

REPUBLIKA SLOVENIJA

STATISTIČNI URAD REPUBLIKE SLOVENIJE

RAZVRSTITEV KATEGORIJ SLOVENSKEGA SISTEMA IZOBRAŽEVANJA V KATEGORIJE PO ISCED 1997

Pretvornik med KLASIUS-SRV in ISCED 1997

ter

**Pretvornik med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV
ne tvorijo samostojnih kategorij in ISCED 1997**

Ljubljana, julij 2012

KAZALO

1. UVODNA POJASNILA.....	3
2 KLASIFIKACIJSKI SISTEM IZOBRAŽEVANJA IN USPOSABLJANJA - KLASIUS	6
2. 1 <i>Splošno o KLASIUS-u.....</i>	6
2. 2 <i>Opisi kategorij v KLASIUS-SRV.....</i>	6
2.3 <i>Poimenovanja kategorij v KLASIUS-SRV in navedba izobraževanja/izobrazbe, ki spada v posamezno kategorijo</i>	7
3. MEDNARODNA STANDARDNA KLASIFIKACIJA IZOBRAŽEVANJA – ISCED 1997	13
3.1 <i>Splošno o ISCED 1997.....</i>	13
3.2 <i>Pomen ravni (level) v ISCED 1997.....</i>	14
3.3 <i>Merila za razvrščanje izobraževalnih programov po ravneh ISCED 1997.....</i>	15
3.4 <i>Glavni in dopolnilne spremenljivke v ISCED 1997</i>	15
3.5 <i>Kratek opis ravni izobraževanja v ISCED 1997.....</i>	16
4. RAZVRSTITEV KATEGORIJ SLOVENSKEGA SISTEMA IZOBRAŽEVANJA, KI PO KLASIUS-SRV TVORIJO SAMOSTOJNE KATEGORIJE, V KATEGORIJE PO ISCED 1997 ...	18
4.1 <i>Pretvornik med KLASIUS-SRV in ISCED 1997.....</i>	19
5. RAZVRSTITEV KATEGORIJ SLOVENSKEGA IZOBRAŽEVALNEGA SISTEMA, KI PO KLASIUS-SRV NE TVORIJO SAMOSTOJNIH KATEGORIJ, V KATEGORIJE PO ISCED 199724	
5.1 <i>Pretvornik med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij in ISCED 1997</i>	26

1. UVODNA POJASNILA

Podatke o vključenosti prebivalcev v izobraževanje (o vpisanih in diplomantih), o izobrazbeni strukturi prebivalstva, o učiteljih, o finančnih izdatkih, vezanih na posamezno raven izobraževanja, ki jih zbira Statistični urad RS (SURS), potrebuje država za svoje delovanje, potrebujemo pa jih tudi za sporočanje podatkov mednarodnim ustanovam. Omenjene podatke zbiramo z različnimi statističnimi raziskovanji: z anketami, naslovljenimi na osebe ali gospodinjstva, ter z raziskovanji, ki temeljijo na administrativnih virih. Podatke, ki jih SURS potrebuje za mednarodno poročanje, pretvarja v kategorije klasifikacije ISCED 1997; ta je obvezni mednarodni standard za združevanje in prikazovanje primerljive statistike in kazalnikov izobraževanja tako v posameznih državah kot med njimi. ISCED 1997 se uporablja tako pri izpolnjevanju skupnega statističnega vprašalnika treh mednarodnih institucij, Unesca, OECD-ja in Eurostata (t. i. vprašalnika UOE), in pri mednarodnih anketah (na primer pri Anketi o delovni sili, Anketi o izobraževanju odraslih) kot tudi v raziskovanjih, ki jih ne izvaja SURS, na primer v programu PISA (Programme for international Student Assessment).

Pridobljeni podatki (na primer o izobraževanju/programih, v katere so udeleženci vpisani ali so jih uspešno zaključili), še zlasti tisti podatki, ki so pridobljeni iz administrativnih virov, so izraženi z različnimi šifranti/klasifikacijami. To SURS-u otežuje delo in tudi sicer vpliva na primerljivost podatkov. SURS je v sodelovanju s pristojnimi ministrstvi zasnoval nov klasifikacijski sistem izobraževanja in usposabljanja - KLASIUS. SURS in pristojna ministrstva (Ministrstvo za šolstvo in šport (MŠŠ), Ministrstvo za visoko šolstvo in znanost (MVZT), ministrstvo za delo, družino in socialne zadeve (MDDSZ)) so podpisali Dogovor o sodelovanju pri uvajanju KLASIUS-a v uporabo. Aktivnosti v zvezi z uvajanjem KLASIUS-a v postopke sprejemanja oziroma akreditacije programov, katalogov nacionalnih poklicnih kvalifikacij (NPK), v administrativne evidence in v statistična raziskovanja že potekajo. SURS predvideva, da bo uvedba KLASIUS-a v administrativno okolje in v statistična raziskovanja prispevala k temu, da se bodo lahko prenehali uporabljati številni zastareli šifranti s področja izobraževanja/izobrazbe, da bo omogočila večjo enotnost in povezljivost evidenc, s tem pa tudi racionalizacijo v statističnih raziskovanjih in v poslovanju subjektov na področju izobraževanja.

KLASIUS temelji – tako kot vse nacionalne klasifikacije izobraževanja – na strukturi in drugih posebnostih nacionalnega izobraževalnega sistema; to pomeni, da se tako kot druge države tudi Slovenija (kljub dejstvu, da ima končno pripravljeno/sprejeto nacionalno standardno klasifikacijo izobraževanja) ne more izogniti pretvarjanju podatkov v kategorije po ISCED 1997. Doslej je bilo treba bolj ali manj sproti pretvarjati podatke, izražene/opremljene z različnimi šifranti, v kategorije ISCED 1997. Uvedba KLASIUS-a – v kombinaciji s pripravo in uporabo enotnega pretvornika med KLASIUS-om in ISCED 1997 – pa bo omogočila določeno delno racionalizacijo tudi pri mednarodnem sporočanju podatkov.

Pri pripravi pretvornika med KLASIUS-om in ISCED 1997 pa se je SURS srečal s številnimi dilemami, povezanimi z naslednjimi dejstvi:

- SURS oziroma Slovenija pretvarja kategorije slovenskega izobraževalnega sistema v kategorije po ISCED 1997 nespremenjeno, na način, dogovorjen na posvetu predstavnikov SURS-a in tedanjega Ministrstva za šolstvo, znanost in šport z revizijsko skupini pri Unescu v letu 1997;

- z načinom te pretvorbe se ni strinjala oziroma se ne strinja vsa slovenska strokovna javnost¹; o tej temi se ni doseglo nacionalno soglasje;
- mnoge države so v tem obdobju (odvisno ali pa neodvisno od sprememb svojih izobraževalnih sistemov) pri mednarodnem sporočanju podatkov spreminjale/revidirale prvotno razvrščanje;
- v tem času se je spremenil slovenski izobraževalni sistem; poteka uvajanje bolonjskih visokošolskih študijskih programov in ti temeljijo na drugačni strukturi visokošolskih ciklov/stopenj;
- v različnih nacionalnih in mednarodnih okoljih so bile v povezavi z uporabo ISCED 1997 zaznane nove težave;
- na Generalni konferenci Unesca oktobra 2007 je bila sprejeta odločitev, da se ISCED 1997 – glede na spremembe v izobraževalnih sistemih na »globalni« ravni – začne revidirati (aktivnosti v zvezi z revizijo so se pričele v jeseni 2008 s seminarjem o tej temi, ki je bil v Parizu, in nadaljevale z regijskimi posveti z državami ter OECD in Eurostatom. Revizija naj bi bila zaključena do leta 2011 in formalno potrjena na Generalni konferenci Unesca v tem letu);
- zaradi velikih težav z uporabo ISCED 1997 bodo na mednarodni ravni – v koordinaciji med UNESCO, OECD in Eurostatom (preko oblikovanja posebne svetovalne skupine, sestavljene iz mednarodnih ekspertov) – skušali vzporedno z revizijo tekoče oblikovati in državam posredovati tudičasne kratkoročne rešitve oziroma dodatna navodila in pojasnila za uporabo ISCED 1997;
- na sestanku OECD-jeve Delovne skupine INES (Indicators on Educational Systems), ta je bil marca 2008 v Parizu, je bilo podano priporočilo, da naj se dosedanja razvrščanja kategorij nacionalnih izobraževalnih sistemov po ISCED 1997 v prehodnem obdobju, tj. med revizijo ISCED 1997, ne bi spreminjala;
- V okviru Eurostata je bila v povezavi s sporočanjem podatkov z vprašalnikom UOE sprejeta politika revizije podatkov za nazaj, če bi država pri sporočanju podatkov uvedla metodološke/vsebinske spremembe, ki bi vplivale na primerljivost njenih podatkov v času. To konkretno pomeni, da bodo morale države, če bodo npr. pri izpolnjevanju vprašalnika UOE uporabile drugačno razvrščanje kategorij nacionalnega izobraževalnega sistema po ISCED 1997, posredovati hkrati še na enak način preurejene podatke za pretekla leta (tj. do leta 2000 oz. šolskega leta 1999/2000).

Na podlagi proučitve vseh teh dejstev je bilo na internem delovnem sestanku na SURS-u (v okviru projekta Uvajanje in nadgrajevanje KLASIUS-a; februar 2008) usklajeno mnenje, da naj se začne pripravljati pretvornik. Izraženo je bilo enotno mnenje, da se je treba priprave pretvornika lotiti na pragmatičen način, in sicer: določi se pretvarjanje za nove kategorije izobraževanja/izobrazbe (za bolonjsko prvostopenjsko in drugostopenjsko izobraževanje), dosedanje pretvarjanje pa se popravi in uskladi le pri tistih obstoječih/starih kategorijah izobraževanja, pri katerih bi zaznali, da je nujno, da se razvrščanje uravnovesi zaradi vzpostavljenih relacij med ravno izobrazbe, pridobljene s prejšnjimi programi, in ravno izobrazbe, pridobljene z novimi (bolonjskimi) programi, v Zakonu o visokem šolstvu (ZViS-UPB3; Uradni list RS, št. 119/06) in v Uredbi o uvedbi in uporabi klasifikacijskega sistema izobraževanja in usposabljanja (Uradni list RS, št. 46/06); pri pretvarjanju novih »bolonjskih programov« naj se upoštevajo navodila, ki jih bo pripravila mednarodna delovna skupina »INES WORKING PARTY«.

¹ Glej: Unescov priložnik za uporabo mednarodne standardne klasifikacije izobraževanja; Isced 1997; Problemi pri uporabi Isceda 97 v Sloveniji (zbornik prispevkov); Ministrstvo za šolstvo in šport; Ljubljana, junij 2001.

V maju 2008 je SURS pripravil dokument *Razvrstitev kategorij slovenskega sistema izobraževanja v kategorije ISCED 1997 - Pretvornik KLASIUS-SRV v ISCED 1997 in Pretvornik izobraževalnih aktivnosti/izidov, ki ne tvorijo samostojnih kategorij KLASIUS-SRV v ISCED 1997, Osnutek, 28. maj 2008*². Navedeni dokument je bil predstavljen na 6. seji Sosveta za izobraževanje in usposabljanje na SURS-u (17. 6. 2008). Glede na predhodne dogovore SURS-a in ministrstev, pristojnih za izobraževanje (Ministrstvo za šolstvo in šport (MŠŠ), Ministrstvo za visoko šolstvo, znanost in tehnologijo (MVZT)), je SURS za mnenje v zvezi z dokumentom Razvrstitev kategorij slovenskega sistema izobraževanja v kategorije ISCED 1997 oziroma z osnutkom pretvornikov zaprosil tudi navedeni ministrstvi. Na podlagi mnenj, izraženih na sestanku predstavnikov SURS, MŠŠ in MVZT dne 7. 10. 2008, ter pisno posredovanih mnenj MŠŠ in MVZT je SURS pripravil končno različico dokumenta oziroma končno različico Pretvornika med KLASIUS-SRV in ISCED 1997 ter Pretvornika med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij in ISCED 1997.

Nova razvrstitev kategorij slovenskega izobraževalnega sistema v kategorije po ISCED 1997 je tako pripravljena na podlagi proučitve navedenih dejstev ter mnenj ministrstev, pristojnih za izobraževanje, in je razvidna iz:

- **Pretvornika med KLASIUS-SRV in ISCED 1997**, ki ga vsebuje 4. točka tega dokumenta (4. Razvrstitev kategorij slovenskega izobraževalnega sistema, ki po KLASIUS-SRV tvorijo samostojne kategorije, v kategorije po ISCED 1997),
- **Pretvornika med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij in ISCED 1997**, ki ga vsebuje 5. točka tega dokumenta (5. Razvrstitev kategorij slovenskega izobraževalnega sistema, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij, v kategorije po ISCED 1997).

V točki 2 tega dokumenta je podano kratko splošno pojasnilo o KLASIUS-u; ta vsebuje tudi poimenovanja kategorij v KLASIUS-u in navedbo izobraževanja/izobrazbe, ki spada v posamezno kategorijo. V točki 3 pa je na grobo predstavljen koncept ISCED 1997, sledijo kratek in nekoliko poenostavljen opis glavne spremenljivke (ravni) in opisi ostalih (dopolnilnih) razsežnosti oziroma spremenljivk, ki opredeljujejo kategorije in podkategorije v ISCED 1997 in v katere se pri mednarodnem sporočanju in izkazovanju podatkov prevajajo nacionalne kategorije izobraževalnih sistemov.

Pojasnilo o KLASIUS-u je povzeto po:

- Metodoloških pojasnilih klasifikacijskega sistema izobraževanja in usposabljanja (z oznako MP-KLASIUS-1.0); Uradni list RS, št. 89/2006.

Pojasnilo o ISCED 1997 pa je povzeto po naslednjih virih:

- Unescov priročnik za uporabo mednarodne standardne klasifikacije izobraževanja Isced 1997; Problemi pri uporabi Isceda v Sloveniji (zbornik prispevkov); Ministrstvo za šolstvo in šport; junij 2001;
- Priročnik za uporabo ISCED 1997 v državah OECD; OECD, 1999; International Standard Classification of Education ISCED 1997; United Nations Educational Scientific and Cultural organization; November 1997.

² Dokument *Razvrstitev kategorij slovenskega sistema izobraževanja v kategorije ISCED 1997 - Pretvornik kategorij KLASIUS-SRV v ISCED 1997 in Pretvornik izobraževalnih aktivnosti/izidov, ki ne tvorijo samostojnih kategorij KLASIUS-SRV v ISCED 1997, Osnutek, 28. maj 2008* je dostopen na spletnem naslovu - http://www.stat.si/drz_stat_sosveti_seznam.asp?sosvet=19

2 KLASIFIKACIJSKI SISTEM IZOBRAŽEVANJA IN USPOSABLJANJA - KLASIUS

2. 1 Splošno o KLASIUS-u

Klasifikacijski sistem izobraževanja in usposabljanja (v nadaljevanju KLASIUS) je bil sprejet z uredbo Vlade RS, objavljeno v Uradnem listu RS, št. 46/06. KLASIUS je obvezen nacionalni standard, ki se uporablja pri evidentiranju, zbiranju, obdelovanju, analiziranju, posredovanju in izkazovanju statistično-analitičnih podatkov za spremljanje stanj in gibanj na socialnoekonomskem in demografskem področju v RS. Ta klasifikacijski sistem je bil zasnovan z namenom, da bi se na tej osnovi zagotavljali konsistentni podatki za statistično, analitično in raziskovalno spremljanje vključenosti prebivalstva v aktivnosti izobraževanja in usposabljanja kot tudi za spremljanje izobrazbene oziroma kvalifikacijske strukture prebivalstva. KLASIUS se uporablja v uradnih oziroma administrativnih zbirkah podatkov (evidence, zbirke podatkov, registri) ter v statističnih raziskovanjih in v statističnih registrih.

KLASIUS obsega v svoji sedANJI obliki dve klasifikaciji – Klasifikacijo vrst izobraževalnih aktivnosti/izidov (KLASIUS-SRV) in Klasifikacijo področij izobraževalnih aktivnosti/izidov (KLASIUS-P).

KLASIUS-P razvršča aktivnosti in izide izobraževanja in usposabljanja glede na njihovo predmetno-specifično vsebino (na primer v kategorije/podkategorije: 5 Tehnika, proizvodne tehnologije in gradbeništvo, 52 Tehnika, 521 Strojništvo in obdelava kovin, itd.). KLASIUS-P temelji na mednarodni klasifikaciji ISCED 1997, in sicer v delu, ki se nanaša na (glavno spremenljivko) področja izobraževanja (Fields of education) oziroma na iz ISCED 1997 izvedeni Eurostatovi Klasifikaciji področij izobraževanja in usposabljanja. Kategorije KLASIUS-P so s tega vidika neposredno primerljive do vključno tretje klasifikacijske ravni.

Zaradi tega za mednarodno statistično sporočanje podatkov ni potrebno pripraviti posebnega prevajalnika med KLASIUS-P in ISCED 1997.

KLASIUS-SRV razvršča aktivnosti in izide izobraževanja in usposabljanja glede na segment, raven (oziroma podraven) in nekatere druge značilnosti, specifične za posamezni segment in raven (podraven). KLASIUS-SRV temelji na združitvi dveh konceptov, in sicer koncepta, ki ga za spremljanje izobraževalne dejavnosti in dosežene izobrazbene strukture uporablja ISCED 1997, ter koncepta novejših ogrodij kvalifikacij. Upoštevana je bila tudi obstoječa nacionalna praksa ter novejša usmeritev nacionalnih politik. Kategorije KLASIUS-SRV niso neposredno primerljive s kategorijami in podkategorijami ravni ISCED 1997, zato je treba, če želimo podatke primerjati, uporabljati pretvornik. S tem namenom je bila pripravljena preglednica razvrstitve kategorij KLASIUS-SRV v kategorije ISCED 1997 oziroma Pretvornik med KLASIUS-SRV in ISCED 1997.

2. 2 Opisi kategorij v KLASIUS-SRV

V Metodoloških pojasnilih Klasifikacijskega sistema izobraževanja in usposabljanja so poleg splošnih metodoloških pojasnil podani tudi opisi posameznih kategorij v KLASIUS-SRV in KLASIUS-P. Pri KLASIUS-SRV so podrobno podani predvsem opisi kategorij na najnižji klasifikacijski ravni (5-mestna koda), to so opisi podrobnih skupin vrst aktivnosti in izidov temeljnega stopenjskega izobraževanja. Ti opisi povejo, katero izobraževanje/izobrazba spada v

posamezno kategorijo po KLASIUS-SRV; s tem opisom so podane ključne značilnosti izobraževanja/izobrazbe, kot so: cilji/vsebina, naravnost, trajanje, kreditno ovrednotenje, vstopni pogoji, prehodnost, izidi oziroma listine, ki dokazujejo te izide. Navedene ključne značilnosti so pomembne tudi z vidika razvrščanja izobraževanja/izobrazbe oziroma kategorij iz KLASIUS-SRV v kategorije ISCED 1997 (glej točko 3. MEDNARODNA STANDARDNA KLASIFIKACIJA IZOBRAŽEVANJA – ISCED 1997).

Preden se lotimo razvrščanja konkretnih programov/izobrazbe v kategorije KLASIUS-SRV ali če želimo ovrednotiti prikazano razvrščanje izobraževanja/izobrazbe po ISCED 1997, je smiselno oziroma potrebno, da se seznanimo s celotnimi Metodološkimi pojasnili Klasifikacijskega sistema izobraževanja in usposabljanja³ in z dokumenti, povezanimi z ISCED 1997⁴. Za boljše razumevanje kategorij KLASIUS-SRV, za katere je izdelan Pretvornik med KLASIUS-SRV in ISCED 1997, pa v nadaljevanju podajamo le poimenovanja teh kategorij oziroma podrobnih skupin vrst aktivnosti in izidov temeljnega stopenjskega izobraževanja ter navedbo, katero izobraževanje/izobrazba sploh spada v to posamezno kategorijo.

2.3 Poimenovanja kategorij v KLASIUS-SRV in navedba izobraževanja/izobrazbe, ki spada v posamezno kategorijo

10000 Predšolska vzgoja

Sem spada:

- drugo obdobje predšolske vzgoje.

Sem spada tudi:

- priprava na šolo (t. i. mala šola v obsegu 130 do 350 ur), ko je bila še obvezna.

10001 Osnovnošolsko izobraževanje nižje stopnje/nepopolna nižja stopnja osnovnošolske izobrazbe

Sem spada:

- razredna stopnja (1.–4. razreda) osemletnega osnovnega izobraževanja ter prvo in drugo triletno vzgojno-izobraževalno obdobje (1.–6. razreda) devetletnega osnovnega izobraževanja.

11002 Osnovnošolsko izobraževanje nižje stopnje/popolna nižja stopnja osnovnošolske izobrazbe

Sem spada:

- razredna stopnja (1.–4. razreda) osemletnega osnovnega izobraževanja,

³ Metodološka pojasnila klasifikacijskega sistema izobraževanja in usposabljanja (Uradni list, RS, št. 89/2006).

Spletni naslovi:

http://www.stat.si/doc/klasif/Klasius_metpoj.pdf

http://www.stat.si/doc/klasif/Klasius_opisi.pdf

http://www.stat.si/doc/klasif/Klasius_P.pdf

⁴ International Standard Classification of Education - 1997 (ISCED-1997); UNESCO, 1997; Classifying Educational Programmes. Manuel for ISCED-97 Implementatiton in OECD Countries; OECD, 1999 Edition;

Unescov priročnik za uporabo mednarodne standardne klasifikacije izobraževanja Isced 1997; Problemi pri uporabi Isceda v Sloveniji (zbornik prispevkov); Ministrstvo za šolstvo in šport; junij 2001.

Spletni naslovi:

http://portal.unesco.org/education/en/files/9405/10371902320ISCED_A_word.doc/ISCED_A%2Bword.doc

<http://www.oecd.org/dataoecd/41/42/1841854.pdf>

<http://www.mszs.si/eurydice/pub/eurydice/isced1997.pdf>

- prvo in drugo triletno vzgojno-izobraževalno obdobje (1.–6. razreda) devetletnega osnovnega izobraževanja.

Sem spada tudi:

- 4-letna osnovna narodna šola (po zakonu iz leta 1929).

11003 Izpolnjena osnovnošolska obveznost/nepopolna višja stopnja osnovnošolske izobrazbe

Sem spada:

- 9 let obiskovanja devetletne osnovne šole oziroma 8 let obiskovanja osemletne osnovne šole ali izpolnjena osnovnošolska obveznost brez uspešnega dokončanja osemletne oziroma devetletne osnovne šole.

V kategorijo 11099 Osnovnošolsko izobraževanje nižje stopnje/nepopolna osnovnošolska izobrazba, drugje nerazporejeno se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim merilom, ki opredeljujejo prvo raven, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

12001 Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba

Sem spada:

- predmetna stopnja (5.-8. razred) osemletnega osnovnega izobraževanja,
- tretje triletno vzgojno-izobraževalno obdobje (7.–9. razred) in 10. (neobvezni) razred devetletnega osnovnega izobraževanja.

Sem spada tudi:

- 4-letna osnovna narodna šola in 4-letna višja narodna šola, izobraževanje, ki je skupaj obsegalo 4-razredno osnovno šolo in nižjo gimnazijo oziroma meščansko ali podobno šolo (na primer 4 razredi realne gimnazije ali 4 razredi 8-letne klasične gimnazije,
- končana 7-letna osnovna šola, ko je bila opredeljena kot obvezna.

V kategorijo 12099 Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba, drugje nerazporejeno se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo drugo raven, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

13001 Nižje poklicno izobraževanje/nižja poklicna izobrazba

Sem spada:

- programi nižjega poklicnega izobraževanja po Zakonu o poklicnem in strokovnem izobraževanju (Uradni list RS, št. 12/1996, 44/2000).

Sem spada tudi:

- programi za usposabljanje (USO-II) po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89),
- 1,5 do 2-letni skrajšani programi srednjega izobraževanja po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89),
- 1,5 do 2-letno izobraževanje za ozke poklicne profile po Zakonu o poklicnem izobraževanju in urejanju učnih razmerij (Uradni list SRS, št. 26/1970),
- drugo podobno izobraževanje.

V kategorijo 13099 Nižje poklicno in podobno izobraževanje/nižja poklicna in podobna izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti/izidi, ki so del segmenta temeljno

stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo tretjo raven, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

14001 Srednje poklicno izobraževanje/srednja poklicna izobrazba

Sem spada:

- programi srednjega poklicnega izobraževanja po Zakonu o poklicnem in strokovnem izobraževanju (Uradni list RS, št. 12/1996, 44/2000).

Sem spada tudi:

- programi za III. in IV. stopnjo poklicne izobrazbe po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89),
- programi 2- ali 3-letnega izobraževanja za široke poklicne profile po Zakonu o srednjem šolstvu (Uradni list SRS, št. 18/1967, 20/1970, 31/1972, 18/1974),
- programi izobraževanja in izpiti v šolah za KV delavce.

V kategorijo 14099 Srednje poklicno in podobno izobraževanje/srednja poklicna in podobna izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo četrto raven, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

15001 Srednje tehniško in drugo strokovno izobraževanje/srednja strokovna izobrazba

Sem spada:

- programi srednjega tehniškega in drugega strokovnega izobraževanja po Zakonu o poklicnem in strokovnem izobraževanju (Uradni list RS, št. 12/1996, 44/2000) – programi srednjega strokovnega izobraževanja, programi poklicno-tehniškega izobraževanja, programi poklicnega tečaja.

Sem spada tudi:

- 4–5-letni programi izobraževanja za V. stopnjo strokovne izobrazbe po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89),
- nadaljevalni programi srednjega izobraževanja po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89),
- programi izobraževanja po modelu 3 + 2 in diferencialni programi po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89),
- 4–5-letni programi izobraževanja za naziv tehnika po Zakonu o srednjem šolstvu (Uradni list SRS, št. 18/1967, 20/1970, 31/1972, 18/1974),
- programi izobraževanja in izpit v šolah za VKV delavce,
- drugo podobno izobraževanje.

15002 Srednje splošno izobraževanje/srednja splošna izobrazba

Sem spada:

- programi srednjega splošnega izobraževanja po Zakonu o gimnazijah (Uradni list RS, št. 12/96, 59701) – gimnazijski programi, maturitetni tečaj.

Sem spada tudi:

- programi po Zakonu o usmerjenem izobraževanju (Uradni list SRS, št. 11/80, 6/83, 25/89 in 35/89) Pedagoški s smermi A – predšolska vzgoja, B – družboslovno-jezikovna in C – naravoslovno-matematična, Družboslovni in kulturni s smerema A – klasično-humanistična

in B – splošna, Naravoslovno-matematična dejavnost s smerema A – naravoslovno-matematični tehnik in B – splošnoizobraževalna,

- 4-letni gimnazijski program po Zakonu o srednjem šolstvu (Uradni list SRS, št. 18/1967, 20/1970, 31/1972, 18/1974).

V kategorijo 15099 Srednje tehniško in drugo strokovno ter splošno izobraževanje/srednja strokovna in splošna izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo peto raven, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

16101 Višje strokovno izobraževanje/višja strokovna izobrazba

Sem spada:

- programi višjega strokovnega izobraževanja po Zakonu o višjem strokovnem izobraževanju (Uradni list RS, št. 86/2004).

16102 Višješolsko izobraževanje (prejšnje)/višješolska izobrazba (prejšnja)

Sem spada:

- višješolski študijski programi, sprejeti pred 1. 1. 1994, po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89). V to višješolsko izobraževanje po letu 1995/96 ni bilo več vpisa; zadnji diplomanti so bili v letu 2002.

Sem spada tudi:

- programi za pridobitev višje strokovne izobrazbe po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89),
- visokošolski študij, ki daje višjo izobrazbo, po Zakonu o visokem šolstvu (Uradni list SRS, št. 13/75),
- pouk na višji šoli (tudi na fakulteti, umetniški akademiji ali visoki šoli), ki daje višjo izobrazbo, po Zakonu o visokem šolstvu (Uradni list SRS, št. 9/69),
- pouk na višji šoli in na prvi stopnji fakultete, visoke šole oziroma umetniške akademije, po Zakonu o visokem šolstvu (Uradni list SRS, št. 14/65),
- pouk na višji šoli ali prvi stopnji fakultete, visoke šole oziroma umetniške akademije, ki daje izobrazbo višje stopnje, po Zakonu o visokem šolstvu v LRS (Uradni list LRS, št. 39/60).

V kategorijo 16199 Višješolsko, višje strokovno in podobno izobraževanje/višješolska, višja strokovna in podobna izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti/izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim merilom, ki opredeljujejo podraven 6/1, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti/izidov izobraževanja in usposabljanja.

16201 Specialistično izobraževanje po višješolski izobrazbi (prejšnje)/specializacija po višješolski izobrazbi (prejšnja)

Sem spada:

- programi za pridobitev specializacije po pridobljeni višji strokovni izobrazbi, sprejeti po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89).

16202 Visokošolsko strokovno izobraževanje (prejšnje)/visokošolska strokovna izobrazba (prejšnja)

Sem spada:

- študijski programi za pridobitev visoke strokovne izobrazbe, sprejeti od 1. 1. 1994 do 11. 6. 2004 po Zakonu o visokem šolstvu (Uradni list RS, št. 67/93, 99/99, 64/01, 100/03).

16203 Visokošolsko strokovno izobraževanje (prva bolonjska stopnja)/visokošolska strokovna izobrazba (prva bolonjska stopnja)

Sem spada:

- visokošolski strokovni študijski programi (prva bolonjska stopnja), sprejeti po 11. 6. 2004 po Zakonu o visokem šolstvu (Uradni list RS, št. 100/04 – prečiščeno besedilo).

16204 Visokošolsko univerzitetno izobraževanje (prva bolonjska stopnja)/visokošolska univerzitetna izobrazba (prva bolonjska stopnja)

Sem spada:

- visokošolski univerzitetni študijski programi (prva bolonjska stopnja), sprejeti po 11. 6. 2004 po Zakonu o visokem šolstvu (Uradni list RS, št. 100/04 – prečiščeno besedilo).

V kategorijo 16299 Visokošolsko izobraževanje prve stopnje in podobno izobraževanje/visokošolska izobrazba prve stopnje in podobna izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo podraven 6/2, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti/izidov izobraževanja in usposabljanja.

17001 Specialistično izobraževanje po visokošolski strokovni izobrazbi (prejšnje)/specializacija po visokošolski strokovni izobrazbi (prejšnja)

Sem spada:

- študijski programi za pridobitev specializacije, sprejeti med 1. 1. 1994 in 11. 6. 2004 po Zakonu o visokem šolstvu (Uradni list RS, št. 67/93, 99/99, 64/01, 100/03).

17002 Visokošolsko univerzitetno izobraževanje (prejšnje)/visokošolska univerzitetna izobrazba (prejšnja)

Sem spada:

- študijski programi za pridobitev univerzitetne izobrazbe, sprejeti med 1. 1. 1994 in 11. 6. 2004 po Zakonu o visokem šolstvu (Uradni list RS, št. 67/93, 99/99, 64/01, 100/03).

Sem spada tudi:

- programi za pridobitev visoke izobrazbe po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89),
- študij na visoki stopnji, ki daje visoko izobrazbo, po Zakonu o visokem šolstvu (Uradni list SRS, št. 13/75),
- pouk na fakulteti, umetniški akademiji ali visoki šoli, ki daje visoko izobrazbo, po Zakonu o visokem šolstvu (Uradni list SRS, št. 9/69),
- pouk druge stopnje (ali organiziran kot nedeljena celota) na fakulteti, visoki šoli oziroma umetniški akademiji po Zakonu o visokem šolstvu (Uradni list SRS, št. 14/65), ki daje izobrazbo druge stopnje,
- pouk druge stopnje (ali organiziran kot nedeljena celota) na fakulteti, visoki šoli oziroma umetniški akademiji, ki daje izobrazbo druge stopnje, po Zakonu o visokem šolstvu v LRS (Uradni list LRS, št. 39/60),
- in primerljivi programi po prejšnjih predpisih.

17003 Magistrsko izobraževanje (druga bolonjska stopnja)/magistrska izobrazba (druga bolonjska stopnja)

Sem spada:

- magistrski študijski programi (druga bolonjska stopnja), sprejeti po 11. 6. 2004 po Zakonu o visokem šolstvu (Uradni list RS, št. 100/04 – uradno prečiščeno besedilo).

V kategorijo 17099 Visokošolsko izobraževanje druge stopnje in podobno izobraževanje/visokošolska izobrazba druge stopnje, drugje nerazporejeno, se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo sedmo raven, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

18101 Specialistično izobraževanje po univerzitetni izobrazbi (prejšnje)/specializacija po visokošolski univerzitetni izobrazbi (prejšnja)

Sem spada:

- podiplomski študijski programi za pridobitev specializacije, sprejeti pred 11. 6. 2004, po Zakonu o visokem šolstvu (Uradni list RS, št. 67/93, 99/99,64/01, 100/03).

Sem spada tudi:

- programi za pridobitev specializacije po visokošolski izobrazbi po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89),
- podiplomski študij, ki daje akademsko stopnjo specialist, po Zakonu o visokem šolstvu (Uradni list SRS, št. 13/75),
- podiplomski študij za pridobitev akademske stopnje specialist po Zakonu o visokem šolstvu (Uradni list SRS, št. 9/69),
- pouk tretje stopnje na fakulteti, visoki šoli oziroma umetniški akademiji, ki daje akademsko stopnjo specialist po Zakonu o visokem šolstvu (Uradni list SRS, št. 14/65),
- pouk tretje stopnje na fakulteti, visoki šoli oziroma umetniški akademiji, ki daje akademsko stopnjo specialist, po Zakonu o visokem šolstvu v LRS (Uradni list LRS, št. 39/60),
- in primerljivi programi po prejšnjih predpisih.

18102 Magistrsko izobraževanje (prejšnje)/magisterij znanosti (prejšnji)

Sem spada:

- podiplomski študijski programi za pridobitev magisterija, sprejeti pred 11. 6. 2004, po Zakonu o visokem šolstvu (Uradni list RS, št. 67/93, 99/99,64/01, 100/03).

Sem spada tudi:

- podiplomski programi za pridobitev magisterija po visokošolski izobrazbi po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89),
- podiplomski študij, ki daje akademsko stopnjo specialist, po Zakonu o visokem šolstvu (Uradni list SRS, št. 13/75),
- podiplomski študij za pridobitev akademske stopnje magister po Zakonu o visokem šolstvu (Uradni list SRS, št. 9/69),
- pouk tretje stopnje na fakulteti, visoki šoli oziroma umetniški akademiji, ki daje akademsko stopnjo magister, po Zakonu o visokem šolstvu (Uradni list SRS, št. 14/65),
- pouk tretje stopnje na fakulteti, visoki šoli oziroma umetniški akademiji, ki daje akademsko stopnjo magister, po Zakonu o visokem šolstvu v LRS (Uradni list LRS, št. 39/60),
- in primerljivi programi po prejšnjih predpisih.

V kategorijo 18199 Magistrsko (prejšnje) in podobno izobraževanje/magistrska (prejšnja) in podobna izobrazba, drugje nerazporejeno se razvrščajo aktivnosti/izidi, ki so del segmenta temeljno stopenjsko izobraževanje, ustrezajo splošnim merilom in opisniku, ki opredeljujejo osmo

raven aktivnosti/izidi izobraževanja in usposabljanja, in niso omenjeni v drugih podrobnih skupinah vrst aktivnosti/izidov izobraževanja in usposabljanja.

18201 Doktorsko izobraževanje (prejšnje)/doktorat znanosti (prejšnji)

Sem spada:

- podiplomski študijski programi za pridobitev doktorata znanosti, sprejeti pred 11. 6. 2004, po Zakonu o visokem šolstvu (Uradni list RS, št. 67/93, 99/99,64/01, 100/03).

Sem spada tudi:

- podiplomski programi za pridobitev doktorata znanosti po Zakonu o usmerjenem izobraževanju (Uradni list RS, št. 11/80, 6/83, 25/89 in 35/89),
- študij za pridobitev doktorata znanosti po Zakonu o visokem šolstvu (Uradni list SRS, št. 13/75),
- doktorat znanosti po Zakonu o visokem šolstvu (Uradni list SRS, št. 9/69),
- doktorat znanosti po Zakonu o visokem šolstvu (Uradni list SRS, št. 14/65),
- doktorat znanosti po Zakonu o visokem šolstvu v LRS (Uradni list LRS, št. 39/60) oziroma v skladu s posebnimi predpisi
- in primerljivi programi po prejšnjih predpisih.

18202 Doktorsko izobraževanje (tretja bolonjska stopnja)/doktorska izobrazba (tretja bolonjska stopnja)

Sem spada:

- doktorski študijski programi (tretja stopnja), sprejeti po 11. 6. 2004, po Zakonu o visokem šolstvu (Uradni list RS, št. 100/04 – uradno prečiščeno besedilo).

V kategorijo 18299 Doktorsko in podobno izobraževanje/doktorska znanstvena in podobna izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti in izidi, ki so del segmenta temeljno stopenjsko izobraževanje in z upoštevanjem načela največje skladnosti ustrezajo opisniku oziroma splošnim posrednim merilom, ki opredeljujejo podraven 8/2, in niso navedeni v drugih podrobnih skupinah vrst aktivnosti in izidov.

V kategorijo 19999 Temeljno stopenjsko izobraževanje/izobrazba, drugje nerazporejeno, se razvrščajo aktivnosti in izidi izobraževanja in usposabljanja, ki so del segmenta temeljno stopenjsko izobraževanje in so nepodrobno označeni, tako da jim ni mogoče opredeliti ravni.

3. MEDNARODNA STANDARDNA KLASIFIKACIJA IZOBRAŽEVANJA – ISCED 1997

3.1 Splošno o ISCED 1997

ISCED 1997 je ena izmed osrednjih mednarodnih statističnih klasifikacij, opredeljena kot orodje za zbiranje in izkazovanje statistike s področja izobraževanja v posameznih državah in za mednarodne potrebe. Sprejela jo je Splošna konferenca Unesca novembra leta 1997.

Leta 1999 je OECD izdal Priročnik za uporabo ISCED 1997 v državah članicah OECD. Metodologijo za uporabo ISCED 1997 v državah članicah OECD je razvila Strokovna skupina projekta INES (OECD/INES Technical Group) v tesnem sodelovanju z Unescom in Eurostatom. Omenjeni priročnik je bil pripravljen z namenom, da državam članicam OECD poda jasnejše napotke v zvezi z uporabo ISCED 1997 v mednarodnem statističnem sporočanju podatkov. Glede

na prvotno besedilo ISCED 1997 ta priročnik natančneje opredeljuje spremenljivke oziroma podkategorije v ISCED 1997, uvede pa tudi določene manjše spremembe. V nadaljnjem besedilu, ki pojasnjuje ISCED 1997, so te spremembe oziroma tolmačenja upoštevana.

Temeljna klasifikacijska enota v statistični klasifikaciji ISCED 1997 je izobraževalni program. Izobraževalni programi so opredeljeni z izobraževalnimi vsebinami, te pa so niz oziroma zaporedje izobraževalnih aktivnosti, organiziranih zato, da bi dosegli vnaprej določen cilj ali izpeljali podrobno načrtovane skupine nalog. Izobraževalni programi, ki se jih osebe udeležujejo in/ali uspešno končajo, so najboljši in prvi približek spretnosti in zmožnosti oziroma izobrazbe, ki jo te osebe dejansko pridobijo.

S statističnega vidika so skupine oziroma kategorije, ki sestavljajo klasifikacije, obravnavane kot vrednosti izbrane spremenljivke, po kateri opazujemo enoto opazovanega pojava. ISCED 1997 razvršča izobraževalne programe primarno po dveh glavnih spremenljivkah: po *ravneh* in po *področjih izobraževanja*.

3.2 Pomen ravni (level) v ISCED 1997

Splošna domneva je, da lahko izobraževalne programe združujemo v skupine – tako na nacionalni kot tudi na mednarodni ravni – te pa v urejeno vrsto kategorij, imenovanih *raven*. Takšne kategorije v grobem ustrezajo celoti znanja, spretnosti in zmožnosti, ki si jih morajo udeleženci pridobiti, če želijo uspešno zaključiti programe na posameznih ravneh izobraževanja.

Ravni izobraževanja po ISCED 1997, v katere lahko razvrščamo izobraževalne programe, so:

Raven	Ime kategorije - ravni
Raven 0 <i>Level 0</i>	Predprimarna vzgoja in izobraževanje <i>Pre-primary education</i>
Raven 1 <i>Level 1</i>	Primarno izobraževanje ali prvo obdobje osnovnega izobraževanja <i>Primary education; First stage of basic Education</i>
Raven 2 <i>Level 2</i>	Nižje sekundarno ali drugo obdobje osnovnega izobraževanja <i>Lower secondary education; Second stage of basic education</i>
Raven 3 <i>Level 3</i>	Višje sekundarno izobraževanje <i>(Upper) secondary education</i>
Raven 4 <i>Level 4</i>	Posekundarno predtercirano izobraževanje <i>Post secondary non tertiary education</i>
Raven 5 <i>Level 5</i>	Prvo obdobje terciarnega izobraževanja (ki se ne konča z najzahtevnejšo visokošolsko kvalifikacijo) <i>First stage of tertiary education (not leading directly to an advanced research qualification)</i>
Raven 6 <i>Level 6</i>	Drugo obdobje terciarnega izobraževanja (ki se konča z najzahtevnejšo visokošolsko kvalifikacijo) <i>Second stage of tertiary education (leading to an advanced research qualification)</i>

3.3 Merila za razvrščanje izobraževalnih programov po ravneh ISCED 1997

Koncept ISCED-a temelji na oceni, da vsebin izobraževalnih programov po posameznih državah ni mogoče dovolj zanesljivo ocenjevati in primerjati z neposrednim ocenjevanjem in primerjanjem, večkrat to ni mogoče niti v eni sami državi. Koncept izhaja s stališča, da je velikokrat težko nedvoumno določiti, ali vsebina kakega izobraževalnega programa spada na isto raven kot vsebina kakega drugega programa ali se po ravni razlikuje od drugega, in da ni mednarodnih kurikularnih in vsebinskih standardov, ki bi jih potrebovali za takšno presojanje. ISCED 1997 rešuje to težavo tako, da vpeljuje *posredna merila*, s katerimi je mogoče določiti raven izobraževanja kateremu koli izobraževalnemu programu. V ISCED 1997 je uveljavljenih kar nekaj *glavnih* in *dopolnilnih meril*, ki nadomeščajo vsebinske standarde (na primer značilna oziroma minimalna kvalifikacija, ki se zahteva za vstop v program; najnižja starost, pri kateri se je mogoče vpisati v program; kvalifikacije učnega osebja; vrsta certifikata/diplome, ki se ga/jo pridobi s končanjem programa; znanstveno naravnana vsebina programa; predložitev/zagovor znanstvene teze itd.).

Merila se med seboj dopolnjujejo, nekatera so za določene ravni primernejša kot druga. Uporabljati jih je treba prilagodljivo in tako, da se med seboj dopolnjujejo, in ne izključujejo.

3.4 Glavni in dopolnilne spremenljivke v ISCED 1997

Že prejšnja različica ISCED-a (ISCED 76) je razvrščala izobraževalne programe po *ravnih* in *področjih izobraževanja* (glavni spremenljivki), ISCED 1997 pa je vpeljal še *dopolnilne razsežnosti* (dopolnilne spremenljivke); vsaka raven ima tudi podkategorije, v katere se razvrščajo programi glede na *dopolnilne razsežnosti* (dopolnilne spremenljivke).

Te dopolnilne razsežnosti (dopolnilne spremenljivke) so:

- prehodnost (destination),
- naravnost (orientation),
- skupno trajanje (cumulative duration),
- položaj v nacionalni strukturi visokošolskih izobrazb in kvalifikacij (national degree and qualification structure).

Prehodnost (destination)

Ta dopolnilna razsežnost (dopolnilna spremenljivka) se nanaša na prehodnost programa, na to, v kolikšni meri program omogoča prehodnost, oziroma na »končni cilj« programa.

To dopolnilno razsežnost (dopolnilno spremenljivko) je mogoče uporabiti pri razvrščanju po ravneh 2, 3, 4 in 5.

Glede na vrednosti te dopolnilne spremenljivke se programi znotraj iste ravni razvrščajo še na naslednje podkategorije:

- »A« - programi omogočajo neposredno prehodnost do terciarnega izobraževanja – do doktorata, tako imenovana »akademska linija«;
- »B« - programi omogočajo prehodnost po tako imenovani »profesionalni liniji«;
- »C« - programi so »končni« in njihov glavni namen je omogočati dostop do trga dela. ISCED 1997 te podkategorije programov ne predvideva na 5. ravni izobraževanja.

Naravnost (orientation)

Ta dopolnilna razsežnost (dopolnilna spremenljivka) se nanaša na to, v kolikšni meri je program splošen oziroma v kolikšni meri izobražuje za določene skupine poklicev ali obrti.

To dopolnilno razsežnost (dopolnilno spremenljivko) je mogoče uporabiti pri razvrščanju po ravneh 2, 3 in 4.

Glede na vrednosti te dopolnilne spremenljivke se programi znotraj iste ravni razvrščajo še na naslednje podkategorije:

- *splošno izobraževanje (general)*; oznaka: v slovenskem jeziku: Spl;
- *predpoklicno/predstrokovno izobraževanje (pre-vocational or pre-technical)*; oznaka v slovenskem jeziku: PredP/PredStr;
- *poklicno/strokovno izobraževanje (vocational or technical)*; oznaka v slovenskem jeziku; P/Str.

(Skupno) trajanje (cumulative duration)

Ta dopolnilna razsežnost (dopolnilna spremenljivka) se nanaša na količino časa, ki je potreben, da se program v rednem izobraževanju zaključi. Kot merilo se uporablja teoretično ali tipično trajanje rednega izobraževanja, praviloma tudi kot skupno trajanje (to je trajanje izobraževanja na določeni posamezni ravni od začetka do konca).

To dopolnilno razsežnost (dopolnilno spremenljivko) je mogoče uporabiti pri razvrščanju po ravneh: 3, 4 in 5.

Položaj v nacionalni strukturi visokošolskih izobrazb in kvalifikacij (national degree and qualification structure)

To dopolnilno razsežnost (dopolnilno spremenljivko) je mogoče uporabiti le pri razvrščanju programov na 5. ravni izobraževanja. Namenjena je razvrščanju programov v terciarnem izobraževanju glede na »stopnjo kvalifikacije oziroma visokošolske izobrazbe, ki jo program daje« (na primer: Prva diploma; Druga in nadaljnje diplome), in je določena z nacionalno strukturo izobrazbe oziroma kvalifikacij.

3.5 Kratek opis ravni izobraževanja v ISCED 1997

Raven 0: Predprimarna vzgoja in izobraževanje

Predprimarna vzgoja in izobraževanje je opredeljena kot organizirano obdobje organiziranega poučevanja; večinoma je namenjena uvajanju še zelo majhnih otrok v okolje, podobno šolskemu, torej postopnemu premoščanju razlik med šolskim in domačim okoljem. Ti programi so poznani tudi kot vzgoja in izobraževanje v zgodnjem otroštvu, kot otroški vrtec ali predšolska vzgoja.

Raven 1: Primarno izobraževanje ali prvo obdobje osnovnega izobraževanja

Cilj teh programov je, da zagotovijo učencem začetno osnovno izobraževanje v branju, pisanju in matematiki, skupaj s temeljitim razumevanjem drugih predmetov, kot so zgodovina, zemljepis, naravoslovje, družboslovje, risanje in glasba. Starost ob vpisu je na splošno od 5 do 7 let.

Raven 2: Nižje sekundarno ali drugo obdobje osnovnega izobraževanja

Dokončanje te ravni se v državah, v katerih je politično ali pravno določeno obvezno izobraževanje, pogosto ujema z dokončanjem obveznega izobraževanja. Na splošno je namenjeno izpopolnjevanju temeljnih veščin in znanja ter pripravljanju na vseživljenjsko izobraževanje. Učenci končajo izobraževanje na tej ravni po približno 9 letih šolanja.

Raven 3: (Višje) sekundarno izobraževanje

Takšni programi se večinoma začnejo po koncu osnovnega izobraževanja oziroma obveznega izobraževanja v državah, kjer ga pač imajo. Na tej ravni je specializacija večja kot na 2. ravni, učitelji so večinoma bolj usposobljeni in bolj specializirani za poučevanje predmetov na tej ravni. Večkrat so mogoče različne smeri in različne vrste programov. Na splošno je dokončanje 3. ravni minimalni pogoj za vpis v terciarno izobraževanje. Poklicno in strokovno izobraževanje na tej stopnji navadno usposablja za zaposlitev na delovnih mestih tehnikov. Programi trajajo od 2 do 5 let. Ob koncu te ravni so dijaki praviloma stari 17–19 let.

- ISCED 3A – programi, oblikovani tako, da omogočajo neposreden dostop do programov na ravni ISCED 5A, to je do terciarnega izobraževanja ali drugega izobraževanja, ki usposablja študente za vpis v raziskovalni študij ali za zelo zahtevne poklice.
- ISCED 3B – programi, oblikovani tako, da omogočajo dostop do programov na ravni ISCED 5B; za to skupino terciarnega izobraževanja pa je značilna naravnost v poklice in na trg dela.
- ISCED 3C – programi, oblikovani tako, da vodijo neposredno na trg dela ali pa omogočajo vpis v programe na ravni ISCED 4 ali celo v druge programe na ravni ISCED 3.

Raven 4: Posekundarno predterciarno izobraževanje

Ta raven zajema programe, ki so v mednarodnem pogledu na meji med višjim sekundarnim in terciarnim izobraževanjem. To so programi, ki jih ni mogoče šteti med programe terciarnega izobraževanja, ker glede na vsebino niso pomembno zahtevnejši od programov 3. ravni. To so bodisi kratki poklicni programi ali programi, namenjeni pripravi za vpis v programe na 5. ravni, in sicer tistih dijakov, ki so se poprej izobraževali po programu, ki sicer spada na 3. raven, a ne omogoča neposrednega dostopa na 5. raven.

- ISCED 4A – programi na ravni 4, ki omogočajo neposreden dostop do ISCED 5A.
- ISCED 4B – programi na ravni 4, ki omogočajo neposreden dostop do ISCED 5B.
- ISCED 4C – programi na ravni 4, oblikovani tako, da vodijo neposredno na trg dela, prav tako pa omogočajo dostop do drugih programov na ravni ISCED 4.

Raven 5: Prvo obdobje terciarnega izobraževanja (ki se ne konča z najzahtevnejšo visokošolsko kvalifikacijo)

Te programe izvajajo univerze, kolidži in podobne ustanove. Na tej ravni je mnogo različnih programov in tudi zelo raznovrstnih po načinu izvajanja. Skupno teoretično trajanje programov na tej ravni naj bi obsegalo najmanj 2 leti. Dejansko trajanje teh programov je lahko zelo različno, od 2 do 10 let, odvisno od študijskega predmeta in kvalifikacije, ki si jo je mogoče pridobiti ob koncu študija.

- ISCED 5A – programi, ki so večinoma teoretski, pripravljajo na raziskovalno delo ali zagotavljajo dostop do zelo zahtevnih poklicev;
- ISCED 5B – programi, ki so bolj praktični, strokovni, poklicno specifični.

Raven 6: Drugo obdobje terciarnega izobraževanja (ki se konča z najzahtevnejšo visokošolsko kvalifikacijo)

Ta raven zadeva terciarne programe, ki omogočajo pridobitev najzahtevnejše znanstvene kvalifikacije, kot je doktorska. Programi predvidevajo zahteven študij in izvirno raziskovalno delo, večkrat so lahko obvezna tudi predavanja. Program predvideva doktorsko delo oziroma disertacijo, primerno za objavo, ki je rezultat izvirnega raziskovanja.

4. RAZVRSTITEV KATEGORIJ SLOVENSKEGA SISTEMA IZOBRAŽEVANJA, KI PO KLASIUS-SRV TVORIJO SAMOSTOJNE KATEGORIJE, V KATEGORIJE PO ISCED 1997

Predmet razvrstitve v Pretvorniku med KLASIUS-SRV in ISCED 1997 so le tiste skupine aktivnosti in izidov izobraževanja in usposabljanja, ki po KLASIUS-SRV tvorijo samostojne kategorije in ki so del segmenta 1 Temeljno stopenjsko izobraževanje⁵.

Pretvarjanje v kategorije in podkategorije po ISCED 1997 je izvedeno iz kategorij po KLASIUS-SRV, ki jih ta obsega na najnižji klasifikacijski ravni (glej točko 2.2 Opisi kategorij v KLASIUS-SRV in točko 2.3 Poimenovanja kategorij v KLASIUS-SRV in navedba izobraževanja/izobrazbe, ki spada v posamezno kategorijo).

Za kategorije po KLASIUS-SRV, ki jih ta obsega na najnižji klasifikacijski ravni (5-mestna koda), so opredeljene vrednosti za vse relevantne spremenljivke po ISCED 1997, to je za raven, prehodnost, naravnost, (skupno) trajanje, položaj v nacionalni strukturi izobrazb in kvalifikacij. Za kategorije po KLASIUS-SRV, ki jih ta obsega na vseh preostalih (višjih) klasifikacijskih ravneh (3-mestna koda; 2-mestna koda), je opredeljena le vrednost za glavno spremenljivko po ISCED 1997, tj. za raven.

Če zbrani podatki o izobraževanju/izobrazbi niso navedeni v kategorijah, ki tvorijo najnižjo klasifikacijsko raven po KLASIUS-SRV, ali če so navedeni v kategorijah, ki so bolj ali pa drugače združene v večje skupine ali drugače kot kategorije po KLASIUS-SRV (to je mogoče pri anketah, naslovljenih na osebe/gospodinjstva), je treba Pretvornik med KLASIUS-SRV in ISCED-1997 ter Pretvornik med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij in ISCED 1997, pri uporabi prilagoditi.

⁵ Segment 1 Temeljno stopenjsko izobraževanje – v zvezi s KLASIUS-om: Temeljno stopenjsko izobraževanje pomeni sistematično, vnaprej načrtovano in organizirano dejavnost vzgoje, izobraževanja in usposabljanja, v kateri se običajno ves čas trajanja preverjajo doseženo znanje, spretnosti in zmožnosti. Posamezna »stopnja« izobraževanja se konča s pridobitvijo spričevala, diplome ali drugih dokazil, s katerimi posamezniki dokazujejo javno veljavno izobrazbo. Zaključek izobraževanja na določeni posamezni »stopnji« posamezniku omogoča nadaljevanje izobraževanja na naslednji, praviloma višji »stopnji«.

Kategorije po KLASIUS-SRV, ki spadajo v Segment 2 Certifikatni sistem nacionalnih poklicnih kvalifikacij (NPK) in v Segment 3 Dopolnilno izobraževanje, v Pretvorniku niso pretvorjene v kategorije po ISCED 1997. SURS namreč certifikatov NPK doslej ni vključeval v statistične prikaze o izobrazbeni oz. kvalifikacijski strukturi. O morebitni spremembi te prakse pristojni ministrstvi in strokovna javnost (še) niso razpravljali oz. se o tem niso dogovorili.

4.1 Pretvornik med KLASIUS-SRV in ISCED 1997

Tabela 1: Pretvornik med KLASIUS-SRV in ISCED 1997⁶

KLASIUS-SRV		ISCED 1997					Opombe
Koda	Deskriptor kategorij	Kategorije programov glede na glavno razsežnost oz. spremenljivko	Podkategorije programov glede na dopolnilne razsežnosti oz. spremenljivke				
		Raven	Prehodnost	Naravnost	(Skupno) trajanje	Položaj v nacionalni strukturi izobrazb in kvalifikacij	
1	Temeljno stopenjsko izobraževanje						
10	Pred prvo ravno: Predšolska vzgoja	0					
100	Predšolska vzgoja	0					
10000	Predšolska vzgoja	0	/	/	/	/	
11	Prva raven: Osnovnošolsko izobraževanje nižje stopnje/nedokončana osnovnošolska izobrazba	1					
110	Osnovnošolsko izobraževanje nižje stopnje/nepopolna osnovnošolska izobrazba	1					
11001	Osnovnošolsko izobraževanje nižje stopnje/nepopolna nižja stopnja osnovnošolske izobrazbe	1	/	/	/	/	
11002	Osnovnošolsko izobraževanje nižje stopnje/popolna nižja stopnja osnovnošolske izobrazbe	1	/	/	/	/	
11003	Izpolnjena osnovnošolska obveznost/nepopolna višja stopnja osnovnošolske izobrazbe	1	/	/	/	/	
11099	Osnovnošolsko izobraževanje nižje stopnje/nepopolna osnovnošolska izobrazba, druge nerazporejeno	1					

⁶ Oznake, uporabljene v tabeli 1:

»prazen prostor« - kategorija po KLASIUS-SRV ni relevantna za razvrstitev v raven oziroma v podkategorije ravni po ISCED 1997;

/ - dopolnilna spremenljivka po ISCED 1997 se ne uporablja oziroma ni relevantna za razvrstitev obravnavane kategorije po KLASIUS-SRV v raven oziroma v podkategorije ravni po ISCED 1997;

0, 1, 2, 3, 4, 5, 6 – oznake za ravni po ISCED 1997; pomen številčnih oznak je pojasnjen v točki 3.2 ISCED 1997, raven (level) in v točki 3.5 Kratek opis ravni po ISCED 1997;

A, B, C – oznake za vrednosti spremenljivke prehodnost po ISCED 1997; pomen besednih oznak je pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997;

Spl, P/str – oznake za vrednosti spremenljivke naravnost po ISCED 1997; Spl pomeni splošno izobraževanje; P/str pomeni poklicno/strokovno izobraževanje; pomen besednih oznak je pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997;

Druge uporabljene oznake:

- na primer: **Kratki 3C: (trajanje je več kot 1 leto krajše kot pri 3A ali 3B)** – oznaka za (skupno) trajanje po ISCED 1997; pomen besednih oznak je načeloma pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997, sicer pa povzet po Priročniku za uporabo ISCED 1997 v OECD državah in po Priročniku za izpolnjevanje vprašalnika »UOE«;
- na primer: **Prva diploma; Druga in nadaljnje diplome** - oznaka za vrednosti dopolnilne spremenljivke *položaj v nacionalni strukturi visokošolskih izobrazb in kvalifikacij* po ISCED 1997; pomen besednih oznak je načeloma pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997.

KLASIJUS-SRV		ISCED 1997					
Koda	Deskriptor kategorij	Kategorije programov glede na glavno razsežnost oz. spremenljivko	Podkategorije programov glede na dopolnilne razsežnosti oz. spremenljivke				Opombe
		Raven	Prehodnost	Naravnost	(Skupno) trajanje	Položaj v nacionalni strukturi izobrazb in kvalifikacij	
12	Druga raven: Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba	2					
120	Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba	2					
12001	Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba	2	A	Spl	/	/	
12099	Osnovnošolsko izobraževanje višje stopnje/osnovnošolska izobrazba, drugje nerazporejeno	2					
13	Tretja raven: Nižje poklicno in podobno izobraževanje/nižja poklicna in podobna izobrazba	3					
130	Nižje poklicno in podobno izobraževanje/nižja poklicna in podobna izobrazba	3					
13001	Nižje poklicno izobraževanje/nižja poklicna izobrazba	3	C	P/str	Kratki 3C: (trajanje je več kot 1 leto krajše kot pri 3A ali 3B)	/	Glej opombo ⁷
13099	Nižje poklicno in podobno izobraževanje/nižja poklicna in podobna izobrazba, drugje nerazporejeno	3					
14	Četrta raven: Srednje poklicno in podobno izobraževanje/srednja poklicna in podobna izobrazba	3					
140	Srednje poklicno in podobno izobraževanje/srednja poklicna in podobna izobrazba	3					
14001	Srednje poklicno izobraževanje/srednja poklicna izobrazba	3	C	P/str	Dolgi 3C: (trajanje je 1 leto in manj krajše kot pri 3A ali 3B)	/	Glej opombo ⁸
14099	Srednje poklicno in podobno izobraževanje/srednja poklicna in podobna izobrazba, drugje nerazporejeno	3					
15	Peta raven: Srednje tehniško in drugo strokovno ter splošno izobraževanje/srednja strokovna in splošna izobrazba	3					
150	Srednje tehniško in drugo strokovno ter splošno izobraževanje/srednja strokovna in splošna izobrazba	3					
15001	Srednje tehniško in drugo strokovno izobraževanje/srednja strokovna izobrazba	3	B	P/str	/	/	

⁷ Pri opredelitvi trajanja je upoštevano razumevanje (dosledna uveljavitev) dopolnilne spremenljivke "skupno teoretično trajanje" programa po Priročniku za uporabo ISCED 1997 v državah OECD in po Priročniku za izpolnjevanje vprašalnika UOE.

⁸ Pri opredelitvi trajanja je upoštevano razumevanje (dosledna uveljavitev) dopolnilne spremenljivke "skupno teoretično trajanje" programa po Priročniku za uporabo ISCED 1997 v državah OECD in po Priročniku za izpolnjevanje vprašalnika UOE. Do priprave in uskladitve Pretvornika je bila pri statističnem sporočanju podatkov (pri vprašalniku UOE), ta kategorija 3C programov razvrščena kot "kratki" 3C (trajanje je več kot 1 leto krajše kot pri 3A ali 3B).

KLASIUS-SRV		ISCED 1997					
Koda	Deskriptor kategorij	Kategorije programov glede na glavno razsežnost oz. spremenljivko	Podkategorije programov glede na dopolnilne razsežnosti oz. spremenljivke				Opombe
		Raven	Prehodnost	Naravnost	(Skupno) trajanje	Položaj v nacionalni strukturi izobrazb in kvalifikacij	
15002	Srednje splošno izobraževanje/srednja splošna izobrazba	3	A	Spl	/	/	
15099	Srednje tehniško in drugo strokovno ter splošno izobraževanje/ srednja strokovna in splošna izobrazba, drugje nerazporejeno	3					
16	Šesta raven: Visokošolsko izobraževanje prve stopnje in podobno izobraževanje/visokošolska izobrazba prve stopnje in podobna izobrazba	5					
161	Podraven 6/1: Višješolsko in višje strokovno izobraževanje/višješolska, višja strokovna in podobna izobrazba	5					
16101	Višje strokovno izobraževanje/višja strokovna izobrazba	5	B	/	Kratki: 2 do manj kot 3 leta	Prva kvalifikacija	
16102	Višješolsko izobraževanje (prejšnje)/višješolska izobrazba (prejšnja)	5	B	/	Kratki: 2 do manj kot 3 leta	Prva diploma	Glej opombo ⁹
16199	Višješolsko, višje strokovno in podobno izobraževanje/višješolska, višja strokovna in podobna izobrazba, drugje nerazporejeno	5					
162	Podraven 6/2: Visokošolsko izobraževanje prve stopnje, visokošolsko strokovno izobraževanje (prejšnje) in podobno izobraževanje/ visokošolska izobrazba prve stopnje, visokošolska strokovna izobrazba (prejšnja) in podobna izobrazba	5					
16201	Specialistično izobraževanje po višješolski izobrazbi (prejšnje)/specializacija po višješolski izobrazbi (prejšnja)	5	B	/	Srednji: 3 do manj kot 5 let	Druga diploma	
16202	Visokošolsko strokovno izobraževanje (prejšnje)/visokošolska strokovna izobrazba (prejšnja)	5	B	/	Srednji: 3 do manj kot 5 let	Prva diploma	
16203	Visokošolsko strokovno izobraževanje (prva bolonjska stopnja)/visokošolska strokovna izobrazba (prva bolonjska stopnja)	5	A	/	Srednji: 3 do manj kot 5 let	Prva diploma	
16204	Visokošolsko univerzitetno izobraževanje (prva bolonjska stopnja)/visokošolska univerzitetna izobrazba (prva bolonjska stopnja)	5	A	/	Srednji: 3 do manj kot 5 let	Prva diploma	
16299	Visokošolsko izobraževanje prve stopnje in podobno izobraževanje/visokošolska izobrazba prve stopnje in podobna izobrazba, drugje nerazporejeno	5					
17	Sedma raven: Visokošolsko izobraževanje druge stopnje in podobno izobraževanje/ visokošolska izobrazba druge stopnje in podobna izobrazba	5					
170	Visokošolsko izobraževanje druge stopnje in podobno izobraževanje/visokošolska izobrazba druge stopnje in podobna izobrazba	5					

⁹ Z vidika statističnega izkazovanja so relevantni le izidi – višješolska izobrazba (prejšnja). V aktivnosti – v programe višješolskega izobraževanja se je bilo mogoče nazadnje vpisati v študijskem letu 1995/96. Na posvetu predstavnikov SURS-a in tedanjega MŠZŠ z Unescovo revizijsko skupino v letu 1997 je bilo dogovorjeno, da se pri statističnem sporočanju podatkov izobrazbo diplomantov teh programov označi s 5B, da pa se pri sporočanju podatkov o vključenosti v izobraževanje te programe označi kot 5A. Glede na navedeno je prehodnost v tem prevajalniku opredeljena z B.

KLASIUŠ-SRV		ISCED 1997					
Koda	Deskriptor kategorij	Kategorije programov glede na glavno razsežnost oz. spremenljivko	Podkategorije programov glede na dopolnilne razsežnosti oz. spremenljivke				Opombe
		Raven	Prehodnost	Naravnost	(Skupno) trajanje	Položaj v nacionalni strukturi izobrazb in kvalifikacij	
17001	Specialistično izobraževanje po visokošolski strokovni izobrazbi (prejšnje)/specializacija po visokošolski strokovni izobrazbi (prejšnja)	5	B	/	Dolgi: 5 do 6 let	Druga in nadaljnje diplome	
17002	Visokošolsko univerzitetno izobraževanje (prejšnje)/visokošolska univerzitetna izobrazba (prejšnja)	5	A	/	Srednji: 3 do manj kot 5 let	Prva diploma	
17003	Magistrsko izobraževanje (druga bolonjska stopnja)/magistrska izobrazba (druga bolonjska stopnja)	5	A	/	Dolgi: 5 do 6 let	Druga in nadaljnje diplome	
17099	Visokošolsko izobraževanje druge stopnje in podobno izobraževanje/visokošolska izobrazba druge stopnje, drugje nerazporejeno	5					
18	Osma raven: Visokošolsko izobraževanje tretje stopnje in podobno izobraževanje/visokošolska izobrazba tretje stopnje in podobna izobrazba	5 + 6					
181	Podraven 8/1: Magistrsko (prejšnje) izobraževanje in podobno izobraževanje/magisterij znanosti in podobna izobrazba	5					
18101	Specialistično izobraževanje po univerzitetni izobrazbi (prejšnje)/specializacija po univerzitetni izobrazbi (prejšnja)	5	B	/	Dolgi: 5 do 6 let	Druga in nadaljnje diplome	
18102	Magistrsko izobraževanje (prejšnje)/magisterij znanosti (prejšnji)	5	A	/	Dolgi: 5 do 6 let	Druga in nadaljnje diplome	
18199	Magistrsko izobraževanje (prejšnje) in podobno izobraževanje/magistrska (prejšnja) in podobna izobrazba, drugje nerazporejeno	5					
182	Podraven 8/2: Doktorsko in podobno izobraževanje/doktorat znanosti in podobna izobrazba	6					
18201	Doktorsko izobraževanje (prejšnje)/doktorat znanosti (prejšnji)	6	/	/	/	/	
18202	Doktorsko izobraževanje (tretja bolonjska stopnja)/doktorat znanosti (tretja bolonjska stopnja)	6	/	/	/	/	
18299	Doktorsko in podobno izobraževanje/doktorska znanstvena in podobna izobrazba, drugje nerazporejeno	6					
19	Temeljno stopenjsko izobraževanje/izobrazba, drugje nerazporejeno						
199	Temeljno stopenjsko izobraževanje/izobrazba, drugje nerazporejeno						
19999	Temeljno stopenjsko izobraževanje/izobrazba, druge nerazporejeno						

KLASIUS-SRV		ISCED 1997					Opombe
Koda	Deskriptor kategorij	Kategorije programov glede na glavno razsežnost oz. spremenljivko	Podkategorije programov glede na dopolnilne razsežnosti oz. spremenljivke				
		Raven	Prehodnost	Naravnost	(Skupno) trajanje	Položaj v nacionalni strukturi izobrazb in kvalifikacij	
2	Certifikatni sistem nacionalnih poklicnih kvalifikacij (NPK)						Glej opombo ¹⁰ .
3	Dopolnilno izobraževanje						Glej opombo ¹¹

¹⁰ Izide certifikatnega sistema NPK se ne pretvarja v ISCED 197. V mednarodnem statističnem poročanju se ISCED 1997, z izjemo samostojne spremenljivke "področje izobraževanja", ki omogoča opredeljevanje programov glede na predmetnospecifične vsebine izobraževanja, uporablja le za poročanje o vpisanih in diplomiranih v formalnem stopenjskem izobraževanju.

¹¹ Kategorije po KLASIUS-SRV, ki pokrivajo segment dopolnilnega izobraževanja, se ne pretvarjajo v kategorije po ISCED 1997. V mednarodnem statističnem poročanju se ISCED 1997, z izjemo samostojne spremenljivke "področje izobraževanja", ki omogoča opredeljevanje programov glede na predmetnospecifične vsebine izobraževanja, uporablja le za sporočanje podatkov o osebah, ki so bile vpisane v formalno stopenjsko izobraževanje in ki so diplomirale v tem programu.

5. RAZVRSTITEV KATEGORIJ SLOVENSKEGA IZOBRAŽEVALNEGA SISTEMA, KI PO KLASIUS-SRV NE TVORIJO SAMOSTOJNIH KATEGORIJ, V KATEGORIJE PO ISCED 1997

Nekatere skupine aktivnosti in izidov izobraževanja in usposabljanja ki se v posameznih značilnostih, odločujočih za razvrščanje po KLASIUS-u, delno razlikujejo od vrednosti, ki praviloma veljajo za vse preostale skupine aktivnosti in izidov, ne tvorijo samostojnih kategorij po KLASIUS-SRV, temveč so v obstoječe kategorije po KLASIUS-SRV razvrščene po načelu največje skladnosti. Zato te posebne skupine aktivnosti in izidov tudi niso samostojni predmet razvrščanja v Pretvorniku med KLASIUS-SRV in ISCED 1997.

Te posebne skupine aktivnosti in izidov izobraževanja in usposabljanja so:

- a) programi poklicno tehniškega izobraževanja, poklicni in maturitetni tečaji, prav tako pa tudi mojstrski, poslovodski in delovodski izpit, s katerimi se pridobi srednja strokovna izobrazba;
- b) programi visokošolskega izobraževanja, pri katerih se vrednosti nekaterih posameznih dopolnilnih spremenljivk po ISCED 1997, na primer: pri (skupnem) trajanju in pri položaju v nacionalni strukturi izobrazb in kvalifikacij izjemoma razlikujejo od vrednosti, ki praviloma veljajo za vse ostale programe visokošolskega izobraževanja, s katerimi so le-ti skupaj razvrščeni v isto kategorijo po KLASIUS-SRV.

Glavni razlog za tako obravnavo teh skupin pri tvorjenju KLASIUS-a je bil, da je udeležencev v teh posebnih aktivnostih in izidih izobraževanja in usposabljanja v primerjavi z udeleženci v preostalih aktivnostih in izidih srednjega izobraževanja oziroma visokošolskega izobraževanja razmeroma malo.

Za programe (aktivnosti izobraževanja), navedene pod a), velja, razen za poklicno tehniško izobraževanje, da pomenijo v glavnem le drugo obliko oziroma drugo pot do izida, to je do po »stopnji« enake javno veljavne izobrazbe. Skladno s tem je to izobraževanje oziroma izobrazba po načelu največje skladnosti vključena v določene (obstoječe) kategorije po KLASIUS-SRV¹².

Programi (aktivnosti izobraževanja), navedeni pod b), pa so v glavnem visokošolski študijski programi s področja medicine, veterine, farmacije ipd., torej s področij, katerih trajanje je tradicionalno daljše kot pri programih na večini ostalih področij. S prenovo visokošolskega sistema izobraževanja, ki jo je zahteval bolonjski proces, se je v visokošolski študij uvedla dvostopenjska oz. dvociklična struktura študija; obe stopnji oz. oba cikla vodita do diplom. Tudi v tem okviru so visokošolski študijski programi s področja medicine, veterine, farmacije in podobnih področij izjeme, saj študij na teh področjih ne poteka dvostopenjsko –

¹² Iz opisov kategorij v KLASIUS-SRV, ki so sestavni del Metodoloških pojasnil Klasifikacijskega sistema izobraževanja in usposabljanja je razvidno, da v kategorijo **15001 Srednje tehniško in drugo strokovno izobraževanje/srednja strokovna izobrazba** spadajo - poleg 4-letnih programov srednjega strokovnega izobraževanja - med drugim tudi programi poklicnega tečaja in programi poklicno tehniškega izobraževanja; v kategorijo **15002 Srednje splošno izobraževanje/srednja splošna izobrazba** pa spada - poleg 4-letnega programa gimnazija - med drugim tudi program maturitetni tečaj.

dvociklično, temveč je organiziran kot tako imenovan enovit magistrski študij druge stopnje. Posledično diplomanti teh študijskih programov študij zaključijo s »prvo diplomom«, in ne z »drugo diplomom«, kot to velja za večino drugih (neenovitih) magistrskih študijev druge stopnje.

V okviru posveta predstavnikov SURS-a in tedanjega MŠZŠ z Unescovo revizijsko skupino v letu 1997, na katerem je bil dogovorjen način pretvarjanja kategorij slovenskega sistema izobraževanja v kategorije po ISCED 1997, je bil dogovorjen tudi način pretvarjanja za posebne skupine aktivnosti in izidov izobraževanja in usposabljanja, navedene pod a). Glede na dejstva, navedena v Uvodnih pojasnilih, ostaja pretvarjanje teh posebnih skupin aktivnosti in izidov izobraževanja in usposabljanja enako kot doslej. Za pretvarjanje posebnih skupin aktivnosti in izidov izobraževanja in usposabljanja, navedenih pod b), pa velja način, za katerega so se v zvezi s pretvarjanjem kategorij slovenskega sistema izobraževanja dogovorili – na podlagi uskladitve mnenj – SURS in ministrstvi, pristojni za izobraževanje (MŠŠ, MVZT), v oktobru 2008.

Dejstvo je, da SURS posebne skupine aktivnosti in izidov izobraževanja in usposabljanja, navedene pod a) in b), včasih razločuje, včasih pa jih ne razločuje in da jih pri mednarodnem sporočanju podatkov posledično včasih ločeno pretvarja v kategorije po ISCED 1997, včasih pa jih ne pretvarja, odvisno od značilnosti posameznega statističnega raziskovanja oziroma odvisno od podrobnostne ravni pridobljenega podatka o izobraževanju/izobrazbi. Teh posebnih skupin aktivnosti in izidov izobraževanja in usposabljanja SURS ne razločuje in ne pretvarja ločeno pri anketnih raziskovanjih, naslovljenih na osebe ali na gospodinjstva (Anketa o delovni sili itd.), razločuje in ločeno pretvarja pa jih na primer pri izpolnjevanju mednarodnega vprašalnika »UOE«, za katerega pridobiva podatke s statističnimi raziskovanji, temelječimi na administrativnih virih.

Tako SURS v vprašalniku »UOE«, in sicer :

- v preglednicah, ki se nanašajo na udeležence izobraževanja (enrollments):
 - udeležence maturitetnega tečaja prikaže v okviru kategorije ISCED 4A,
 - udeležence poklicnega tečaja pa prikaže v okviru kategorije ISCED 4B;
- v preglednicah, ki se nanašajo na diplomante (graduates), pa:
 - osebe, ki so uspešno zaključile maturo po maturitetnem tečaju, prikaže v okviru kategorije ISCED 4A;
 - osebe, ki so uspešno zaključile poklicno maturo po poklicnem tečaju, ter osebe, ki so uspešno opravile mojstrski, delovodski in poslovodski izpit, pa prikaže v okviru kategorije ISCED 4B.

Prav tako pa SURS v preglednicah vprašalnika »UOE«, ki se nanašajo na:

- udeležence izobraževanja (enrollments) in diplomante (graduates):
 - prikaže udeležence/diplomante programov, ki sicer spadajo v 17002 Visokošolsko univerzitetno izobraževanje (prejšnje), vsebinsko pa so s področja medicine, veterine in farmacije in podobnih področij in trajajo 9 semestrov ali več, v okviru kategorije ISCED 5A, in sicer izjemoma pod »*Dolgi: 5 do 6 let*« (*5 to 6 years*);
 - prikaže udeležence/diplomante programov, ki sicer spadajo v 17003 Magistrsko izobraževanje (druga bolonjska stopnja), pa so enoviti, v okviru kategorije ISCED 5A, in sicer izjemoma pod »*Prva diploma*« (*First degree by cumulative duration*).

5.1 Pretvornik med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij in ISCED 1997

Tabela 2: Pretvornik med izobraževalnimi aktivnostmi/izidi, ki po KLASIUS-SRV ne tvorijo samostojnih kategorij in ISCED 1997¹³

Izobraževalne aktivnosti/izidi, ki ne tvorijo samostojnih kategorij po KLASIUS-SRV	ISCED 1997					Opombe
	Kategorije programov glede na glavno razsežnost oz. spremenljivko	Podkategorije programov glede na dopolnilne razsežnosti oz. spremenljivke				
	Raven	Prehodnost	Naravnost	(Skupno) trajanje	Položaj v nacionalni strukturi izobrazb in kvalifikacij	
Poklicno tehniško izobraževanje	3	B	P/str	/	/	
Poklicni tečaj	4	B	P/str	/	/	
Mojstrski, delovodski, poslovodski izpit	4	B	P/str	/	/	
Maturitetni tečaj	4	A	Spl	/	/	
Visokošolsko univerzitetno izobraževanje (prejšnje); programi s področja medicine, veterine, farmacije in podobnih področij, ki trajajo 9 semestrov ali več	5	A	/	Dolgi: 5-6 let	Prva diploma	
Magistrsko izobraževanje (druga bolonjska stopnja); programi, ki so enoviti	5	A	/	Dolgi: 5-6 let	Prva diploma	

¹³ **Oznake, uporabljene v tabeli 2:**

»prazen prostor« – kategorija po KLASIUS-SRV ni relevantna za razvrstitev v raven oziroma v podkategorije ravni po ISCED 1997; / - dopolnilna spremenljivka po ISCED 1997 se ne uporablja oziroma ni relevantna za razvrstitev obravnavane kategorije po KLASIUS-SRV v raven oziroma v podkategorije ravni po ISCED 1997;

0, 1, 2, 3, 4, 5, 6 – oznake za ravni po ISCED 1997; pomen številčnih oznak je pojasnjen v točki 3.2 ISCED 1997, raven (level) in v točki 3.5 Kratek opis ravni po ISCED 1997;

A, B, C – oznake za vrednosti spremenljivke *prehodnost* po ISCED 1997; pomen besednih oznak je pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997;

Spl, P/str – oznake za vrednosti spremenljivke *naravnost* po ISCED 1997; pri čemer je: Spl - splošno izobraževanje; P/str – poklicno/strokovno izobraževanje; pomen besednih oznak je pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997;

Druge uporabljene oznake:

– na primer: **Kratki 3C: (trajanje je več kot 1 leto krajše kot pri 3A ali 3B)** – oznaka za (skupno) trajanje po ISCED 1997; pomen besednih oznak je načeloma pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke ISCED 1997, sicer pa povzet po Priročniku za uporabo ISCED 1997 v državah OECD in po Priročniku za izpolnjevanje vprašalnika »UOE«;

– na primer: **Prva diploma; Druga in nadaljnje diplome** - oznaka za vrednosti dopolnilne spremenljivke položaj v nacionalni strukturi visokošolskih izobrazb in kvalifikacij po ISCED 1997; pomen besednih oznak je načeloma pojasnjen v točki 3.4 Glavni in dopolnilne spremenljivke po ISCED 1997.