javne mreže se ne spodbuja, kar je bilo pojasnjeno tudi v gradivu vlade pri obrazložitvi 13. člena uredbe o financiranju 2011: "13. člen določa, da javni visokošolski zavodi sredstva za ustanavljanje in delovanje novih članic zagotavljajo v okviru razpoložljivih sredstev visokošolskega zavoda."

Ob dejstvu, da so za razporeditev sredstev za posamezne študijske programe odgovorni visokošolski zavodi, v reviziji ni bilo mogoče neposredno potrditi, da sistem financiranja zagotavlja kakovostne študijske programe. Po naši oceni bi morala izpolnjevanje cilja, določenega v ReNPVŠ11-20, da mora financiranje visokošolskih institucij zagotavljati kakovostno visoko šolstvo in jim omogočati odličnost ter

³³¹ Uradni list RS, št. 134/03, 72/04, 4/06, 132/06, 99/08, 30/09, 110/09, 60/10, 88/10, 7/11.

³³² Sklep št. 410-12/2013/9 z dne 14. 2. 2013 in sklep št. 410-12/2013/58 z dne 22. 7. 2013.

³³³ 56. člen in 57. člen uredbe o financiranju 2011.

³³⁴ 27. člen uredbe o financiranju 2011.

podpirati raznolikost njihovih poslanstev, na ravni posameznega študijskega programa presojaati agencija. Vendar pa smo ugotovili, da agencija zaradi nejasno določenih Meril VZ 2010 ne zagotavlja ustreznih kontrole zadostnosti finančnih sredstev za kakovostno izvajanje posameznega študijskega programa (povezava s točko 2.2.2.5.c tega poročila). Glede na dejstvo, da v skladu z uredbo o financiranju 2011 zavodi samostojno razporejajo prejeta sredstva, bi bilo po naši oceni smiselno, da bi agencija v okviru postopkov akreditacij preverila, koliko sredstev je dejansko namenjeno izvajanju posameznega študijskega programa ter ali je obseg namenjenih sredstev zadosten za kakovostno izvedbo vseh in vsakega študijskega programa.

Ugotovili smo, da model financiranja, ki ga predpisuje uredba o financiranju 2011 v delu, ki se nanaša na RSF, omogoča spodbujanje kakovosti in raznovrstnosti visokošolskih zavodov in njihovih projektov. Sredstva za namen RSF dodeljuje ministrstvo z javnimi razpisi³³⁵. V obdobju, na katero se nanaša revizija, je ministrstvo za spodbujanje večje kakovosti visokega šolstva izvedlo javne razpise z razpisanimi sredstvi v skupnem znesku 50.806.312 evrov (in realiziranimi sredstvi v skupnem znesku 22.353.224 evrov), kar je dobrih 5 odstotkov³³⁶ vseh sredstev za financiranje študijske dejavnosti javnih zavodov v tem obdobju. Razpisi so se nanašali na implementacijo bolonjskega procesa, razvojne naloge, vključevanje gostujočih visokošolskih učiteljev v pedagoški proces, vzpostavitev sistema zagotavljanja kakovosti na visokošolskih zavodih ter spodbujanje sodelovanja z gospodarstvom.

Ugotovili smo, da se je le eden izmed razpisov³³⁷ neposredno nanašal na razvoj notranjega sistema zagotavljanja kakovosti na visokošolskih zavodih (analize procesov, izgradnja informacijskega sistema, profesionalni razvoj kadrov, usposabljanje zaposlenih in študentov za evalvacije, priprava priročnikov), izvedbo mednarodne programske in institucionalne evalvacije, pridobitev mednarodne profesionalne akreditacije in analizo kakovosti obstoječe programske ponudbe visokošolskih zavodov. Razpisana so bila sredstva v znesku 5.200.000 evrov. Glede na to, da je bil razpis med drugim namenjen tudi financiranju izvedbe istovrstnih dejavnosti, kot jih izvaja agencija, smo ministrstvo zaprosili za pojasnilo glede potrebe financiranja teh dejavnosti.

Pojasnilo ministrstva

Sistem pridobivanja prestižnih akreditacij mednarodnih profesionalnih združenj je za razliko od obveznih nacionalnih akreditacij prostovoljen. Za visokošolski zavod pomeni dodano vrednost, ki zvišuje ugled oziroma prestiž zavoda doma, zlasti pa v tujini. Mednarodne evalvacije so namenjene primerjanju kakovosti visokošolskega zavoda oziroma študijskega programa v mednarodnem prostoru oziroma z drugimi državami, saj je primerjava, ko se zavodi oziroma programi izpostavijo tujim evalvatorjem po njihovih pravilih, najbolj neposredna. Hkrati dobijo stik z mednarodnim prostorom ter informacije, kateri elementi kakovosti pri študijskih programih so ustrezni in ali je njihov program po kakovosti primerljiv s tujimi.

³³⁵ 17. člen, 18. člen in 19. člen uredbe o financiranju 2011.

³³⁶ Pogodbeni znesek financiranja za študijske programe (TSF), vključno z zneski financiranja koncesij v letih 2010, 2011, 2012 in 2013 v znesku 985.907.224 evrov.

³³⁷ Javni razpis za vzpostavitev sistema zagotavljanja kakovosti na visokošolskih zavodih v Republiki Sloveniji v letih 2012–2015,

[URL: [http://www.mizs.gov.si/si/javne_objave_in_razpisi/okroznice/arhiv_okroznic/okroznice_razpisi_in_javna_narocila/javni_razpisi/?tx_t3javnirazpis_pi1\[show_single\]=1228](http://www.mizs.gov.si/si/javne_objave_in_razpisi/okroznice/arhiv_okroznic/okroznice_razpisi_in_javna_narocila/javni_razpisi/?tx_t3javnirazpis_pi1[show_single]=1228)], april 2016.

Ocenjujemo, da odločitev o financiranju dodatnih akreditacij javnim in zasebnim zavodom kaže na tveganje, da postopki akreditacij, ki jih izvaja agencija, niso dovolj učinkoviti oziroma ne zagotavljajo rezultatov, ki bi potrdili, da so slovenski študijski programi po kakovosti primerljivi s tujimi. Med izvajanjem revizije ni bilo izkazano, da so bile izvedene analize o potrebnosti stroška financiranja pridobitve priznanja nadstandardne kakovosti in dejanskega učinka pridobitve takega priznanja ob sočasnih stroških postopka akreditacije, ki ga izvede agencija. Pri tem posebej poudarjamo, da so bile z razpisom financirane akreditacije, ki so jih izvedle tuje agencije za zagotavljanje kakovosti, vpisane v EQAR, kar pomeni, da so bili postopki izvedeni na podlagi ESG 2009, torej istih standardov, kot jih uporablja agencija.

Po naši oceni bi bilo smiselno, da bi država finančno spodbujala nadstandardne in prestižne akreditacije, ki bi jih tuje agencije izvedle zgolj za javne visokošolske zavode, ne pa, da bi na tak način privilegirala posamezne zasebne visokošolske zavode. Poleg tega ocenjujemo, da financiranje akreditacije, pridobljene v tujini, ki ji pri nas ne priznamo formalne veljavnosti oziroma tako pridobljena akreditacija ne prispeva k poenostavitvi postopka akreditacije pri agenciji, ni gospodarno. V izogib podvajanju stroškov ocenjujemo, da bi bilo smiselno proučiti, ali in kako naj bi se pridobljene tuje akreditacije upoštevale v postopkih pridobitve oziroma postopkih podaljšanja akreditacij, ki jih izvaja agencija. Pri tem bi bilo po naši oceni smiselno proučiti tudi, ali naj bi se akreditacijo, pridobljeno pri tuji agenciji s seznama EQAR, neposredno priznalo v slovenskem sistemu kot ekvivalent akreditacije, ki jo dodeli svet agencije.

Ministrstvo ni vzpostavilo enotne metodologije in sistema spremljanja učinkovitosti porabe javnih sredstev v terciarnem izobraževanju s spremljanjem doseženih rezultatov in učinkov na nacionalni ravni in ravni visokošolskih institucij, kot je bilo načrtovano v ReNPVŠ11-20.

Pojasnilo ministrstva

Mehanizmi, ki naj bi spodbujali visokošolske zavode k večji učinkovitosti porabe javnih sredstev, izhajajo neposredno iz predpisov in so določeni z uredbo o financiranju 2011, in sicer:

- *sredstva za študijsko dejavnost se za visokošolski zavod določijo kot skupna sredstva. Ocenjeno je namreč bilo, da lahko zavodi, ki bolje poznajo svoje poslovanje in stroške, racionalneje in učinkoviteje razporedijo prejeta proračunska sredstva med posamezne namene;*
- *visokošolski zavod sam razporeja TSF-Z in z njimi ministrstvo le pisno seznanj, s čimer je povečano sodelovanje članic univerze, saj odločitve posameznih članic (na primer o povečanju števila študijskih programov) vplivajo na financiranje drugih članic.*

Ocenjujemo, da je spremljanje učinkovitosti porabe sredstev za izvajanje študijskih programov osnovno izhodišče za analiziranje kakovosti visokega šolstva in načrtovanje ukrepov za zagotavljanje kakovosti in raznovrstnosti študijskih programov. Zato bi ministrstvo po naši oceni moralo vzpostaviti enotno metodologijo spremljanja ter ob dejstvu, da razpolaga s potrebnimi podatki, začeti s spremljanjem in analiziranjem zagotavljanja gospodarne porabe javnih sredstev. Ob morebitno ugotovljeni negospodarni porabi javnih sredstev bi se moralo ministrstvo odzivati s predlogi za spremembe sistemske ureditve. Mehanizme, ki jih navaja ministrstvo kot spodbude k večji učinkovitosti porabe javnih sredstev, ocenjujemo kot nezadostne oziroma neustrezne, saj na njihovi podlagi ni mogoče neposredno potrditi gospodarne porabe javnih sredstev.

Ugotovili smo, da doseganja cilja iz ReNPVŠ11-20, da mora financiranje zagotavljati kakovostno visoko šolstvo, ni mogoče izmeriti, ker ni podatkov niti o ravni kakovosti niti o tem, ali in kako k ravni kakovosti

prispeva model financiranja visokošolskih zavodov in študijskih programov. Podobno po naši oceni tudi ni mogoče izmeriti doseganja cilja, da mora financiranje podpirati raznolikost poslanstev visokošolskih institucij.

Po naši oceni bi bilo smiselno analizirati doseganje ciljev iz ReNPVŠ11-20, vezanih na financiranje, in proučiti, ali in kako v kriterije in merila za financiranje visokošolske študijske dejavnosti vključiti ovrednotene pokazatelje glede kakovosti izobraževanja, ki naj bi vsebovali vsaj pokazatelje glede mednarodne konkurenčnosti izobrazbe, inovativnosti, hitrosti prehoda diplomantov na delo, učinkovitosti, sodelovanja z gospodarstvom, izmenjave študentov in profesorjev, vključevanja vrhunskih strokovnjakov iz prakse v pedagoški proces pri strokovnih predmetih. S tem bi bil vzpostavljen sistem neposrednega spodbujanja izvajalcev študijskih programov za postavljanje visokih kriterijev kakovosti. Prav tako bi bilo po naši oceni smiselno proučiti, ali in kako v kriterije in merila za financiranje visokošolske študijske dejavnosti vključiti ovrednotene pokazatelje glede raznovrstnosti (raznolikosti) visokega šolstva v povezavi s potrebami in pričakovanji družbe.

V reviziji smo ugotovili, da rezultati postopkov akreditacij in evalvacij niso sistemsko vključeni v model financiranja, zato po naši oceni ni mogoče potrditi, da sistem financiranja kakorkoli prispeva k zagotavljanju kakovosti in raznovrstnosti študijskih programov.

3.2.2 Razmestitev visokošolskih študijskih programov kot mehanizem za zagotavljanje kakovosti in raznovrstnosti študijskih programov

Proučili smo, ali je sistem razmestitve visokošolskih študijskih programov kakorkoli povezan s postopki evalvacij, akreditacij ter podeljevanja koncesij in tako prispeva k zagotavljanju kakovosti in raznovrstnosti študijskih programov. V zvezi s tem smo preverili, kako se je sistem razmestitve visokošolskih študijskih programov izvajal ter ali in kako se pri izvajanju sistema razmestitve programov upoštevajo rezultati postopkov evalvacij, akreditacij ter podeljevanja koncesij oziroma informacije, zbrane v teh postopkih.

V skladu s pristojnostjo glede razmestitve visokošolskih študijskih programov je vlada vsako leto v okviru obdobja, na katero se nanaša revizija, podala soglasje k številu razpisanih vpisnih mest v dodiplomske in enovite magistrske študijske programe, v študijske programe druge stopnje in v študijske programe tretje stopnje, ki so jih predlagali posamezni visokošolski zavodi. Ministrstvo je v fazi odločitve o številu razpisanih mest zgolj preverilo, ali je študijski program vpisan v razvid visokošolskih zavodov in ali ima veljavno akreditacijo. Ocenjujemo, da potrjevanje predlaganega števila vpisnih mest brez potrditve, da za posamezni študijski program dejansko obstajajo potrebe, pomeni odmik od uresničevanja cilja glede raznovrstnosti študijskih programov, ki naj bi bil v skladu z določili ReNPVŠ11-20 med drugim dosežen tako, da bi bilo visokošolsko izobraževanje zagotovljeno glede na potrebe družbe. Čeprav je ministrstvo v letu 2012 pozvalo Ministrstvo za delo, družino in socialne zadeve (v nadaljevanju: MDDSZ) k podaji mnenja glede zaposljivosti diplomantov (ugotavljanje potreb) za razpis za vpis v drugo in tretjo stopnjo, je MDDSZ odgovorilo, da ni pristojno za podajanje soglasij na razpise in mnenj glede zaposljivosti diplomantov, razen če ga visokošolski zavod samostojno zaprosi. Po naši oceni bi bilo smiselno določiti organ, ki naj bi bil odgovoren za zbiranje in analiziranje podatkov o potrebah po izvajanju posameznih študijskih programov na državni ravni, ter proučiti, ali bi bilo smiselno v zakonu določiti, ali in kako naj se število vpisnih mest, ki jih potrdi vlada, in financiranje prilagodita tem potrebam.

V reviziji smo ugotovili, da ministrstvo in vlada nista vzpostavila mehanizma razmeščanja študijskih programov, ki bi kakorkoli vplival na zagotavljanje raznovrstnosti študijskih programov na podlagi

ugotovljenih potreb, saj se v okviru sistema razmestitev ne ugotavljajo potrebe družbe po določenih študijskih programih. Med postopkom razmestitve in postopki akreditacij in evalvacij ni nikakršne povezave, hkrati pa ni mogoče potrditi, da sistem razmestitve kakorkoli prispeva k zagotavljanju raznovrstnosti študijskih programov.

3.3 Ocena prispevka izvedenih postopkov k zagotavljanju kakovosti in raznovrstnosti študijskih programov

Z revizijo smo želeli odgovoriti na vprašanje, ali in kako izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij prispevajo k ustrezni kakovosti in raznovrstnosti študijskih programov. Ocenili smo, da:

- ni mogoče ugotoviti, v kolikšni meri izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij prispevajo k ustrezni kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe, saj:
 - kakovost, raznovrstnost in potrebe družbe niso bile definirane ter ni bilo ugotovljeno izhodiščno in načrtovano stanje, ki naj bi ga dosegli z izvajanjem postopkov (povezava s točko 2.1 tega poročila);
 - načrtovanje ciljev in ukrepov ter kazalnikov za doseg ciljev ni bilo ustrezno in ni bilo zagotovljeno merjenje doseganja ciljev, prav tako pa ministrstvo in vlada nista poročala o doseganju ciljev (povezava s točkama 2.1.1 in 3.1 tega poročila);
 - rezultati postopkov evalvacij, akreditacij ter podeljevanja koncesij niso merljivi, saj ni mogoče ugotoviti, katera raven kakovosti in raznovrstnosti študijskih programov je z izvedbo postopkov zagotovljena (povezava s točkami 2.2.1, 2.2.2 in 2.3 tega poročila);
- ni mogoče potrditi, da k ustrezni kakovosti in raznovrstnosti študijskih programov glede na potrebe družbe prispevajo rezultati še drugih komplementarnih mehanizmov, s katerimi je mogoče vplivati na kakovost in raznovrstnost študijskih programov (povezava s točkama 3.2.1 in 3.2.2 tega poročila).

Čeprav sta ministrstvo in agencija izkazala, da se zavedata in tudi poročata o tem, da je v Republiki Sloveniji preveliko število visokošolskih študijskih programov, vlada, ministrstvo in agencija niso zagotovili enostavnega in preglednega sistema, ki bi zagotavljal potrebno število kakovostnih in raznovrstnih višješolskih in visokošolskih študijskih programov. Z izvajanjem postopkov evalvacij in akreditacij ter podeljevanja koncesij, ne nazadnje pa z mehanizmom financiranja akreditiranih javnih in koncesioniranih zasebnih študijskih programov, država ne zagotavlja, da bi ob omejenem obsegu razpoložljivih javnih sredstev za izvajanje določenega (omejenega) števila visokošolskih študijskih programov (ki sicer ni natančno določeno) sistem neposredno spodbujal oblikovanje in izvajanje kakovostnejših in potrebnih študijskih programov glede na potrebe in pričakovanja družbe in izločal manj kakovostne (preživete, zastarele) in nepotrebne študijske programe. Na podlagi podeljenih akreditacij namreč ni mogoče potrditi, da vsi študijski programi dosegajo isti (minimalni) standard kakovosti, prav tako pa ni mogoče ugotoviti, kakšno raven kakovosti dosega posamezni študijski program. Sistem financiranja, ki ga ureja uredba vlade in ne zakon, je zasnovan tako, da se znesek financiranja visokošolskemu zavodu določi ne glede na raven kakovosti njegovih študijskih programov. Pogoj za financiranje je le pridobljena akreditacija, pri čemer je pogoje za pridobitev akreditacije določil svet agencije in ne zakon. Ker pa sistem financiranja dovoljuje visokošolskim zavodom, da avtonomno razporejajo prejeta integralna sredstva za posamezne študijske programe, ni znano, ali se za posamezni študijski program namenijo sredstva v zadostnem obsegu za zagotovitev pričakovane kakovosti in

raznovrstnosti njegovih vsebin. V okviru nobenega od sistemov evalviranja, akreditiranja, podeljevanja koncesij ter financiranja namreč ni bil vzpostavljen mehanizem, ki bi določal povezavo med izpolnjevanjem pogojev glede ugotovljenih potreb, minimalnega standarda kakovosti študijskih programov in višino financiranja ter obratno. Zaradi tega obstaja tveganje, da za posamezni študijski program visokošolski zavod ne nameni zadostnega obsega sredstev, kar lahko pomeni slabšo kakovost nekaterih študijskih programov. Takšna ureditev po naši oceni lahko ohranja kulturo delovanja, ki temelji na povprečni ali podpovprečni kakovosti posameznih študijskih programov, saj ne nagrajuje odličnosti v zadostni meri ali pa je sploh ne nagrajuje, s tem pa zmanjšuje konkurenčnost.

Vlada, ministrstvo in agencija po naši oceni niso izkazali, da so se razmere glede kakovosti v visokem šolstvu v slabih šestih letih po ustanovitvi agencije, ki skrbi za zunanji sistem zagotavljanja kakovosti visokega šolstva, kakorkoli izboljšale. Tako v reviziji ni bilo mogoče potrditi, da se je sistem ureditve visokega šolstva in financiranja spremenil v smislu, da bi spodbujal odličnost in konkurenčnost ter preprečeval povprečnost, kar je kot slabost sistema izpostavil Osnutek predloga izhodišč za nacionalni program visokega šolstva 2011–2020. V izhodiščih je bilo namreč ugotovljeno, da je takratni sistem ureditve visokega šolstva in financiranja vodil k povprečju, oviral odličnost in zmanjševal konkurenčnost. Prav tako ne moremo potrditi, da so študijski programi kakovostnejši, kot so bili pred šestimi leti, preden je bila ustanovljena agencija.

Prav tako v reviziji ni bilo mogoče ugotoviti, s katerimi ukrepi naj bi bil vzpostavljen raznolik visokošolski prostor, ki se bo odzival na potrebe in pričakovanja družbe. Tako tudi ni bilo mogoče oceniti, v kolikšni meri so študijski programi postali različni po vsebini in usmeritvi. Visokošolske institucije naj bi namreč v skladu z ReNPVŠ11-20 same in v sodelovanju z družbo pripravljale takšne programe, ki bodo ustrezali potrebam in pričakovanjem prihodnjega razvoja družbe, vendar ni jasno, kako. Prav tako ni jasno, kdo in na kakšen način naj bi preveril rezultate takega ravnanja.

Če naj bi država imela vpliv na kakovost in raznovrstnost visokošolskih študijskih programov prek financiranja, bi bilo po naši oceni smiselno, da bi ministrstvo in vlada natančno določila zakonske kriterije za sprejem odločitve o vsakokratnem številu vpisnih mest, na katere naj bi bilo financiranje vezano, prav tako pa tudi natančne in pregledne zakonske kriterije, ki naj bi sistemsko zagotavljali kakovostne in raznovrstne visokošolske študijske programe. Taka ureditev, pri kateri bi bila pravila financiranja vnaprej natančno določena in financiranje zato predvidljivo, bi pomenila osnovno izhodišče za pregledno financiranje, ki naj bi med drugim tudi nagrajevalo kakovostne in raznovrstne študijske programe in s tem neposredno spodbujalo visokošolske zavode k zagotavljanju odličnosti in konkurenčnosti.

Ministrstvo in vlada nista v nobenem dokumentu izkazala, da sta natančno določila, ali in kako naj bi se sistem visokega šolstva odzival na potrebe družbe glede kakovosti in raznolikosti študijskih programov. Ker potrebe družbe (kot na primer zagotovitev ustreznega števila takih študijskih programov, ki bodo zagotovili potrebna uporabna znanja in zaposlitve) niso bile prepoznane, tudi ni bilo določeno, ali in na kaj naj bi se visokošolski sistem pravzaprav odzival. Ob predpostavki, da so cilji glede kakovosti in raznovrstnosti študijskih programov (česar v reviziji ni bilo mogoče potrditi) doseženi in je z vzpostavljenim sistemom zunanjega zagotavljanja kakovosti visokega šolstva (torej z ukrepom ustanovitve agencije in izvajanjem postopkov evalvacij in akreditacij) in s sistemom podeljevanja in ohranjanja koncesij zagotovljena določena raven kakovosti in raznovrstnosti študijskih programov, ni mogoče potrditi, da so zadovoljene potrebe in izpolnjena pričakovanja družbe glede kakovosti visokega šolstva.

4. MNENJE

Revizijo smo izvedli, da bi izrekli mnenje o tem, ali sta bila vlada in ministrstvo pri ureditvi postopkov evalvacij in akreditacij ter pri ureditvi in izvajanju podeljevanja koncesij učinkovita, ali je bila agencija učinkovita pri ureditvi in izvajanju postopkov evalvacij in akreditacij, ter mnenje o tem, ali in kako izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij prispevajo k ustrezni kakovosti in raznovrstnosti (raznolikosti) študijskih programov.

Za ustrezno kakovost in raznovrstnost študijskih programov sta bila v obdobju od 1. 1. 2010 do 31. 12. 2013 odgovorna Vlada Republike Slovenije in pristojno ministrstvo (do 10. 2. 2012 Ministrstvo za šolstvo in šport in Ministrstvo za visoko šolstvo, znanost in tehnologijo, v obdobju od 10. 2. 2012 do 20. 3. 2013 Ministrstvo za izobraževanje, znanost, kulturo in šport, od 20. 3. 2013 pa Ministrstvo za izobraževanje, znanost in šport), ki sta v ta namen vzpostavila sistem evalviranja, akreditiranja ter podeljevanja koncesij. V delu, ki se nanaša na oblikovanje in izvedbo postopkov evalviranja in akreditiranja, je bila odgovorna tudi Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu. Za učinkovitost ureditve in izvajanja postopkov evalviranja in akreditiranja je bila odgovorna agencija, za učinkovitost ureditve in izvajanja postopkov podeljevanja koncesij pa sta bila odgovorna vlada in ministrstvo.

Menimo, da vlada in ministrstvo pri *ureditvi postopkov evalviranja in akreditiranja ter pri ureditvi in izvajanju podeljevanja koncesij*, ter agencija pri *ureditvi in izvajanju postopkov evalviranja in akreditiranja* v obdobju od 1. 1. 2010 do 31. 12. 2013 *niso bili učinkoviti*.

Ministrstvo in vlada nista vzpostavila vseh potrebnih pogojev za učinkovito izvajanje postopkov evalviranja, akreditiranja ter podeljevanja koncesij, saj sistema visokega šolstva v ReNPVŠ11-20 v delu, ki se nanaša na zagotavljanje kakovosti in raznovrstnosti študijskih programov, nista ustrezno načrtovala. Pri pripravi ReNPVŠ11-20 nista natančno ugotovila izhodiščnega stanja in potreb družbe glede števila, vrste, ravni kakovosti in raznovrstnosti obstoječih študijskih programov in nista natančno določila ciljev in ukrepov za doseganje ciljev ter kazalnikov za merjenje doseganja ciljev glede kakovosti in raznovrstnosti študijskih programov, ki bi izhajali iz ciljev.

Ministrstvo in vlada tudi nista pregledno in sistematično uredila visokošolskega sistema v delu, ki se nanaša na zagotavljanje kakovosti študijskih programov, saj so istovrstne preveritve pri zagotavljanju kakovosti izvajali različni deležniki, poleg tega pa nista jasno opredelila namena in učinka postopkov zunanjih evalvacij višjih strokovnih šol, ki jih izvaja agencija.

Ministrstvo kot pripravljavec in vlada kot predlagatelj zakonodaje s področja višjega in visokega šolstva v sprejetih pravnih podlagah nista določila, kaj naj bi se v postopkih zagotavljanja kakovosti preverjalo. Z Zakonom o visokem šolstvu pa je bilo agenciji podeljeno javno pooblastilo, da samostojno in neodvisno določi postopke in merila za presojo kakovosti študijskih programov. Svet agencije je oblikoval

in sprejel Merila VŠ in Merila VZ 2010, pri čemer je kriterije za presojo kakovosti določil ohlapno in nejasno, brez določnejših kriterijev za potrditev njihovega izpolnjevanja. Svet agencije v Merilih VŠ in Merilih VZ 2010 tudi ni določil, s katerimi pokazatelji se potrdi izpolnjevanje posameznih kriterijev. V Merilih VŠ in Merilih VZ 2010 tudi ni bilo določeno, kakšen je vpliv posameznega kriterija na odločitev sveta. Zato ministrstvo, vlada in agencija po našem mnenju niso zagotovili jasnih, natančnih in razumljivih pravnih podlag, ki bi omogočale enostavne, pregledne, enotne, ažurne in ponovljive postopke evalviranja in akreditiranja.

Zlasti zaradi nedoločnosti pravnih podlag, delno pa tudi zaradi neustreznega ravnanja deležnikov, agencija pri izvajanju postopkov evalviranja in akreditiranja ni bila učinkovita. Strokovni delavci agencije so v istovrstnih postopkih evalvacij in akreditacij od vlagateljev zahtevali vsebinsko bistveno različne dokumente in pojasnila ter niso izkazali, da so bile v okviru vseh ogledov višjih strokovnih šol in visokošolskih zavodov opravljene istovrstne preveritve z enako stopnjo natančnosti. Skupine strokovnjakov, ki so bile zadolžene za pripravo poročil o izvedbi evalvacij in akreditacij, so kriterije glede kakovosti presojale na podlagi različnih pokazateljev, zato presoje kakovosti študijskih programov v poročilih strokovnjakov niso bile primerljive, enotne in ponovljive. Svet agencije tako v istovrstnih postopkih ni uporabljal enotnih gradiv za odločanje, poleg tega pa je tudi sam neenotno odločal, svojih odločitev pa pogosto ni zadostno obrazložil. Zato menimo, da agencija pri izvajanju postopkov evalvacij in akreditacij ni bila učinkovita.

K neučinkovitosti agencije pri izvajanju postopkov evalvacij in akreditacij so v veliki meri prispevali tudi dolgotrajni postopki pozivanja k dopolnitvi vlog, ki so potekali izven okvirov, kot jih določa Zakon o splošnem upravnem postopku. Izpolnjevanje obrazca vloge je bilo zaradi njegove dolžine, nepreglednosti in nejasne povezave s kriteriji za presojo kakovosti iz Meril VŠ in Meril VZ 2010 zamudno. Agencija od ustanovitve še ni zagotovila informacijskega sistema, s pomočjo katerega bi lahko poenostavila in pospešila postopke. Agencija tudi ni izvedla revizije poslovanja, s katero bi preverila učinkovitost porabe sredstev. To je še posebej problematično ob dejstvu, da se je novembra 2015 iztekel projekt ESS, s čimer je bil ukinjen vir financiranja za kritje več kot polovice stroškov agencije.

Menimo, da je agencija posredno prispevala k boljši kakovosti študijskih programov tako, da višje strokovne šole in visokošolske zavode spodbuja k samoevalvacijam in napredku, vendar zaradi nejasnih Meril VŠ in Meril VZ 2010 ter nepregledno in neenotno izvedenih postopkov evalvacij in akreditacij ni mogoče ugotoviti, kakšen je ob povprečnem letnem proračunu v znesku 1,3 milijona evrov njen prispevek k dejanskemu zagotavljanju kakovosti študijskih programov.

Menimo, da vlada, ministrstvo in agencija niso bili učinkoviti pri ureditvi postopkov evalvacij in akreditacij, ker so se določene preveritve v zvezi z zagotavljanjem kakovosti podvajale bodisi pri istem deležniku (določene preveritve agencije v okviru postopka akreditacije visokošolskega zavoda so se lahko ponovile tudi v okviru postopka akreditacije visokošolskega študijskega programa) ali pri različnih deležnikih (določene preveritve v zvezi z izpolnjevanjem materialnih pogojev v okviru postopka akreditacije ali evalvacije so se lahko ponovile tudi v okviru postopka vpisa v razvid višjih šol oziroma v okviru postopka vpisa v razvid visokošolskih zavodov). Podvajanje nekaterih istovrstnih preveritev v okviru različnih postopkov po naši oceni ni gospodarno glede na vire za njihovo izvedbo v primerjavi z učinkom teh postopkov.

Ministrstvo in vlada v pravnih podlagah nista natančno določila poteka postopkov podeljevanja in izvajanja koncesij. V pravnih podlagah tudi nista določila, kdaj, kdo in kako naj bi ugotavljal potrebe po podeljevanju in ohranjanju koncesij in kako naj bi se država odzivala na spremembo potreb po koncesioniranih študijskih programih. Tako nista določila, kako naj bi potekal postopek odpovedi pogodb o koncesijah, če za njihovo izvajanje ni zanimanja in potreb. V obdobju od 1. 1. 2010 do 31. 12. 2013 ministrstvo ni analiziralo potreb po ohranitvi že podeljenih koncesij visokošolskim zavodom in tudi ni odvzelo nobene podeljene koncesije. Ministrstvo in vlada po našem mnenju nista zagotovila jasnih, natančnih in razumljivih pravnih podlag, ki bi omogočale pregledne, enotne in ponovljive postopke podeljevanja koncesij. Zato ministrstvo in vlada pri ureditvi in izvajanju postopkov podeljevanja koncesij po našem mnenju tudi v štirih letih po izdaji revizijskega poročila Podeljevanje koncesij za izvajanje visokošolskih študijskih programov nista učinkovita.

Po našem mnenju *ni mogoče ugotoviti, ali in kako so izvedeni postopki evalviranja, akreditiranja ter podeljevanja koncesij v obdobju od 1. 1. 2010 do 31. 12. 2013 prispevali k ustrezni kakovosti in raznovrstnosti študijskih programov.*

Ministrstvo in vlada nista izkazala, da sproti spremljata in merita doseganje ciljev glede kakovosti in raznovrstnosti visokega šolstva, določenih v ReNPVŠ11-20. Ker ministrstvo in vlada nista prepoznala potreb glede kakovosti in raznovrstnosti študijskih programov glede na pričakovanja družbe ter v zvezi s tem nista določila ciljev in jasnih povezav med posameznimi ukrepi, cilji in potrebami, doseganja ciljev iz ReNPVŠ11-20 tudi v reviziji ni bilo mogoče potrditi.

Svet agencije, ki je na podlagi pravil, ki jih je oblikoval, odločal o podelitvi akreditacij in s tem tudi o javni veljavnosti visokošolskih študijskih programov (kar je zakonska podlaga za njihovo financiranje), ni določil takih Meril VZ 2010, ki bi zagotovila natančne informacije o ugotovljenem standardu kakovosti študijskih programov. Zaradi tega informacij iz odločb sveta agencije o podeljenih akreditacijah ni mogoče učinkovito uporabiti pri mehanizmi, s katerim bi se lahko država odzivala na potrebe družbe glede kakovosti in raznovrstnosti študijskih programov (zlasti pri mehanizmu financiranja in razmestitve visokošolskih študijskih programov). Svet agencije v Merilih VŠ ni določil, ali, kdo in kako ukrepa, če svet agencije izrazi mnenje, da šola ne dosega z zakonom predpisanih standardov. Zato ni mogoče ugotoviti, v kakšni meri agencija z izvajanjem postopkov akreditiranja in evalviranja prispeva k doseganju cilja glede kakovosti in raznovrstnosti visokega šolstva.

Ministrstvo in vlada, ki sta odgovorna za področje koncesij, nista ugotavljala potreb po koncesioniranih študijskih programih, zato ni bilo mogoče potrditi, da je podeljevanje in ohranjanje koncesij kakorkoli prispevalo k zagotavljanju potrebnega števila raznovrstnih (raznolikih) študijskih programov in s tem k ustrezni raznovrstnosti študijskih programov.

Ministrstvo in vlada nista zagotovila drugih mehanizmov, ki bi v kombinaciji s postopki evalviranja, akreditiranja ter podeljevanja koncesij spodbujali konkurenčnost visokošolskih zavodov ter odličnost njihovih programov in s tem prispevali k ustrezni kakovosti in raznovrstnosti študijskih programov.

Zaradi neučinkovite ureditve in izvajanja postopkov evalviranja, akreditiranja ter podeljevanja koncesij ter opustitve drugih dodatnih mehanizmov, potrebnih za uresničitev cilja glede kakovosti in raznovrstnosti študijskih programov, so študijski programi, ob ohlapnih merilih za akreditacijo, ki omogočajo vsakoletno povečevanje števila akreditiranih študijskih programov, ter ob omejenem obsegu razpoložljivih javnih sredstev za financiranje visokega šolstva, v povprečju financirani v manjšem obsegu in zato slabše

kakovosti. Zaradi ohlapnih meril za podelitev akreditacije se namreč število akreditiranih in s tem javno veljavnih programov povečuje, obseg javnih sredstev za visoko šolstvo pa ne. Poleg tega se obseg financiranja posameznega visokošolskega zavoda ne zmanjša, če se zavod odloči, da določenega študijskega programa ne akreditira, ali spremeni glede na število vpisanih študentov v določenem letu. Ker ne moremo potrditi niti, da so agencija, ministrstvo in vlada izkazali, da so akreditirani študijski programi dejansko raznovrstni in potrebni glede na pričakovanja družbe, obstaja tveganje, da država glede na cilj kakovosti in raznovrstnosti študijskih programov nenamensko troši javna sredstva, saj jih namenja za določeno število podobnih oziroma enakih, lahko tudi nekonkurenčnih študijskih programov, ki ne zagotavljajo nujno pričakovane ravni kakovosti izobrazbe diplomantov.

5. ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA

Vlada Republike Slovenije, Ministrstvo za izobraževanje, znanost in šport in Nacionalna agencija za kakovost v visokem šolstvu morajo v roku 90 dni po prejemu revizijskega poročila predložiti računskemu sodišču odzivna poročila.

Odzivno poročilo mora vsebovati:

1. navedbo revizije, na katero se nanaša,
2. kratek opis nesmotrnosti v poslovanju, ki so bile razkrite z revizijo, in
3. izkaz popravljalnih ukrepov.

Izkaz popravljalnih ukrepov mora obsegati navedbo popravljalnih ukrepov in ustrezna dokazila o izvedenih popravljalnih ukrepih za odpravo ugotovljenih nepravilnosti in nesmotrnosti.

Vlada Republike Slovenije mora v odzivnem poročilu:

1. kot izvrševalec ustanoviteljskih obveznosti Nacionalne agencije za kakovost v visokem šolstvu izkazati, da načrtovanje višine proračunskih sredstev za delovanje agencije v prihodnjih letih temelji na podlagi predlaganega finančnega načrta agencije in rezultatov analiz v zvezi z dejanskimi in predvidenimi stroški agencije po poteku projekta ESS ter ob upoštevanju drugih okoliščin in morebitnih predlogov sprememb in dopolnitev Zakona o visokem šolstvu in drugih predpisov, ki bi lahko vplivali na spremembo višine stroškov agencije v prihodnje – točka 2.2.3.5.c;
2. kot koordinator dela ministrstev izkazati, da je določila deležnika, ki bo odgovoren za zbiranje in analiziranje podatkov o potrebah po izvajanju posameznih študijskih programov na državni ravni, kar naj bi bilo izhodišče za nadaljnje odločitve o morebitni spremembi sistema financiranja in morebitni vzpostavitvi sistema zagotavljanja raznovrstnosti študijskih programov – točki 2.2.2.6 in 3.2.2.

Ministrstvo za izobraževanje, znanost in šport mora v odzivnem poročilu izkazati, da je:

1. pripravilo načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za izvedbo morebitnih analiz in pripravo gradiv, ki bodo podlaga za odločitev in morebitno pripravo predlogov sprememb in dopolnitev Zakona o visokem šolstvu, vključno v zvezi z natančno določitvijo javne službe pri izvajanju visokošolskih študijskih programov, pogojev za njeno izvajanje ter načina njenega financiranja – točke 2.2.1, 2.2.2, 2.2.3, 3.2.1 in 3.2.2;
2. pripravilo načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za natančno določitev deležnikov, pristojnih za spremljanje izvajanja ukrepov in merjenje doseganja ciljev glede zagotavljanja kakovosti in raznovrstnosti višješolskih in visokošolskih študijskih programov – točki 2.1.1 in 3.1;

3. izvedlo analizo in pripravilo gradivo za sprejem predpisa o standardih in normativih glede prostorov in opreme višjih strokovnih šol – točka 2.2.1.2;
4. pripravilo načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za pripravo natančnih meril in kriterijev za izbiro in ohranitev (prekinitev) že podeljenih koncesij za izvajanje študijskih programov višjim strokovnim šolam in visokošolskim zavodom – točki 2.3.1 in 2.3.3;
5. izvedlo analizo potreb po nadaljnjem ohranjanju že podeljenih koncesij za visokošolske študijske programe vključno s koncesijami za študijske programe z manj kot 20 vpisanimi študenti – točka 2.3.3;
6. pripravilo načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za odpoved koncesijskih pogodb, ko za ohranjanje koncesije ni več potreb – točka 2.3.3.

Nacionalna agencija za kakovost v visokem šolstvu mora v odzivnem poročilu izkazati, da je:

1. svet agencije, ki ima v skladu z Zakonom o visokem šolstvu izključno pristojnost določanja meril za presojo kakovosti študijskih programov ter hkrati izključno pristojnost odločanja o akreditacijah na prvi stopnji, pripravil načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za izvedbo analiz, pripravo gradiv ter pripravo sprememb in dopolnitev Meril VZ 2014 in Meril VŠ – točke 2.2.1, 2.2.2 in 2.2.3;
2. pripravila načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za vzpostavitev podlag za pravočasno in enotno pozivanje vlagateljev k dopolnitvam vlog – točka 2.2.2.5.a;
3. pripravila načrt aktivnosti z določitvijo nosilcev aktivnosti in rokov za izvedbo aktivnosti za vzpostavitev učinkovitega sistema zagotavljanja kakovosti, ki bo zagotavljal, da poročila strokovnjakov ter odločbe sveta agencije vsebujejo točne podatke o zadevah in pravilne navedbe uporabljenih členov predpisov ter da so izražene presoje za vse kriterije in vsa področja presoje in so v postopkih zunanjih evalvacij in akreditacij v celoti upoštewane relevantne določbe ustreznih predpisov, kot sta na primer Zakon o splošnem upravnem postopku in Uredba o upravnem poslovanju – točke 2.2.3.1, 2.2.3.2 in 2.2.3.3;
4. pristopila k pogajanjem za sporazumno spremembo določb najemne pogodbe v smislu določitve brezpogojnega šestmesečnega roka odpovedi pogodbe oziroma k proučitvi možnosti za sodno razvezo ali spremembo pogodbe ter v smislu drugih možnosti za znižanje stroška najemnine in spremljajočih stroškov – točka 2.2.3.5.a;
5. začela z vzpostavitvijo mehanizmov notranjih kontrol, bi bodo preprečevale sklepanje pogodb, ki so v neskladju s predpisi – točka 2.2.3.5.a;
6. pristopila k aktivnostim za izvedbo zunanje revizije glede učinkovite porabe sredstev in uspešnosti doseganja načrtovanih ciljev – točka 2.2.3.5.b;
7. izvedla analizo dejanskih in predvidenih stroškov ter virov financiranja v prihodnosti ob upoštevanju vseh predvidenih sprememb stroškov in virov financiranja (kot na primer potrebe po povečanju proračunskih sredstev za zagotovitev plač zaposlenih, za katere so bila doslej sredstva zagotovljena iz ESS, morebitno znižanje najemnin), ki bi lahko vplivale na stroške agencije, ter da je rezultate analize predložila vladi – točka 2.2.3.5.c.

Po drugem odstavku 29. člena ZRacS-1 je odzivno poročilo uradna listina, ki jo potrdi odgovorna oseba uporabnika javnih sredstev s svojim podpisom in pečatom.

Računsko sodišče bo ocenilo verodostojnost odzivnega poročila, to je resničnost navedb o popravljalnih ukrepih, in po potrebi opravilo revizijo odzivnega poročila na podlagi četrtega odstavka 29. člena ZRacS-1.

Prav tako bo ocenilo zadovoljivost sprejetih popravljivih ukrepov.

Če odzivno poročilo ne bo predloženo v roku, določenem v tem revizijskem poročilu, stori odgovorna oseba uporabnika javnih sredstev prekršek po tretjem odstavku 38. člena ZRacS-1. Če uporabnik javnih sredstev, ki bi moral predložiti odzivno poročilo, niti v roku 15 dni po izteku roka za predložitev odzivnega poročila računskemu sodišču ne predloži odzivnega poročila, se šteje, da uporabnik javnih sredstev krši obveznost dobrega poslovanja³³⁸. Prav tako opozarjamo, da se neresnične navedbe v odzivnem poročilu obravnavajo kot neresnične navedbe v uradni listini (drugi odstavek 29. člena ZRacS-1).

Če bo računsko sodišče v porevizijskem postopku ugotovilo, da Vlada Republike Slovenije, Ministrstvo za izobraževanje, znanost in šport oziroma Nacionalna agencija za kakovost v visokem šolstvu kršijo obveznost dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

³³⁸ 3. točka prvega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije.

6. PRIPOROČILA

Ministrstvu za izobraževanje, znanost in šport priporočamo, naj v zvezi s podeljevanjem koncesij novim visokošolskim študijskim programom in ohranjanjem že podeljenih koncesij:

- v sodelovanju z Vlado Republike Slovenije sprejme merila in kriterije, s katerimi bi bilo mogoče na podlagi podatkov o najbolj iskanih poklicih in znanjih, že obstoječih študijskih programih in številu diplomantov glede na potrebe na trgu dela v okviru posameznega študijskega področja ugotavljati in potrditi morebitne potrebe po podelitvi koncesij novim študijskim programom in potrditi potrebe po ohranitvi koncesij obstoječih študijskih programov;
- v primeru ugotovljenih potreb ustrezno in pravočasno načrtuje potrebna dodatna sredstva v proračunu;
- zagotovi podlage za pripravo pravočasne ocene o ustreznosti razpisne dokumentacije in za določitev odgovornih oseb pri strokovni pripravi javnega razpisa;
- v okviru priprave sprememb in dopolnitev Zakona o visokem šolstvu prouči možnosti za:
 - določitev namena in dejanskega učinka postopkov zunanjih evalvacij višjih strokovnih šol, določitev vloge komisije za akreditacijo pri obravnavi mnenj sveta agencije o doseganju z zakonom predpisanih standardov višjih strokovnih šol, natančno določitev deležnika, načina in pogojev za začetek postopka ponovne akreditacije v okviru vpisa višje šole v razvid ter določnejšo ureditev preveritev v okviru postopkov zunanjih evalvacij višjih strokovnih šol in v okviru postopkov vpisa višjih strokovnih šol v razvid s ciljem zmanjšanja podvajanja istovrstnih preveritev;
 - ureditev ustreznega seznanjanja potencialnih študentov z ažurnimi podatki o kakovosti in raznovrstnosti visokošolskih študijskih programov, vključno z določitvijo deležnika, ki naj bo pristojen za pravočasno zagotovitev podatkov, in določitvijo uporabniku prijazne evidence, v okviru katere naj bi bili na enem mestu razvidni vsi podatki, ki bodo potencialnemu študentu v pomoč pri odločitvi o vpisu v študijski program, kot na primer podatki o trajanju akreditacije, javni veljavnosti programa, zaposljivosti in/ali zaposlenosti diplomantov posameznih študijskih programov na državni ravni;
 - natančno določitev vsebin akreditacijskih postopkov novoustanovljenih in obstoječih visokošolskih zavodov in študijskih programov v primeru prehoda s programskih na institucionalne akreditacije;
 - natančno določitev izvedbe postopkov za dodelitev soglasja k spremembam visokošolskega študijskega programa v smislu določitve vrste oziroma vsebine sprememb ter vrste visokošolskega zavoda, ki naj pridobi soglasje;
 - ureditev področij presoje za posamezno vrsto postopka akreditacije oziroma zunanje evalvacije ter posameznih kriterijev v okviru področij presoje vključno z natančno (vrednostno) določitvijo pokazateljev za presojo izpolnjevanja kriterijev;
 - natančno določitev minimalnih pogojev za pridobitev akreditacije in s tem določitev minimalnega standarda kakovosti visokošolskega zavoda oziroma študijskega programa;

- določitev sistema zaračunavanja stroškov postopkov zunanjih evalvacij in akreditacij strankam v postopku (vlagateljem) vključno z določitvijo meril in kriterijev za določitev zneskov plačil;
- določitev modela financiranja v smislu proučitve, ali in kako naj bi model vključeval parametre glede kakovosti in potreb po študijskih programih ter ali in kako naj bi enačba za izračun zneska financiranja upoštevala spremembe glede števila vpisanih študentov (zaradi načrtne ukinitve študijskega programa ali zaradi prepisov študentov zaradi nepodaljšanja akreditacij študijskih programov);
- prilagoditev števila vpisnih mest in financiranja potrebam po izvajanju določenih visokošolskih študijskih programov;
- upoštevanje akreditacije, pridobljene pri tuji agenciji za zagotavljanje kakovosti, ki je vpisana v EQAR, kot ekvivalent akreditaciji, o kateri odloči svet agencije, oziroma upoštevanje take akreditacije pri postopku akreditacije, ki ga izvaja agencija.

Nacionalni agenciji za kakovost v visokem šolstvu priporočamo, naj v okviru priprave sprememb in dopolnitev Meril VZ 2014 in Meril VŠ prouči možnosti za:

- natančnejšo določitev vseh posameznih kriterijev v okviru področij presoje, vključno z natančnejšo (vrednostno oziroma vsebinsko) določitvijo pokazateljev (ob upoštevanju morebitnih predpisanih normativov in standardov za določene kriterije) ter minimalnega standarda v okviru posameznega kriterija, na podlagi katerih bo mogoče nedvoumno in enotno presoditi izpolnjevanje posameznega kriterija ter izpolnjevanje pogojev za podelitev akreditacije;
- natančnejšo določitev namena in vsebine postopkov ter meril za presojo izpolnjevanja pogojev v okviru zunanjih evalvacij višjih strokovnih šol v smislu poenotenja s postopki akreditacij visokošolskih zavodov in študijskih programov ter ukinitve podvajanja istovrstnih preveritev glede ustreznosti materialnih razmer in kadrov v okviru postopkov zunanjih evalvacij višjih strokovnih šol in v okviru postopkov vpisa višjih strokovnih šol v razvid;
- natančnejšo določitev načina izvedbe in dokumentiranja ogleda ob upoštevanju vrste in velikosti visokošolskega zavoda;
- natančnejšo določitev določb meril in obrazca Predlog za akreditacijo, ki se nanašajo na obvezne priloge vloge tako, da bodo povezave med kriteriji, pokazatelji in obveznimi prilogami vloge jasne in bo mogoče nedvoumno potrditi popolnost vloge;
- natančnejšo določitev povezave med neizpolnjevanjem posameznega kriterija, zahtevo po odpravi slabosti in nepodelitvijo akreditacije;
- natančnejšo določitev povezave med neizpolnjevanjem posameznega kriterija v okviru posamezne članice univerze in presojo tega kriterija v okviru celotne univerze oziroma podelitvijo akreditacije univerzi;
- natančnejšo določitev postopkov za dodelitev soglasja k preoblikovanju visokošolskega zavoda glede na vrsto preoblikovanja in za dodelitev soglasja k spremembam visokošolskega študijskega programa, upoštevajoč posamezno vrsto oziroma vsebino sprememb;
- morebitno izključitev kriterijev, ki se nanašajo na potrebe po študijskih programih in s tem na raznovrstnost študijskih programov;
- natančnejšo določitev meril za določitev sestave in velikosti skupin strokovnjakov ter meril za združevanje postopkov zunanjih evalvacij in akreditacij;
- natančnejšo določitev sestavin evalvacijskega poročila, ki ga pripravi skupina strokovnjakov.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena ZRacS-1 ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Vladi Republike Slovenije, priporočeno s povratnico;
2. Ministrstvu za izobraževanje, znanost in šport, priporočeno s povratnico;
3. Nacionalni agenciji Republike Slovenije za kakovost v visokem šolstvu, priporočeno s povratnico;
4. Borutu Pahorju, priporočeno;
5. Janezu Janši, priporočeno;
6. mag. Alenki Bratušek, priporočeno;
7. dr. Igorju Lukšiču, priporočeno;
8. Gregorju Golobiču, priporočeno;
9. dr. Žigi Turku, priporočeno;
10. dr. Jerneju Pikalu, priporočeno;
11. dr. Stanislavi Setnikar Cankar, priporočeno;
12. Klavdiji Štalcer, priporočeno;
13. dr. Mojci Novak, priporočeno;
14. Tatjani Debevec, priporočeno;
15. dr. Alešu Rotarju, priporočeno;
16. dr. Andreji Kocijancič, priporočeno;
17. Državnemu zboru Republike Slovenije, priporočeno;
18. arhivu.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si