[image: image1.jpg]

[image: image2.png]N
Wil

UNIVERZITET U ZENICI

Faculty of Medicine
Study programme - Nursing
CCNURCA TEMPUS PROJECT
SELF – EVALUATION – REPORT

for 2015-2016. year

University of Zenica team:
Prof dr sc Dževad Zečić – Rector

Prof dr sc Malik Čabravdić – Vice recor for QA and International cooperation

Prof dr sc Salih Tandir – Dean

v.asist Mirza Oruč MA

Prof dr sc Darko Petković

Prof dr sc Amir Denjalić

Doc dr sc Ibrahiim Plančić

Mr sc Adisa Krehmić

V. asist Adnan Mujezinović MA

Doc dr sc Harun Hodžić
Amra Muslić Halilović prof

Jasminka Ekinović dipl eoec

SAMO ZA INTERNU UPOTREBU

1. Criterion 1 Educational objectives

In the university circles, and even broader, the most frequently used term is the Bologna Declaration or, more specific, the Bologna Process. The Bologna Process started officially on the 19th of June 1999 with the Bologna Declaration, and it was based on many documents and declarations, e.g. Magna Charta Universitatum, which stated basic principles of the university founding, developing and operating, than Lisbon Convention, Sorbon Convention, Bologna Declaration, Salamanca Convention, Prague and Berlin Communiqué, and Ministry Conference in Bucharest (Romania), held in May 2012.

The essence of Bologna Process was stated in the declaration which proclaimed European higher education area (EHEA) and its establishment by 2010. Only this organized European higher education system can accomplish the synergy effect and can enable a higher level of competitiveness, in economic and in cultural and educational field.

The end of 2011 was the first year of the second decade of the Bologna Process implementation in the European academic area, and in short, having regard to elements of Bologna process, it can be concluded that the implementation at UNZE in 2011 was as follows:

· Adoption of a system of easily understandable and comparable academic titles;

.... this is a problem that has been an unsolved equation for the public universities in B&H for many years. The University of Zenica and other six public universities in B&H (Tuzla, East Mostar, East Sarajevo, Banja Luka and Bihać) harmonized the titles of degrees obtained after graduation.

The education system at the University of Zenica is largely adapted to the needs of the labour market and the possibility of the students to attend to all three study cycles. UNZE applies both concepts, i.e. 4+1+3 and 3+2+3, but it has to be said that the first concept is more focused on academic, and the other on professional education. Curriculums have to be periodically inovated and they provide acquisition of adequate knowledge, skills and competence, and all of these are expressed through the learning outcomes. The adopted and implemented documentation system (learning agreement, transcript of records, diploma supplement, etc.) contain the documents that support a system of easily understandable and comparable academic titles. The above mentioned documents are adopted by the adequate bodies of UNZE (e.g. Senate), on the basis of concensus with the founder (the Government of ZDC), and they are issued in a bilingual version (BCS languages and English language).

· Adoption of a system with three main cycles (undergraduate / graduate / PhD)

... was implemented in the system of 4+1+3 years (240+60+180 ECTS) and 3+2+3 years (180+120+180 ECTS). UNZE has already organized postgraduate studies in accordance with the concept of 4+1 as well, and at the end of 2011, all the preparations were done for the beginning of the second generation of master's study (II cycle). The doctoral studies, in accordance with Bologna Concept, are still in preparation process and, for now, the doctoral dissertations in this transitional period are done on UNZE as research projects in accordance with the old system. The registration process of doctoral dissertation in accordance with the old system is legally finished on the 30th September 2011, and today there are on UNZE more than 70 candidates on 8 OUs working on their doctoral dissertations (a survey of doctoral dissertations, mentors, candidates, etc. can be found on UNZE website, science sector).

This component of Bologna Process is maximally promoted at UNZE, and the largest number of administrative obstacles to its application has been removed, especially those referring to the visa regime. All required documentation exists and it has been adopted by the Senate. On our website is available UNZE Information Package in BCS languages and English language, and in 2011, a new version of this Package was made by the Office of international cooperation. Insufficient funds of UNZE and ZDC do not allow a great exchange of teachers and students. In its budget on annual basis, UNZE has no funds allocated to the implementation of this programme, so results in regard to this topic are products of extraordinary individual efforts and individual sacrifice. In 2011, due to the treasury system, UNZE had to completely “freeze” its participation in two of ten B&H and EU-CEEPUS networks. In accordance with the Rules of studying and UNZE Statutes, during the study, a student has the right to spend a period of time (semester or a study year) on another HEI in the country or abroad, via international student exchange programs or on the basis of bilateral agreements between universities. In accordance with an agreement, which will be signed by a student and by a University, the number of gained credits will be recognized. Students and teachers of UNZE participate in various summer schools, organized by the partner universities (Istanbul, Kopar, Resica Network, etc.) and the passed exams and ECTAS are recognized by UNZE. In the future, our focus has to be put on projects of Erasmus-Mundus Programme and applications, which will enable greater student mobility, e.g. a goal is minimally 15 ECTAS to be gained from mobility or 3 months continuously to be spent on a foreign institution. In this way, UNZE would manage to comply with the declared objectives for European mobility to 2015. Also, there has to be organized an intensive language training and teaching for teaching staff, and especially the use of foreign languages has to be focused on, while it is asked for in the mobility programs.

· Improvement of European cooperation in quality assurance for developing comparable criteria and methodologies;

In a separate chapter of this Evaluation, the development and achievements of quality assurance system were spoken of in great detail, and therefore, they won’t be elaborated here again. In 2011, the work on some new areas began, e.g. Office of career development and competence was opened and UNZE Stakeholder Forum began to work. Also, all other aspects of QMS of UNZE experience the constant improvement.

It is most directly worked on this principle through the developed international cooperation. This cooperation includes: study visits, exchanges, work on diploma papers, master’s theses and doctoral dissertations, joint projects, etc. UNZE actively cooperates with the foreign embassies in B&H, and with the B&H embassies in the world. In 2011, many protocols on cooperation were signed, many new international projects started, 22 applications to the Tempus Programme were submitted, many study visits were made by the teaching staff and by the students as well (to the universities of Graz, Porto, Brussels, Maribor, Ljubljana, Girona, Skopje, Podgorica, Beograd, etc. and our students participated in trainings in Brašov, Porto, Koper, Tirana, Podgorica, Ghent, Brussels, etc.)

· Lifelong learning;

Through cooperation with local and foreign partners, UNZE would like to raise this important area of education to a higher level, and it is a task on which UNZE will work persistently in the coming years. The current system of lifelong learning has its forms, which treat the organization of certain additional education trainings on the faculties, it deals with the process of acquiring additional qualifications, knowledge, skills and competence, etc., but there is no clear definition and strategic concept of this study. On certain faculties (e.g. Faculty of Education, Faculty of Health, etc.), the programs (curriculums) of various forms of lifelong learning with ECTAS were made. A special emphasis in those lifelong learning programs was put on the additional education programs for certain qualifications, e.g. pedagogy for vocational teachers in high schools (mostly attended by the engineers), training in various pedagogy disciplines for younger teaching staff, etc.

Institutionally, students are involved through their representatives in the work of: the teaching-scientific boards of the faculties, UNZE Senate, the Quality Board and the Stakeholder Forum, and they have an equal right to discuss, vote and decide. Students have their own Union, and work of the Union is not controlled by UNZE management, i.e. does not want to control it. But, a great passivity of the students is still present. However, during 2011, especially in the process of preparation for the external evaluation of curriculums, the Student Union was maximally involved in the work of UNZE.

· Improving attractiveness and competitiveness of European Higher Education Area in other parts of the world;

As a part of the unified European Higher Education Area (EHEA), UNZE is investing a maximal effort to comply with all the positive elements in it, and the best confirmation of this is a large number of UNZE graduates (more than several hundred graduates of the faculties of Zenica), who work in their professions in the EU countries and around the world (USA, Canada, Australia etc.). Every piece of information obtained from foreign embassies, ministries, universities, foreign competitions, etc., as soon as possible is put on the website of the University of Zenica and on bulletin boards of the OUs (sections: scholarships, competitions, news, etc.).

· Social dimension of studying and equal access for all;

UNZE is very sensible and has a clear acceptance of social dimension of studying today in B&H, and, therefore, charges the smallest fees to the students who have to pay them. Students, who are supported by the public funding, have to pay for admission material, but at a very low price. Generally, the admission documents and other expenses are 2-3 times cheaper than on the other public universities in B&H, and due to this, today UNZE collects the smallest incomes from this source than any other public university. All students, with no regard to sex, race, nationality or religion, are provided with the same opportunities of admitting and studying. An intensive work has been done on securing a complete system of access to study for the persons with special needs.

The elements of Bologna Process (duration of a study, organization of I, II and III cycle, student mobility and staff mobility, ECTAS, Diploma Supplement, Lifelong Learning, etc.) are clearly defined by the articles of UNZE Statutes, and therefore, there is no improvisation or arbitrary interpretation on what and how something is done in the frame of Bologna Process. UNZE has the representative in the Bologna Committee of B&H and in the Expert Team for the Bologna Process in the EU, and every new solution in this process is clearly accepted and has its place in the work of UNZE

MISSION ZF
The mission of the Medical Faculty of the University of Zenica is based on the basic components of higher education institutions - to teaching science and scientific research. Educate through teaching and research process high-quality young professionals in the field of biomedical health sciences. Continuously monitor the research work and involve as many young people in the process of connecting faculty with the labor market and others. Fit in with the international criteria of quality of educational and scientific activities.

Vision Development ZF within UNZE

The vision of the Faculty of Health, University of Zenica become a modern and recognizable higher education institution with more study departments involved in the academic area of the European Union and the World, which will authority to carry out their activities.
1.1. Indicator: Level and orientation

Faculty of Health of the University of Zenica was established in 2005. Located at Crkvice 67, inside a circle JU Cantonal Hospital in Zenica. Faculty of Health has administrative offices located in the building at the entrance to the JU KBZ where the reading room and library for students, in addition to the space in the teaching process is used amphitheater Cantonal Hospital as well as the lecture hall at the Student Center. Practical training in various clinical cases and cases of public and preventive health for the most part conducted in Cantonal Hospital Zenica while certain part of teaching is implemented in other health care facilities that have a specific purpose (Cantonal Public Health Institute of ZDK, Health Center Zenica, etc ..) .

Faculty of Health has achieved a quality contact and cooperation with medical institutions on the micro (Canton area) with which cooperates closely as JU Cantonal Hospital Zenica, Public Health Center Zenica, Cantonal Institute for Public Health, General Hospital Tesanj, PI Policlinic Doboj - South etc ...

At the Faculty of Health have organized two cycles of education and Undergraduate education - undergraduate (Bachelor enlg), which is valued at 240 credits and that leads to the acquisition of academic in the title of nurse / technician and second cycle education master's study (Eng. Master) that leads to the professional title of Master of health care and management.

Nurses / technicians represent the highest number of employed professionals in the health system of Bosnia and Herzegovina, this information is not unique to Bosnia and Herzegovina and also but also for the whole world. According to the latest World Health Organization 1/3 of employees in health systems represent nurses / technicians.

The entire program of nurturing the patient, which includes planning, evaluation and implementation of the same job description includes nurses / technicians in accordance with the Law on Nursing Federation of Bosnia and Herzegovina.

The importance of the existence visokoeduciranog staff who will deal with general health care presents and need to be prescribed by the European Union in its various documents. One of najznačjanijih documents relating to this issue is the EU Directive on reguliranaim professions EU 2005/13 as amended EU directive on regulated professions EU 2013/05.

Given the figures contained in our reports on the number of employees zdravstveih workers that are published in the official publications of the Federal Institute of Public Health say a serious lack of highly trained health care professionals in the field of health care that in September 2016
According to the latest data from the OECD average in OECD countries is 8.5 nurses / technicians per 10,000 inhabitants, in order to reach the correct outcome and the positive results of the services of the health system.

The reform of the curriculum is not only focused on increasing the number of graduate nurses / tehičara care and its alignment with the Directive on regulated professions required by the European Union as one of the preconditions for accession of new members.

The new curriculum is fully aligned to the European Directives on regulated professions with the help rezuultata Tempus project CCNURCA leading Odisee Hoegschool - Belgium, University of Zenica is partner of this project.

It is important to emphasiz thatFaculty of health change name into Faculty of Medicine and now have two study programmes. Study programme of Nursing and Study programe of general medicine.

1.2. Indicator: Domain Specific Demands
It is necessary to point out that the innovation of this curriculum takes place and with the recommendations of the Ministry of Civil Affairs, which is with the experts from Slovakia and through the Twinning project implementation of EU directives on regulated professions made clear that it must be harmonized with the provisions of the Directive and that the activities of nurses can only deal people who have completed medical college in the field of health care. Also the project which is being implemented at the state level and intermediate-Ministry of Civil Affairs under the supervision of the Swiss Development Agency, which deals with the strengthening of nursing in BiH proposes harmonization of education of nurses in accordance with the EU Directive.

It is essential to emphasize that to transformation of the curriculum will not make a burden on the health system, to the cantons and the Federation, nor will it produce shots that will be located at the employment office, on the contrary, will be produced by competent personnel to deal with daily requirements of complex systems within health care services such as nursing.

By transforming the curriculum in line with the EU directive and the prescribed rules and standards of the World Health Organization, Medical Faculty of the University of Zenica will be interesting and in the international market diploma, foreign students and teachers to stay in Zenica, which directly implies the development and progress of the Faculty and the University, because transformation represents the transformation of the undergraduate and graduate studies.

Medical Faculty of the University of Zenica is one of the youngest institution of the University of Zenica. Due to The financial economic problems that include Canton, Entity and State Faculty of Health developed accordingly.

Faculty of Health currently does not have its own building, but uses the facilities that are leased by the Cantonal Hospital in Zenica, the premises of the Student Center of the University of Zenica and other areas of the University of Zenica (UNZE since the integrated institution): Faculty of Health, University of Zenica is managed by different grants and project activities provide significant the fund in the procurement of equipment, and equip a very modern training center for the advancement of nursing skills and clinical interventions and increase their physical capacity for approximately 500 m2.

The signing of the Agreement on cooperation with the Cantonal Institute for Public Health ZDK and Public Health Centre in Zenica space for education will increase by a large number of m2. Agreement on cooperation with the General Hospital in Tesanj increased capacity space for practice and independent practice of students in the field of healthy-rying care.

Since most classes implemented in the premises of the Cantonal Hospital in Zenica space for teaching is not questionable.
Length of the study is:

- 4 years undergraduate studies (8 semesters, 240 ECTS credits)

- One year master studies (2 semesters, 60 ECTS)

- 3 years of doctoral study (6 semesters, 180 ECTS credits)
The organizational chart of the integrated University of Zenica is in close connection with integrated departments OJ UNZE to the list that is presented in the table below. In the Faculty of Health, the parent has 6 chairs:

1st Department of fundamental medical science

2nd Department of Surgery and Rehabilitation

3rd Department of mother and child

4th Department of Internal Medicine

5th Department of Neuropsychiatry

6th Department of Public and Preventive Health Care

The Commission carried out the schedule registrar specialized subjects within the department.

In our work, Faculty of Health relies on integrated departments of the University of Zenica
2. Criterion Curriculum

2.1. Indicator: Correspondence Between Objectives and the Content of the Programme

Type of study to which the students write will be as before the regular study, regular self-financed studies and part-time study.

Learning outcomes can be divided into those related to knowledge:

· Nurses / technicians will know how to apply practical knowledge and skills in the field of health care, will possess basic knowledge of physiological functions and behavior of healthy people and people suffering from certain diseases.

· Nurses / technicians will know how to educate the patient and his family in order to promote health.

· Nurses / technicians will know how to apply the procedures necessary to maintain health and good condition, as well as be trained to follow all safety precautions that must be taken during the operation.

· Nurse / technician will be able to identify situations that threaten life and apply the emergency / urgent medical treatment.

Learning outcomes can be divided into those related to skills:

· Nurses / technicians will be able to develop appropriate nursing history, to carry out appropriate nursing physical examination and to establish appropriate nursing diagnosis and plan nursing care. Nurses / technicians will be able to keep medical records and all other necessary nursing medical documents and to keep records of all procedures carried out.

· Nurses / technicians will be able to inform the other members of his team on their findings, taking into account the patients' rights and confidentiality.

· Nurses / technicians will be able to use modern inofrmatičku and communications equipment.

· Nurses / technicians will have basic research skills in order to be able to učestvoavati in research projects.

· Nurses / technicians will be able to work on the prevention of diseases.

· competitiveness

· Nurses / technicians will be familiar with the sister ethical code and will be familiar with the Declaration of Human Rights and the rights of the patient.

· Nurses / technicians will be able to help meet the basic needs of patients, taking into account his / her dignity and cultural differences.

· Nurses / technicians will be able to maintain the quality of care.

· Nurses / technicians will be trained in basic communication skills, as well as to work in a team.

· Nurses / technicians will be able to work independently in the existing health care system.

· Nurses / tehičari will be trained in the process of lifelong learning, continuing professional development and competence development in accordance with market needs and stakeholders.

· Nurse / technician will be seperate to teach younger colleagues.

Academic / Professional title acquired after completing the first cycle of studies in the duration of 4 years and 240 ECTS credits is: (Eng. Bachelor of Nursing)
Academic / vocational title obtained after zvršenog II study cycle for a period of 1 year and 60 ECTS credits is: Master’s healthcare and health management
2.2. Indicator: Demands Professional and Academic Alignment
Innovation of the curriculum (curriculum), the establishment of new departments and faculties

Followed by a comprehensive understanding of the need for the same, but also maximum flexibility

University management and other management structures according to the initiators clearly reasonable and justifiable proposals for the opening of a new faculty / department. UNZE is wanted and stays with the intention to be the creator of a new academic environment in the region and therefore clearly anticipates and accepts the initiative for opening departments / faculties "atypical" for the current "image" of the region as an example. Academy of Arts, studies agribusiness, polytechnic studies, metrology, mechatronics and others. In some intentions we managed (polytechnics, metrology), and the other we have not given up. Through the maximum developed and supported international cooperation will enable an adequate transfer of knowledge in some areas in Bosnia and Herzegovina do not exist, and that will be in this way to support and develop.

The content of the curriculum is subject to regular updates that are required to OJ work in accordance with the legal provisions and the Statute of the University of Zenica. The contents of this innovative and new NPP responsible departments that implement educational and scientific process. In this respect the last several years on all OJ made intensive activities innovating curriculum especially in segment development of learning to the required (projected and desired) competences (Knowledge, skills and abilities). In this regard have been made and a number of analyzes / surveys alumni, employers, students and teaching staff, in order to come up with an answer that are the key expectations of each participant in the process of higher education and NIR. for this purpose of special importance for UNZE was Tempus Project Competence, which has led University of Zenica, and which involved the universities of Ghent, Girona, Graca, Podgorica, Skopje and. Given the complexity of professions and education, which is produced at ZF UNZE is very important to comply with the Directive on regulated professions that the EU is in its phase of implementation
2.3. Indicator: Coherence programme
Programme is in cohherence with EU Directive on regulated proffesions what define Nursing proffesion and Law of Nursing of Federation of Bosnia and Herzegovina
2.4. Indicator: Workload

This system is consistently implemented on all the OUs/faculties of the University, in an unified way for the whole University. The basis for the calculation was the working standard of 1800 h/year for students, and it gave the relationship of 30 hours of student work = 1 ECTS. In 2011, ECTAS coordinators worked with Vice-rector of teaching and vice-deans on establishing more accurate correlation between the ratio of ECTAS and the volume of literature that students use for exam preparation, and also other researches were done on actual student workload and the number of ECTAS (e.g. student workload). There were made corrections of ECTAS, where the practice showed that they were not adequately evaluated. In December 2011, the work on the inovated Rulebook on ECTAS of UNZE was finished, and it will be used for a new Guidebook on ECTAS.

Workload is defined and organizes by law documents of Unviersity. Of Zenica (Statute, Law of Higher Education ZDK etc…)

According ot the Rulebook on Organisation of bachelor, master and doctoral study programmes Article 32:

(1) The tasks envisaged for the individual work of students (seminars, assignments, projects, etc.) must be evenly distributed per semester.

(2) The total volume of commitments must be matched to the load provided to the case and the number of credits ECT (A) S

According to the University of Zenica Statute: Article 190.

(Students') Students (student's workload) per subject expressed in ECTS credits, whose number, for certain subjects, determined by total student workload of 1800 h / yr., Or 60 ECTS which includes: a) the theoretical and / or practical training, exercises, seminars, practice, etc .; b) the need / estimated time of students at independent tasks (homework, projects, seminars, summer schools, etc.); c) the need / estimated time of students to learn in preparation for the assessment and evaluation (tests, final exams and the like.).
2.5. Indicator: Coherence of the Organisation of the Learning Process and Contents
Methdology uses in educational procces of bachelor level of nursing at Study programme Nursing at Faculty of Health in Zenica is in aligement with didactis teaching methods that lead student to the learning outcomes and stugy programme objectives.
Each course has detailed topics for education along with appropriate methodology used for education.

Ratio of theoretical and practical work is in alliagnce with EU Directive and lad student to proper title of bachleor in Nursing.

Specialized equipement, space and teachng methodologies are used like training center, different laboratories, practical skills in hospital and other medical institutions.

Indicator 2.6: Bachelor’s Thesis
Bachleor thesis is presented in last semester and it is individual work with mentor of each subject. Bachelor thesis is research work in field of Nursing wich emphasise all gained knowledge and can be published after all exams and all internships are finalizes. It is awarded with 10 ECT(A) credits.
3. Criterion: Staff

The realization of any curriculum, but also those most famous (Oxford, Cambridge, Harvard or the Sorbonne) basically is possible only with high-quality teaching staff and equipment necessary for the realization of the same. Of course all of this must be accompanied by adequate financial support. ZF aims to procedures for the selection of teachers for certain scientific fields (items) to be maximum in accordance with the legal provisions and the Articles of Zenica promoting quality as a basic characteristic for this segment of the work. Load teachers to hold classes only has a limited double standard in the class which allows sufficient time for ex cathedra work with students, time for consultations and the like. The teaching staff in full engagement at the University of Zenica was not able to participate in the realization of the teaching process at universities with which the University of Zenica, no bilateral agreement on the exchange of teaching staff.

Significant investment in equipment in the last few years of Zenica has set new standards in education in our country and enabled the training performed by the same in terms of appropriate and similar to those in the West.

3.1. Indicator: Quality of Staff
Staff involved in teaching process is quality and professional. All staff are coming from area on research that they are teaching. Invoolvement of staff in teaching process is strictly define by Statute of University of Zenica and Law on High education of Zenica doboj Canton what ensure quality. All teachers must have minimally Phd while assisants are working as masters and bachelors.

Management CU Medical Faculty in 2015 consisted of the following personnel:

v. Prof. Dr. sc Salih Tandir - Dean, Associate Professor of Epidemiology

v.prof Ph.D. Amir Denjalić - Associate Professor of Anatomy and Histology, Surgery with him and with care and Surgery II, Dean of the scientific research

Doc PhD Lejla Čalkić - Assistant Professor of Infectious Diseases with care - Vice Dean for Education and Student Affairs

Adisa Krehmić, dip in Law - Secretary

v. ass. Mirza Oruc ma - Senior assistant professor of anatomy and histology, principles of health care, medical ethics with the promotion, technology in medicine, Anatomy II

, ECT (A) The coordinator of the University of Zenica.

Mirela Hrnjadovic - Head of Student Services

v.asis Adnan Mujezinovic, ma - senior assistant course Anatomy and histology, principles of health care, medical ethics with the promotion, Anatomy II

3.2. Indicator: Demands Professional/Academic Alignment

All teaching staff is elected in approprited level what is regulated by Statute of Unviersity of Zenica and Law on High education of ZDK (www.unze.ba)

Faculty of Health has a large number of experts who are involved in the scientific and educational process and the data on them are shown in the following table (see Appendix):

During the 2,015 years in order to strengthen the personnel structure on the Health of the University of Zenica number of teachers who achieved advancement to a higher grade is as follows:

- From collaborative senior assistant assistant professor 4 speakers

- From collaborative titles in senior assistant 4 associates

- Promotion of the titles of assistant professor in the title varednog professor received one lecturer.

According to the above data, we can see that the Medical Faculty of the University of Zenica now has a line of lectures and the study program Health care (I cycle) and the master study health care and management. Currently, he is establishing a new study program / department for physiotherapy as well as the establishment of the third cycle of studies doctoral degree in nursing.

Differences in human resources is most evident in the fact that most of the staff is not trained vokacijski the field of nursing care in the field of general medicine, so accordingly it is necessary and essential to perform an adequate number of employment ie engagement of an adequate number of teachers who have completed training in the field of nursing and health care. According to European Union Directive 35/06 and global standards for the education of nurses the World Health Organization, Kriretijima for accreditation of study programs Agency for Higher Education and Quality Assurance, the staff should be more engaged in the learning process at the Medical Faculty of the University of Zenica. Clinical faculty still has a large number of teaching and associate staff who is employed by a contract of service and, as such, comes from nearby institutions and other University in BiH.

The expected number of employees to almost Ph.D. second

Currently the Faculty of Health are employed dvauspolenik a fixed place on the senior assistant. Both candidates are a candidate for PhD in oblasit health / nursing or because of the specificity of the profession now such studies do not exist on the territory of Bosnia and Herzegovina.

The development of employment policies and accompanying achievements of development of the University, personnel policy development Health fakultta University of Zenica must be precise and well designed in order to provide optimal development and progression of the Faculty of Health, University of Zenica. In the coming period of 3 years must be taken on the employment of new staff from the ranks of teachers (full professors, associate professors and assistant professors) and rows of associates (assistants and senior assistants) on the ground that in each department is at least one teacher from the order employed in the Zdravstvenmo University of Zenica in order to achieve better synergy labor departments and to improve the teaching process as well as the improvement of the work and activities of the scientific research in the health field.

By creating development policy certainly should lead the way and measures to recruit new young cadres from among the assistants and senior assistance service that would be filled with the aim of full standard lessons were working on Zdravstvenm faculty and thus ensure continuous and quality implementation of the teaching process. These personnel should work on related matters within the department so it is at least 2 in each department as a whole amounted to 12 employees from this line staff, but of course with a view to facilitating further professional development towards finalizing the second and third cycle studies.

It is important to note that teachers and staff who are employed at the Medical Faculty of the University of Zenica must have a background in the field of medical science (particularly nursing), because we still have only this direction, in order to meet the requirements to meet European and international norms for education in the field of nursing / health. These regulations define the EU Directive 35/06 as well as standards of the World Health Organization to educate nurses and technicians as well as other profiles in the health field.

Given the specificity of the teaching process and the profession which educates students in the Faculty of Health, University of Zenica, one important link in the teaching process, which is unjustifiably neglected is certainly a mentor for practical work, which should play an important and vital role in carrying out the process of internships and additional practices during training.

Mentor code of practice is not currently visible categories in the teaching staff, but they may be of the cooperative staff with more to meet the requirements that were proposed such as: completion of at least Undergraduate education at the Medical Faculty of the University of Zenica, at least 5 years experience the field of nursing in specific departments. According to the proposed Health, University of Zenica, currently has five departments of specialist areas, Department of Internal Medicine, Department of Mother and Child, Department of Surgery and Rehabilitation, Department of Neuropsychiatry, Department of Public and Preventive Health and infectious diseases, would also be 5 enough and mentor in the institution in which it is carried out practical work (internships). This would be sought and further refurbishment process of performing internships or definitely would greatly improve the teaching process at the Faculty of Health Unvierztieta in Zenica.

It is necessary to amend the Statute of the University of Zenica, which was made according to the rules of customized medical schools. Since the Medical Faculty of the University of Zenica college that educates nurses / technicians are two diametrically different teachings. Stout University of Zenica does not allow selection of masters of health care in the clinical cases where under Article Statute (Article 282) on the Clinical Course of selected personnel search specialization in these areas. Since the Act provides for adequate nursing specialization eiz Sisterhood lies they will not be in the foreseeable future prepared and carried out the necessary clinical course units imported to work high educated nurses (Masters of health care and management) as well as senior assistants and associates (graduates are nurses / technicians). Only in this way Faculty of Health will begin to fulfill the necessary conditions for the realization and fulfillment of the accreditation criteria in terms of staff who teach at the Medical Faculty of the University of Zenica
3.3. Indicator: Quantity of Staff
	
	Teaching staff
	Administrativno osoblje
	Ukupno

	Employees
	5
	2
	7

	
	Full time
	Part time

	Employees
	FTP
	PTP
	ASP
	TASS
	ASS
	FTP
	PTP
	ASP
	TASS
	ASS
	FTP

	
	-
	2
	1
	2
	-
	2
	11
	17
	21
	1
	28

	TOtal
	5
	80

4. Criterion: Students
4.1. Indicator: Assessment and Testing

The final grade is made up on a basis of the sum of credits awarded for the activities in the course of teaching, preliminary examinations and final exam.

If a student completes the preliminary examination duties and passes the final exam, a student can be given 100 (hundred) credits at the most.

A success, acomplished on a knowledge test, is taken into consideration, only if the achieved result grants the pass, i.e. if a student wins at least 51% of subject prescribed for that type of test. A student has the right to take any particular knowledge test up to the final exam, independently of other activities and tests.

Success of a student on a final exam is evaluated by the numerical and descriptive grade, and as well, in letters, in the way as it follows:

a) numerical grade: 5 (five); descriptive grade: did not satisfy; in letters: “F, FX”, less than 55 credits;

b) numerical grade: 6 (six); descriptive grade: satisfactory; in letters: “E”, amounts 55-64 credits;

c) numerical grade: 7 (seven); descriptive grade: good; in letters: “D”, amounts 65-74 credits;

d) numerical grade: 8 (eight); descriptive grade: very good; in letters: “C”, amounts 75-84 credits;

e) numerical grade: 9 (nine); descriptive grade: excellent; in letters: “B”, amounts 85-94 credits;

f) numerical grade: 10 (ten); descriptive grade: extraordinary; in letters: “A”, amounts 95-100 credits.

Only a passing grade is registered in the student index, and passing grades are within the range from 6 (six), satisfactory „E”, to 10 (ten), extraordinary „A“.

Engagement of students

Already repeatedly emphasized today very strong student involvement in all spheres of work of the Faculty. But the segment in which the course has to work harder and that is largely suffered the consequences of slower R & D at universities is poor involvement of students in R & D projects at the university. This is especially true of teamwork of students in the project principle that is only sporadically applied to individual cases.

The overall engagement of a student is composed of teaching (lectures, audio and/or practical exercises, practice, seminars and others), independent work (tests, colloquiums, final exams), making of final exam (if it is in the study program), student voluntary work in the local community and other types of student engagement. Attendance to all types of teaching is obligatory and a record is kept - and based on these documents a signature of subject teacher will be given to a student, after student attended the whole semester; and this matter is more closely defined by the syllabus.

Tasks, envisaged for independent work of students (seminar papers, homework, projects and others) have to be evenly arranged in the course of a semester. Duties in total have to be harmonized with the load, planned for this subject and number of credits - ECTAS.

A part of teaching can be organized also as “distance learning”, and this is regulated more specifically by the decision of the Senates. Exams in the art subjects can be held also outside the academy, if the public performances are in question. A part of teaching, practical work, professional practice and examinations can be organized and held, also, in other institutions.
Exams
The exams are held in these periods: in January & February, in June & July and in September. Every exam period has 2 (two) exam terms, and there has to be an interval of at least 14 (fourteen) days between two terms for every subject. Faculties of the University organize the pre-exam activities and exams in a way stated in the table:

) January – February Term

	 Examining and assessing of students are done on a basis of giving the ECTAS for all types of pre-exam activities and tests of knowledge in the course of the winter semester
	from 1st to 15th week in the winter semester

	Final exam
	15th or 16th week in the winter semester

(January Term)

	Remedial courses and makeup exams
	from 18th to 20th week in the winter semester

(February Term)

b) June - July Term

	Examining and assessing of students are done on a basis of giving the ECTAS for all types of pre-exam activities and tests of knowledge in the course of the summer semester
	from 1st to 15th week in the summer semester

	Final exam
	15th or 16th week in the summer semester

(June Term)

	Remedial courses and makeup exams
	from 18th to 20th week in the summer semester

(July Term)

c) September Term

	Additional makeup exam
	the first half of September of the current academic year (the first September term)

	Additional makeup exam
	the second half of September of the current academic year (the second September term)

The credits assigned to a student for all types of pre-exam activities and tests of knowledge in the course of winter and summer semester are activated after a student successfully passes the exam and gets a passing grade in final, makeup or additional makeup exam.

The faculties of the University withhold the right to organize final, makeup and additional makeup exam in accordance with the available premises, human resources, etc., and to do that in a way, which gives a student the possibility to take final, makeup and additional makeup exam respectively in all defined exam terms (January-February, June-July, September exam periods with two terms).

For students who are attending school year again and students who have to pass one or two exams from the previous year, the faculties of the University are obliged to organize exams in all terms of examining periods in accordance with subsection (1) of this article, no matter if it is a subject from winter or summer semester.

The faculties of the University, at the suggestion of Teaching-scientific councils/Artistic-teaching councils of faculties/academy and with the consent of the University Senates, can organize the additional-remedial teaching (summers school, summer university, etc.) for elective courses, including various knowledge tests, in the period from the 21st to 26th week of the summer semester.

4.2. Indicator: Practical Training

Practical training is obtained on several locations and places depending on field of education and course orientations.
Practical training is indicated in Curriculum and it is mostly obtained in:

· Training center of Faculty of Health science

· Cantonal Hospital Zenica

· Insittute for health and food safety

· Centeer for Health Zenica.

Students are also obliged to work internship after every semester and to present their portfolio before admission to next academic year.
4.3. Indicator: Conditions of Admission

Conditions of Admission are clearly defined by Statute of University of Zenica Article 176:
 (Student Enrollment)

(1) The Senate, on the proposal of the senate / UNV faculty / academy / high school, sets enrollment quotas and makes a decision on the amount of tuition fees, with the prior approval of the Government of Canton.

(2) Entry into the I (first) year of undergraduate studies done on the basis of a public competition, which announced by the Senate, which includes:

a) the conditions / criteria for entry;

b) the number of vacancies on the individual study programs, with an indication of the type of financing study;

c) the minimum number of students enrolled for the implementation of the study program;

d) the registration procedure;

e) information on the documents submitted;

f) the deadlines for submission of applications and other deadlines / terms relating to registration; and

g) other data / information relevant to the entry.

(3) The right to participate have the persons who have completed appropriate secondary

education, in accordance with the law.

(4) Candidates who have previous level of education / high school education abroad, gain

the right to participate in the competition, also providing a proof of recognition by

Qualifications / diplomas / testimonials.

4.4. Indicator: Student Involvement in the Improvement of the Teaching/ Learning Process
Student have representatives in Scientific teaching counsel of each study programme and they are regulated by Statute and Law and on that way students are participating inn involvement and improvmeetn of teaching prcess.

Students are also involved in process of Quality assurance board of Study programme and have influence in process of teaching process evaluation and EcTS workload evaluation.

At the end of each semester students are obliged to do questtionarrie about the statisfaction by teaching process what is used in process of improvement and teaching learning process.

4.5. Indicator: Measures for Promoting Mobility, Including Mutual Recognition of Credits
At the beginning of every year student have introduction lecture about mobility. Continous work on university lelv of Office for Internationalisation is done on Promotiong Mobility. Continous work of ECT(A)S coordinator is done on promotion of mobility.

Mutual Recognitiosn of Credits is solved on Uniersoty level by procedure and rulebook for ECT8.

OJ SPF of Zenica as part of its promotional activities and recognition in society osavrmeenio and modified website. For Web site and its maintenance is responsible site administrator while news and information daily entries
Information ZF UNZE and all the basic elements are part of the Information Package of Zenica, which is published on the website of Zenica as well as in printed form. ZF UNZE certainly a part of its promotional activities made the appropriate promotional Afizi and promotional posters.

Guide for Freshmen is made and decorated at the University of Zenica as part of these activities OJ UNZE ZF has its own space where they presented the relevant information. Guide for Freshmen is also available on the website of the University of faculty.
General guidelines for international cooperation

Medical Faculty of the University of Zenica seeks to establish a greater number of contacts with similar institutions from the region and beyond in order to achieve international contacts. Discussions are underway with a number of institutions on the possibilities of the Establishment of cooperation.

Protocols on cooperation

- Medical Faculty of the University of Zenica - University of Applied Physiotherapy in Igalo, University of Podgorica, Montenegro

- University of Applied Science - Health Care College Tallin

- Hoeghschool Odisee
- University of Alicante
International projects

During 2015, Faculty of Health has actively participated inrealisation of national project to strengthen nursing in BiH leading Fami Foundation and funded by the Swiss Development Agency.

Internationalization of work attempting to access to various funds for mobility of students and teaching staff. The teachers have applied for Mevlana program, and were made of appropriate applications for DAAD mobility programs.

For each study program enabled the maximum transparency of the process. Since the implementation of the application process for enrollment, enrollment, listening and taking the teaching contents to completing the final or diploma work. All study programs have their own curriculum in writing available in Student Services faculty, and the same is also on the website. Examinations are set out at the latest at the beginning of the semester so that students and teachers can terminate early its obligations. Lectures, exams, consultations and other activities with students are public acts available to all students without restrictions

Criterion 5: Means and Facilities
5. Indicator: Material Aspects
University of Zenica is integraded University and it uses all facilities of University to all faculties. Faculty of Health is located now in building of Faculty for Metallurgy and Materials and share space with it.
Material aspects are following
	Space
	

	10 offices
	For all teachers, Students Service, Secretary

	4 classroms
	75 seats, 50 seats, 35 seats, 35 seats

	Amphiteater
	300 seats

	IT cabinets
	20 computers, 40 seats

	Multimedia center
	25 computers, 50 seats

	Various laboratory
	For different courses

	Training centers
	Speialized for Nursing skills.

Study programme of Nursing have all othe neccesery facilities for conduting education process.

All classrooms are equpied with IT equipement and it si used in taching proces.

It is important to emphasize that in coopeartion with Cantonal Hospital of Zenica Study programme of Nursing is using facilities of this Instituion for this programme.

The faculty library has a total of 1,171 titles, while the library fund total spread of 126 titles in 2015.

They use the resources JU Cantonal Hospital Zenica and resources of the University of Zenica. Activities within the Tempus project CCNURCA provided the equipment for the establishment of IT staff.

Integral information system of the University (ISN3IP)

Since the end of 2011, there has been in use the Information System Of Teaching-Scientific And Scientific-Research Process (further: ISN3IP) of the University of Zenica. Software ISN3IP consists of the following four modules:

Module: Student Records Office (SS)

· Everything what was done ”on a paper” before, now goes through the system; except the things on which the law insists to be done in written (i.e. the registers and the like, generated from the system).

· Students do not come to the desk to register the exams – they do it online (SS gives the term only)

· Students require online various documents on their status – SS processes it and sends the notices back to the students – certifications are printed from the system

· There are no applications for an exam – applications are printed from the system – applications are printed after the exam is passed, and they are delivered to the professor with all data

· Every form is in the system and the SS takes it into – due to the legal provisions, students still have to fulfil some documents (i.e. a semester paper) by hand

· Application is adapted to the Bologna Process (by semesters, not by years)

· There is a diploma and a diploma supplement, printed from the system

· A certification on passed exams is printed from the system

· For every subject, there is a record about number of exercises, lectures, laboratories, credits and ECDL codes

· Supports the obligatory and elective subjects

· Supports the collisional subjects

· Supports the summer school (according to the Bologna Process)

Module: Professor

· Survey of the exam terms

· Assessment of students

· Survey of number of students, who registrated for his/her lectures

Module: Student

· Alternation of the part of general data

· Registrating for exams

· Survey of marks

· Sending requirements for issuing documents about the status

· Survey of current state of requirements for issuing documents about the status

· Registering subjects for the summer school

· Registering the elective subjects to be attended to

· Registering the collisional subjects

Module: Internal evaluation of the state

· Elements of the scientific-research work

· The published works at the conferences

· The published articles in the magazines

· Books printed

· Projects done

We use custom software for teaching as 3B software Neurolab and 3B software Anatomy lab in teaching Anatomy and Histology.
6. Criterion: Internal Quality Control
6.1. Indicator: Evaluation Results
As one of the most important activities that the University of Zenica carried out each year is

conduct internal evaluation of the situation (self-evaluation) on each CU, and the University of Zenica as a whole. As a result of the completion of the internal evaluation of every OJ and on the basis of a defined project

the task of carrying out the program of internal evaluation, resulting document (self-evaluation

Report), which critically examines the most important aspects of the work of the University, and provides with a list of conclusions and proposals for improvement activities (holders, responsibilities, etc. according to Deming's PDCA circle).

The process of internal evaluation of UNZE for external evaluation of the Agency for Development of Higher Education and Quality Assurance, has run a similar course of such processes internal evaluation on an annual basis. With the appointment of the project team defined the terms of reference who accompanied the contents of internal evaluation published in the Official Gazette (from 19. 11. 2011.

year). The project team of Zenica had a relatively easy task on this process due to the fact that the internal evaluation of the condition part of everyday process approach to system security

quality and improve working conditions on which all employees and students of the University of Zenica work for many years.

In accordance with the activities conducted by the University of Zenica OJ ZF has accepted the current implementation activities Internal self-evaluation as a regular annual O activity in the system of quality assurance at the University of Zenica. Although there are appropriate aggravating circumstances which prevent the collection of all relevant data, these self-evaluation OJ ZF UNZE bother to implement real floppy disk and all activities required by IES
The quality assurance system at Faculty of Health is conceived as the other OJ UNZE. The quality system has been integrated since the establishment of the Faculty in 2005 and functions as in accordance with the activities of the Office of Quality Assurance at the University of Zenica. Currently called QA Manager Faculty of Health is v.asist Mirza Oruc MA. The faculty has created an internal team to ensure the quality of which is composed of representatives of the teaching staff, administrative staff and student representatives. This Committee shall participate in all activities related to the implementation of the quality of the Faculty of Health as well as the development of internal evaluation of the situation, preparing for accreditation, quality assurance, enforcement agencies of various surveys and measurement of various parameters

6.2. Indicator: Measures For Improvement

The analysis of previous work the Faculty of Health, we can conclude that the benefits to which the clinical faculty can rely coming from our micro and macro orkuženja. Transforamacijom health systems, the ever increasing demands of people for health care and welfare and meeting the conditions imposed by the EU put the Faculty of Health at the venue. To transformation of health systems and meeting the requirements demanded from them by the World Health Organization, Faculty of health orientation as the Medical Faculty of the University of Zenica have a leader, and as part of these activities, see its advantage as a higher education institution that educates necessary higher education nursing staff for the functioning of the health system of our Canton and beyond. Dedication and responsible staff who are employed at the Faculty of Health, University of Zenica is certainly a priority of its development and functioning.

The work of the faculty is certainly limited and relevant threats and vulnerabilities that are caused by both internal and external factors that directly influence the growth and development of these institutions. Lack of adequate prostornhi capacity as private buildings, or private laboratories, creates unsatisfactory picture of the institution. Significantly, the deficitarnos number of employees at the university, to be increased in the future, but it is extremely important to note that college work without two vice-dean, but all operations and obligations are implemented in a timely manner and with high quality thanks to the extraordinary commitment and enthusiasm of the employee's senior assistant , master of health care and management that is employed at our university and help other permanent employee magistrar health care, Barriers represents and the Statute of Zenica that in the corresponding Article 282 prevents students who have completed master degree and earned a Masters degree in health care to be elected to the position senior assistant on cases that deal with health care. When he created the act he was prescribed and appropriate for medical schools and medical science and respect that humanity is about two, not the same, science and scientific fields and different research, it is necessary to make these changes would contribute to the development and would be in line development of nursing and zdravstveniih science. A threat to the development of the Faculty represents the socio-economic situation in the country to which we direct our control.

Opportunities for faculty development lie in the expressed need for this kind of personnel both in our country and the countries of the region and of all EU member states, and considering that our curriculum is in compliance with regulations and standards required by the EU's need for education of personnel is inevitable in the future. With the opening of new departments and organizations of the third cycle of studies, Faculty of Health will surely become one of the leading institutions in the region and in our country in this field.

WORK PLAN AND RECOMMENDATIONS FOR THE YEAR 2016

· Opening of the new Department of Physiotherapy and the Study for the opening of other faculty departments such as Lab and sanitary engineering, etc.

· Opening of the third cycle of studies - doctoral degree in nursing

· Strengthen the capacity of infrastructure:

· the work on obtaining new space in-patient KBZ

· Solving the technical material - the infrastructure needs of the Faculty

· Equipping the Centre for the Development of competence

· Strengthen human resources faculty

· Employ at least two teachers who take over the duties of Vice-Dean

· Employ at least one teacher and one assistant at each department

· Strengthen domestic and international cooperation

· Subscribe on bilateraltne agreements with institutions in the field of economy (medical sekstor in ZDC and FBIH)

· the sign bilateral agreements with similar institutions of BiH and the EU and even beyond

· Hasty participation of staff in the application of projects both domestic and foreign foundations

· The organization of a new international meeting and other extracurricular forms of education

· Establishment of the Center / Institute for the development of innovation and technology in health care

· Strengthening of library infrastructure

SWOT ANALYSIS

	Strenght/snaga
	Weakness/slabosti

	· Self Development

· A young staff with a lot of enthusiasm

· Good position in the labor market

· The interest in study

· The development of the EU and globally

· A large range of possible additional actions

· Global and EU harmonization of curricula
	· Lack of personal space

· A small number of employees

· Block D

· Infrastructure barriers

· Legal documents that limit the engagement of staff in the teaching process

	Opportunities/prilike
	Threats/prijetnje

	· The demand for this kind of personnel is continuous and large on the domestic, regional and global labor market

· Interest in this type of study

· Opening of the new study programs

· Opening of new courses LLL

· The opening of specialist studies

· Susceptibility to domestic, regional and global level

· A large number of EU funds and various other funds for this area

· Connecting to other foreign and domestic partners

· Opening of the Spin-off companies

	· Lack of support from the competent authorities

· Blocking opportunities employment

· Delay the opening of new study programs, courses and specialization

· Extremely complicated financial operations

· Inadequate the documentary technical resources.

· General poor financial condition of the company

The analysis of previous work the Faculty of Health, we can conclude that the benefits to which the clinical faculty can rely coming from our micro and macro orkuženja. Transforamacijom health systems, the ever increasing demands of people for health care and welfare and meeting the conditions imposed by the EU put the Faculty of Health at the venue. To transformation of health systems and meeting the requirements demanded from them by the World Health Organization, Faculty of health orientation as the Medical Faculty of the University of Zenica have a leader, and as part of these activities, see its advantage as a higher education institution that educates necessary higher education nursing staff for the functioning of the health system of our Canton and beyond. Dedication and responsible staff who are employed at the Faculty of Health, University of Zenica is certainly a priority of its development and functioning.

The work of the faculty is certainly limited and relevant threats and vulnerabilities that are caused by both internal and external factors that directly influence the growth and development of these institutions. Lack of adequate prostornhi capacity as private buildings, or private laboratories, creates unsatisfactory picture of the institution. Significantly, the deficitarnos number of employees at the university, to be increased in the future, but it is extremely important to note that college work without two vice-dean, but all operations and obligations are implemented in a timely manner and with high quality thanks to the extraordinary commitment and enthusiasm of the employee's senior assistant , master of health care and management that is employed at our university and help other permanent employee magistrar health care, Barriers represents and the Statute of Zenica that in the corresponding Article 282 prevents students who have completed master degree and earned a Masters degree in health care to be elected to the position senior assistant on cases that deal with health care. When he created the act he was prescribed and appropriate for medical schools and medical science and respect that humanity is about two, not the same, science and scientific fields and different research, it is necessary to make these changes would contribute to the development and would be in line development of nursing and zdravstveniih science. A threat to the development of the Faculty represents the socio-economic situation in the country to which we direct our control.

Opportunities for faculty development lie in the expressed need for this kind of personnel both in our country and the countries of the region and of all EU member states, and considering that our curriculum is in compliance with regulations and standards required by the EU's need for education of personnel is inevitable in the future. With the opening of new departments and organizations of the third cycle of studies, Faculty of Health will surely become one of the leading institutions in the region and in our country in this field.
6.3. Involving Co-workers, Students, Alumni and the Professional Field
During 2015, ZF activities of Zenica on cooperation with strategic partners continues essential to maintain the different levels and forms of cooperation.

The sustained cooperation with strategically important partners from the environment such as:

· JU Cantonal Hospital Zenica - an agreement on the use of the new space for the formation of kabienta for exercise (Cabinet skills)

· Cantonal Institute for Public Health Zenica-Doboj Canton

· JU General Hospital Tesanj - formal protocol on cooperation was signed.

· The Health Center Zenica

· JU Kantonale Institute of Public Health of Central Bosnia Canton

· JU Policlinic Doboj - South

· Institute for Mentally Disabled Persons Drin - Fojnica

· JU Zenica prison, etc.
Students Faculty of Health as part of its curriculum and training a certain number of hours spend in industries upbringing who is related to the development of nursing and health sciences. During breaks and transition from second to third year of study, students are required to perform practice in some of the health institutions in order to apply the knowledge acquired during their schooling. Development of undergraduate and master's work is done in cooperation with medical institutions and institutions with mandatory mentoring students.

7. APPENDIX
Passing rate trough years.:
	Academic year
	Number of enrolled

	
	I year
	II year
	III year

	2010/2011
	60
	61
	61

	2011/2012
	85
	52
	86

	2012/2013
	87
	66
	42

	2013/2014
	100
	55
	79

	2014/2015
	72
	36
	45

	2015/2016
	73
	40
	29

From the above data it is apparent transience during the last academic year at ZF. The passing rate of I in the second academic year of study is the overall level of 47.9%, while the pass rate of the second to the third year of study was 80.5%. The net generation pass rate is 40%.
During the academic 2015/2016 (2015), entered the following number of students: 10full time 20 full time self-financed, 36 part-time and 7 prelaznika.

The total number of students at the Faculty of Health is 255

And years -10 FT, 20 FTSF, 36PT and 35 students who are repeating

II years - 11 FT, 10 FTSF, 24 PTand 5 students who are reapeating

Third year - 10 FT, 3 FTSF, 16PT,

Number of graduates - 41

Status Imatrikulanta - 20

And years Master studies - 14 enrolled in the academic year 2015/2016. year

During 2015, the Health Faculty graduated 41 students
	Key performance indicator
	
	
	
	

	Područje vredmnovanja
	Ratio
	2015.
	
	
	

	STAFF
	
	
	FINANCE
	
	

	ki 1
	No students/ no of academic staff/
	255/80=3,18
	kI 1
	Total budget /no of students
	367067/255=1439,47
KM

	ki 2
	No students/ no of academic staff without gest proffesors
	255 /4=63,75
	ki 2
	Total budeget / no of ft employyes
	367067/ 6=61177,83

	ki 3
	Total no of academic staff / no of non academic staff
	4/2=2
	ki 3
	Total budget / ukupan broj nastavnog osoblja
	367067/84=4369,84KM

	ki 4
	No of academic FT+PT / no of non academic staff
	84 /2 =42
	ki 4
	sredstva osnivača / ukupan budžet
	216085/367067= 60,8%

	ki 5
	No of FT staff academic / no of non academic staff
	4/2=2
	ki 5
	sopstveni prihodi / ukupan budžet
	140312/367067=38,22 %

	diplomanti
	
	
	ki 6
	donacije / ukupan budžet
	10670/ 367067=2,9%

	ki 1
	ukupni budžet /broj diplomanata
	367067/41=8952,85 KM
	ki 7
	sredstva osnivača / broj studenata
	216085 / 255=847,39
KM

	ki 2
	sredstva osnivača / broj diplomanata
	216085/ 41=5270,36
KM
	ki 8
	sopstveni prihodi / broj studenata
	140312 / 255=550,2
KM

	ki 3
	NETO GENERACIJSKA PROLAZNOST
	50 %
	ki 9
	donacije / broj studenata
	10670/ 255=41,84 KM

	
	
	
	ki 10
	sredstva osnivača / broj stalno zaposlenih
	216085/6=36014,41
KM

	
	
	
	ki 11
	sopstveni prihodi / broj stalno zaposlenih
	140312/6 =23385,33
KM

	
	
	
	ki 12
	donacije / broj stalno zaposlenih
	10670/6=1778,33 KM

	elementi nir (I&R i stručni radovi)
	
	
	
	
	

	KI 1
	publikovani radovi na konferencijama /broj zaposlenih u nastavi
	27/ 84=0,3214
	KI 6
	NIR i stručni projekti /broj katedri OJZF
	2 / 6=0,33

	KI 2
	publikovani radovi u časopisima /broj zaposlenih u nastavi
	17 /84=0,2023
	KI 7
	Objavljeni naslovi /broj zaposlenih u nastavi
	1 / 84=0,01190

	KI 3
	uK.publikovani radovi /broj zaposlenih u nastavi
	41 /84=0,4880
	KI 8
	Objavljeni naslovi /broj katedri OJ ZF
	1 / 6=016

	KI 4
	publikovani radovi /broj katedri
	41/6=6,83
	KI 9
	Broj seminara i konferencija /zaposleni u nastavi
	1 /84=0,011

	Ki 5
	NIR i stručni projekti /broj zaposlenih u nastavi
	2/84=0,02380
	KI 10
	Broj seminara i konferencija /BROJ katedri OJ ZF
	1 /6=0,16

	INFRASTRUKTURNI INDIKATORI
	
	
	BiBLIOTEČKI RESURSI
	
	

	ki 1
	UKUPNA POVRŠINA / BROJ STUDENATA

[m2/stud.]
	213,82+135+200 +1000(Koristi se u bolnici)+300 / 255=7,25
	ki 1
	BROJ NASLOVA/BROJ STUDENATA
	1269 / 255=4,97

	kI 2
	OBRAZOVNI PROSTORI/ BROJ STUDENATA
	213,85+135+1000 / 255=5,28
	ki 1
	BROJ NASLOVA /BROJ NASTAVNOG OSOBLJA
	1269 /84=15,10

	ki 3
	BROJ RAČUNARA/ BROJ STUDENATA
	25/255=0,09
	k3
	Novi naslovi /UKUPAN BROJ NASLOVA
	98/1269=7,72%

	kI 4
	BROJ RAČUNARA /BROJ STALNO ZAPOSLENIH U NASTAVI
	25/4=6,25
	ki 4
	broj mjesta u čitaonicama/ broj studenata
	36/ 255 =0,1417

	KI 8
	ukupna površina objekata /broj zaposlenih

[m2/zaposl.]
	213,82+135+1000/6=224,80
	K5
	BIBLIOTEČKI I ČITAONIČKI PROSTOR /BROJ STUDENATA
	40+35 / 255=0,29

	KI 9
	ukupna površina objekata /(broj zaposlenih + studenti) [m2/osobi.]
	213,5+135+1000 /

6+255=5,16
	K6
	BIBLIOTEČKI I ČITAONIČKI PROSTOR /BROJ KATEDRI OJ ZF UNZE
	 40+35/ 6=12,5

Summary data for Study programme of Nursing
	R.b.
	Number of graduates

	Number of maser thesis
	Number of Phd thesis
	No of projects
	No of papers pblished on conferences
	No of papers in journals
	No of books
	No of organized Conferences
	Mobility of staff
	Mobility of Students

	1.

	41
	8 master

	0
	2
	27
	14
	1
	1
	3
	0

PLAN OF RESEARCH AND DEVELOPMENT OF HEALTH FACULTY

University of Zenica FOR THE YEAR 2016

INTRODUCTION

The plan and program of work and the development of his social faculties in Zenica, and the organizational chart of activities in 2016 fit into the development process of the University as a whole, since the college one of its organizational units in income terms, functionally and economically connected and dependent on the university to which it belongs.

Appreciating all current software and development activities of the Faculty of Health, ističemoopredjeljenjeda this high educational institution develops into a recognizable institution, which will authority to carry out their activities in order to meet not only the legally prescribed activities, but would be a trigger for increasing the efficiency of the health system. The basic premise and precondition of the general trend in efforts to increase the efficiency of the health system is better and more intensive development of nursing. The importance of the existence visokoeduciranog staff who will deal with health care represents and the need to be prescribed by the European Union in its various documents. One of the most important documents Kohji relating to this issue, the EU aaadirektiva on regulated professions EU 2005/13 as amended EU directive on regulated professions EU2013 / 05

Higher education nursing staff in BiH, neighboring countries, Europe and the world represents najmnogobrojniju group of health professionals in the health system, whose role is very important in the process of providing health services to patients and patients. Most countries in the developed world and those in development in recent years has invested significant funds in the development of nursing, especially on their education.

Before the Faculty tasks are to improve the quality of the teaching process and to achieve a certain rating when it comes to scientific research activities and the development of health science disciplines. The attainment of these strategic objectives involves the implementation of several tasks

The teaching process

The structure of the teaching staff, since the beginning of the faculties is not satisfactory. Unfavorable ratio of the number of hired under service contracts, according to the permanent employees is important to emphasize the scarce number of employees at the university, to be increased in the future. It is necessary to employ new young teachers and associates to strengthen human resources in the field of the Faculty of Health Sciences

Task: a) the hiring of new teachers and staff,

 b) minimum employment by a young associate at each department

c) engagement of additional number of young associates,

d) Employee motivation to progress (financial support for creation

theses and dissertations).

Obstacle to the development of the Faculty of Health and represent certain provisions of the Statute of the University of Zenica, as a member of the 282 that prevents students who have completed master degree and earned a Masters degree in health care to be elected to the position of senior assistant on matters dealing with health care. This article is likely to be overwritten and it is appropriate for medical schools and medical science and respect that these are two different scientific field and it is a different scientific research, it is necessary to make certain changes članovau the normative acts of the University, which would contribute to the development of the Faculty of Health and would be in line with the development of nursing and zdravstveniih science in the EU.

-Modernizirati Teaching process through the modification, amendment and modification of the existing curriculum. Quality assurance activities will ensure that the programs are well and periodically revised and updated, ensuring their permanent actuality.

Continuously monitor the work and encourage equitable development of preclinical, clinical and public health departments by introducing modern techniques and technology and intensifying international cooperation between experts and scientists.

Due to the development of faculty and alignment with development of nursing or health sciences it is necessary to establish a new Department.

Forming Department of sisterhood that would sačinjali objects in the field of nursing

Frame-Educational College should provide the possibility to develop and upgrade its skills.

* Target is to increase cooperation in teaching and research with high educational and scientific institutions at the local and international level.

All of these activities in the modernization of the teaching process will allow to work on developing its own staff from among the best students, similar to related faculties from other European universities most successful students of bachelor degree include the teaching process. Postgraduate education graduate nurses / technicians at the Health Sciences in Zenica will in future ensure associates in relevant areas of health sciences.

-In Order to ensure the quality of teaching, increase the mobility of teachers and students, we will intensify the inter-faculty cooperation. International cooperation will be reflected by the signed and implemented protocols on cooperation with institutions such as the Odissi University Kaho Sint Liuvene Belgium, Faculty of Health Sciences Presov-Slovakia, Faculty of Health Studies in Osijek, Zagreb, Koper, Podgorica and others.

To provide smooth mobility of teachers and students. Initiate scientific journal of nursing with international character

-Kvalitetnija Coordination in the work of the Department and Management Faculty.

Decision senate Faculty of Health, University of Zenica of 05.02.2015.godine, in previous consultations with representatives of the management of the University, representatives of the Ministry of Education, Science, Culture and Sport, and after extensive discussions with representatives of the Government of ZDC appointed the Working Group study on socio-economic justification of changing the name of the Medical Faculty of the University, as well as the proposal of the concept of status changes, change of name and parentage Faculty of Health, and the opening of the Study program Medicine

The study was developed and adopted at the senate Faculty of Health and the University Senate and sent to further procedure.

Scientific research

-Continuous Follow the work and encourage equitable development of preclinical, clinical and public health departments by introducing modern techniques and technology, by encouraging and helping to publish scientific papers in national and international indexed journals and intensified international cooperation between experts and scientists.

-In 2016 the Faculty of Health participates in the projects:

- Tempus project - Competence Based Curriculum Reform in Nursing and Caring and WB universities (CCNURCA), which is based on the revision of the curriculum programs in the field seastrinstva which was successfully implemented in 2014, and last until the year 2016.

- The "Proses - Strengthening nursing in BiH" - funded by the Swiss Development Agency in which UNZE ZF plays an active role and participation.

In the current 2016:

-Kreirati Team for making scientific research projects,

-Make The applications for projects that are financed by international grants.

Increase the number of papers published in indexed journals and at conferences

 (Fund for participation in conferences)

A common project of the academic community and the environment,

-program And courses within LLL (Lifelong- Learning)

-Center For competence: cooperation with the Stakeholders Forum.

The implementation of these activities and the fulfillment of these conditions to enhance the Faculty of Health require team work with extremely identification and evaluation of individual merit and responsibility.

-Uključiti More students in Mevlana programs and Erasmus.

-to Alumni Association Student

To suggest the formation of a scientific research center where the teachers and staff engaged in research and implementation of the projects that they receive from international institutions, which would be called the Centre for the development of innovation and technology in health care. Establish international cooperation of the Faculty with similar institutions in the world. Develop international cooperation and formalize the bilateral agreements. Establish cooperation through projects with several European regions.

-Pokrenuti Doctoral degree in health sciences. Study is finaliziranPredložili We postgraduate doctoral studies Faculty of Health is based on scientific research, and the involvement of students in the field of scientific research, participation in scientific meetings and conferences and their organizations, writing of articles, editing professional publications. Throughout the study research is based on individual and mentoring, in which the participants focused towards a specific field of their scientific interest.

Management activities will be focused on the creation of new faculty departments focused on the needs of the market and society and to meeting the preconditions for the existence of a critical mass of permanent staff PhDs, labor market needs, and scientific and technical projections and predictions.

Feasibility study on the establishment of the faculty department of physiotherapy at the Faculty of Health was approved by the Senate and submitted to further procedure two years ago. Direct actions to accelerate the procedure of opening study sections for physiotherapists. The proposed for approval senate for making feasibility study on the establishment of the faculty department laboratory and sanitary engineers and medical radiology. Activities will focus on networking and cooperation with stakeholders to seek partners interested in launching new section on the Health of the University of Zenica. The education system tailored to the needs of the market. The system output titles complies with other universities.

Improvement of infrastructure, facilities and equipment

-Rješavati Problem of space deficiency through collaboration with metallurgical and other universities and relevant institutions

Management of the Faculty of Health from January 2013 engaged in finding and seeking solutions space deficiency for the implementation of the teaching process and with great effort partially alleviate a problem that has existed since the founding of the Faculty of Health, the signing of the Treaty on the Transfer of 200 m2 (with a minimum fee) space in the Faculty of Health KBZ circle.

In further upcoming agreements open the possibility of ceding the hospital premises in-patient (hospital room in the building of the so-called. Infirmary, where is located the Institute of Occupational Medicine). It is a Amfiteatarska space (which should be equipped) with capacity of 300 seats. In order to address a deficit in spatial arrangements were carried out with the dean of the Faculty of Metallurgy and Materials on the Transfer of space for lectures and office space for employees of ZF, with the aim of reducing the rent Faculty of Health.

Continue equipping training center.

To set up laboratories for medical physiology, microbiology and others.

Put into operation a computer room, which is furnished from EU projects.

Equipping two new classrooms for teaching

Increase the librarian fund.

conclusion

Based on the presented, though the college still in development, but we have a solid staff base covering 80% of teaching activities, and hoping to spatial deficiency will soon be partially resolved, we believe that the Faculty of Health, one of the most promising of the University of Zenica, because of the great interest that for these graduates shows the labor market in BiH, the environment and the EU.

This gives us the right perspective to this college is seen as the leader of the University, where after creating infrasturkturnih investments, educate a large number of students, most of them on a commercial basis. Natojat will form through lifelong learning to achieve greater extra-budgetary revenues and the implementation of projects that would be received from the institutions of the European Union, and implemented them through scientific research center.

Faculty of Health is developing a recognizable institution that educates students, plays to personal scientific research staff and participate in international projects. If we consider all of the following factors that may affect the implementation of the Bologna process at the university, we can conclude that in perspective visible neutralize threats and weaknesses that exist in the present moment.

Continuous improvement of all aspects of the business faculty will contribute to the promotion of high standards in higher education and scientific research. Sustained commitment of the Faculty is to provide a high level of quality study that will keep up with the quality of studies at the universities of the European Union.

We expect the problemnedovoljne involvement of teachers, staff and students in scientific research, which is reflected in the relatively small number of projects and publications at conferences and seminars international type reduced, encouraging young teachers and staff to scientific research.

In the coming year Faculty of Health aims to implement their obligations under the submitted program, in accordance with prescribed procedures, and in the teaching process, improve the quality in accordance with the principles of the Bologna Declaration.

These targets faculty will be able to realize if the university level is a support when it comes to solving spatial problems and problemaupošljavanja new teachers and staff. However, in the next year to emphasize these goals: improving the teaching process, recruitment of new young teachers and staff, a greater and more effective involvement of employees and associates in the field of scientific research, and attempt to resolve the problem of lack of adequate space. The opening of the new study program (study program of physiotherapy)
� Ukoliko OJ ima više studijskih odsjeka dati podatke za svaki odsjek posebno kao i odvojeno dati podatke ako postoje završenici sa 180 i 240 ECTS

PAGE
23

