

Pomembnejši dogodki v obdobju od 16. 05. 1997 do 31. 12. 2018

<i>Datum</i>	<i>Dogodek</i>
16. 05. 1997	Sklep o ustanovitvi samostojnega visokošolskega zavoda Visoka šola za upravljanje in poslovanje Novo mesto, ki ga je sprejel Svet za visoko šolstvo RS (v nadaljevanju VŠUP).
29. 05. 1997	Akt o ustanovitvi samostojnega visokošolskega zavoda Visoka šola za upravljanje in poslovanje Novo mesto, ki ga je soglasno sprejel Občinski svet MO Novo mesto.
15. 12. 1997	Upravni odbor je za v. d. dekana šole imenoval mag. Ano Blažič.
30. 01. 1998	Svet za visoko šolstvo RS je dal soglasje k študijskem programu upravljanje in poslovanje.
10. 02. 1998	Seja začasnega upravnega odbora: - sklep o pripravi vloženke z osnovnimi informacijami o študijskem programu, - določitev šolnine za redni in izredni študij.
06. 03. 1998	Promocija šole. Objava razpisa za vpis v časopisih Delo in Dolenjski list.
01. 04. 1998	1. seja upravnega odbora: - sklep o podaljšanju prijavnega roka za vpis do 30. 04. 1998 zaradi velikega interesa, - soglasje za odprtje študijskega centra v Ljubljani, - imenovanje odgovornih za medijsko promocijo šole.
15. 04. 1998	2. seja upravnega odbora: - seznanitev z negativnim odgovorom na vlogo za dodelitev koncesije, - seznanitev, da so dogovori z MO Novo mesto o prostoru za potrebe VŠUP na mrtvi točki, - ugotovitev, da se predstavnik občine (župan) ni udeležil treh sklicanih sej UO.
17.–18. 04. 1998	1. informativni dan
28. 05. 1998	3. seja upravnega odbora: - seznanitev s pisno izjavo župana o dovoljenju za najem prostorov v Kulturnem centru Janeza Trdine (bivši dom JLA), ki je last Ministrstva za obrambo, - sprejem cenika za pedagoško uro predavanj, - sklep o zaposlitvi tajnice.
04. 06. 1998	4. seja upravnega odbora: - sklep o pripravi idejnega načrta za adaptacijo prostorov za potrebe šole, - sklep o podaljšanju funkcije v.d. dekana za 6 mesecev, - pričetek dogovora o izdelavi celostne grafične podobe z Dolenjskim muzejem in agencijo Imelda.
18. 06. 1998	5. seja upravnega odbora: - dogovor o izvedbi vpisa in priprave potrebne dokumentacije

	(vpisni list, indeks, potrdila, ...), - sprejem datuma za 1. izbirni postopek in pripravo metodologije za izvedbo postopka.
15. 07. 1998	6. seja upravnega odbora: - poročilo o pridobljenem pooblastilu Mestne občine Novo mesto za adaptacijo prostorov v Kulturnem centru Janeza Trdine, kljub številnim nasprotovanjem g. župana, - poročilo o opravljenih dogovorih o načrtu za prostorske potrebe šole in za začetek adaptacijskih del.
22. 07. 1998	7. seja upravnega odbora: - predstavitev celostne grafične podobe, - sprejem poročila o pripravah na vpis.
29. 07. 1998	8. seja upravnega odbora: - sprejem informacije o polletnem obračunu, - sprejem cene vpisnin in navodil za izvedbo vpisa, - sprejem navodil za izbirni postopek.
05. 08. 1998	9. seja upravnega odbora: - določitev prispevka za nadstandard za redni študij, - sprejem finančnega načrta.
19. 08. 1998	10. seja upravnega odbora: - sklep o zaposlitvi administrativne delavke prek programa javnih del.
julij, avgust, september 1998	Adaptacija prostorov na koti 8 Kulturnega centra J. Trdine. Arhitekt Gorazd Cibic. Izvajalec Obrtna zadruga Novo mesto.
Avgust, september, oktober 1998	Načrtovanje in naročilo opreme za predavalnice in upravne prostore, montaža opreme.
07.,09.,13. in 30.09. 1998	Vpis 1. generacije rednih študentov v Novem mestu v prostorih Društva pedagoških delavcev Dolenjske.
26.,27.,31.08. in 08.,14., 18. in 21. 09.1998	Vpis 1. generacije izrednih študentov v Novem mestu v prostorih društva pedagoških delavcev Dolenjske (v 1. in 3. letnik).
14.,18.09. in 01.10.1998	Vpis 1. generacije izrednih študentov v Ljubljani v prostorih Emone efekte (v 1. in 3. letnik).
25. 09. 1998	1. seja začasnega senata: - sprejem Pravilnika o oblikovanju senata, - imenovanje komisije za tisk.
12. 10. 1998	Prvi študijski dan prve generacije rednih študentov.
12. 10. 1998	Število vpisanih študentov: - število vpisanih: 555, - redni študij: 109, - izredni študij: 446.
19. 10. 1998	11. seja upravnega odbora: - sprejem cenika za štud. leto 1998/99.
16. 10. 1998	Šolo obiskali predstavniki Mestne občine Novo mesto.
19. 11. 1998	2. (dopisna) seja začasnega senata: - sprejet strokovni naslov diplomanta VŠUP – diplomirani/-a ekonomist/-ka.
4. 12. 1998	Obisk tedanjega ministra za šolstvo in šport dr. Slavka Gabra.
December 1998	Redni študentje so organizirali prvo silvestrovanje.
23. 12. 1998	3. (dopisna) seja senata: - sprejem besedila razpisa za vpis za štud. l. 1999/2000.
04. 01. 1999	1. seja upravnega odbora (novo številčenje sej):

	<ul style="list-style-type: none"> - ponovno konstituiranje začasnega UO, - podaljšanje mandata v.d. dekanice, - sklep o pripravi statuta, - sklep o pripravi sistemizacije delovnih mest za štud. leto 1998/99, - sprejem začasnega cenika založniške dejavnosti.
01. 02. 1999	<p>2. seja upravnega odbora:</p> <ul style="list-style-type: none"> - obravnava osnutka statuta, - imenovan pripravljalni odbor za realizacijo in pripravo vseh aktivnosti v zvezi z otvoritvijo šole, - sklep o zaposlitvi tajnice dekanice in tajnika šole, - določitev šolnin/prispevka za nadstandard za štud. l. 1999/00.
12. - 13.02.1999	Informativni dnevi
26. 02. 1999	<p>3. seja upravnega odbora:</p> <ul style="list-style-type: none"> - sprejem zaključnega računa za leto 1998, - sklep o objavi potreb po kadrih v sredstvih javnega obveščanja, - poročilo o opravljenih informativnih dnevih in rokovniku za vpis študentov v štud. l. 1999/00.
26. 02. 1999	<p>Svečana otvoritev šole. Svečanosti so se udeležili predsednik DS RS Tone Hrovat, državni sekretar na MŠZŠ dr. Pavle Zgaga, državni sekretar Ministrstva za znanost in tehnologijo, dr. Janez Slak, župan in podžupani MO Novo mesto in drugi. Promocija šole in programa v medijih.</p>
12. 03. 1999	<p>4. seja upravnega odbora:</p> <ul style="list-style-type: none"> - obravnava predloga statuta, - sprejem sklepa o zaposlitvi v.d. dekanice šole in podaljšanje mandata do imenovanja dekana.
17. 03. 1999	<p>4. seja senata:</p> <ul style="list-style-type: none"> - pregled opravljenega dela, - obravnava osnutka poslovnika o delu senata, osnutka pravilnika o izdajateljski dejavnosti, osnutka pravilnika o diplomski nalogi, - imenovanje strokovnih komisij za pripravo poročil za izvolitve v nazive, - obravnava prošenj študentov.
08. 04. 1999	<p>5. seja senata:</p> <ul style="list-style-type: none"> - sprejem Poslovnika senata, Pravilnika o založniški dejavnosti, Pravilnika o diplomski nalogi in navodil za pisanje diplomske naloge.
19. 04. 1999	<p>5. seja upravnega odbora:</p> <ul style="list-style-type: none"> - sprejem sklepa o zaposlitvi računovodkinje.
12. 05. 1999	<p>6. seja senata:</p> <ul style="list-style-type: none"> - imenovanje komisije za študijske zadeve in komisije za kadrovske zadeve.
13. 07. 1999	<p>7. seja senata:</p> <ul style="list-style-type: none"> - habilitacije (izvolitve v nazive 11-ih kandidatov), - sprejem študijskega koledarja za štud. l. 1999/2000.
22. 07. 1999	<p>6. seja upravnega odbora:</p> <ul style="list-style-type: none"> - sprejem Statuta Visoke šole za upravljanje in poslovanje Novo mesto, - izbor ponudnika za opremo računalniške učilnice, - sprejem cenika administrativnih stroškov referata za študentske

	zadeve.
23.08. in 14.09.1999	Vpis 2. generacije rednih in izrednih študentov v Novem mestu v prostorih šole.
26.08. in 15.09.1999	Vpis 2. generacije izrednih študentov v Ljubljani v prostorih Emone efekte (v 1. in 3. letnik).
09. 09. 1999	7. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem predloga o imenovanju dekana VŠUP za dobo 4 let, - seznanitev članov o izključitvi enega izmed predstavnikov ustanoviteljev iz pedagoškega procesa zaradi nekorektnega opravljanja pedagoškega dela, - predstavnik Biro-ja 4D je podal izjavo o nasprotovanju načina sprejetja statuta šole.
29. 09. 1999	8. seja senata: <ul style="list-style-type: none"> - mag. Ana Blažič je bila soglasno izvoljena za dekanico VŠUP NM in je s tem postala prva dekanica v zgodovini Novega mesta, - konstituiranje stalnega senata.
30. 09. 1999	Podpisana koncesijska pogodba za redni študij z MŠŠ.
04. 10. 1999	Pričetek študijskega leta 1999/2000; novo generacijo študentov so pričakali sedaj že študentje 2. letnika.
10. 10. 1999	Število vpisanih študentov: <ul style="list-style-type: none"> - število vpisanih: 770; - redni študij: 193; - izredni študij: 577.
21. 10. 1999	Prvih sedem študentov, ki so bili vpisani v štud. l. 1998/99 v 3. letnik izrednega študija je diplomiralo z nadpovprečnim uspehom.
24. 11. 1999	9. seja senata: <ul style="list-style-type: none"> - sprejem Pravilnika o preverjanju in ocenjevanju znanja, dopolnitev Pravilnika o založniški dejavnosti, dopolnitev Pravilnika o diplomski nalogi, Pravilnika o postopku za volitve v nazive visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev, Pravilnika o varovanju zaupnih podatkov, - imenovanje prodekana za znanstveno-raziskovalno delo in razvoj, prodekana za študijske zadeve ter komisije za pripravo programa specializacije, - sprejem besedila razpisa za štud. l. 2000/01.
17. 12. 1999	8. seja upravnega odbora: <ul style="list-style-type: none"> - konstituiranje stalnega upravnega odbora, - sprejem poročila o poslovnem izidu šole od 01. 01. 1999 do 30. 09. 1999.
22. 12. 1999	10. seja senata: <ul style="list-style-type: none"> - informacija o gradnji knjižnice in referata, - habilitacije.
07. 01. 2000	1. seja študentskega sveta: <ul style="list-style-type: none"> - konstituiranje študentskega sveta.
26. 01. 2000	9. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem cenika šolnin/prispevka za nadstandard za štud. l. 2000/01, - sprejem Poslovnika UO, - imenovanje predsednice UO, - seznanitev o slavnostni podelitvi diplom,

	<ul style="list-style-type: none"> - seznanitev o pridobitvi novih prostorov (referat, knjižnica, skladišče), - seznanitev članov UO, da je bila v imenu tožeče stranke dr. J. Usenika, zoper VŠUP Novo mesto, MO Novo mesto in Pedagoška obzorja Novo mesto podana tožba na Okrožno sodišče v Novem mestu zaradi ugotovitve ničnosti sklepa o sprejemu Statuta VŠUP.
11. in 12.02.2000	Informativna dneva šole
18. 02. 2000	<p>2. seja študentskega sveta:</p> <ul style="list-style-type: none"> - obravnava višine šolnine oz. prispevka za študijsko leto 2000/01, - imenovanje komisije za pripravo Pravilnika o delovanju študentskega sveta, - organizacija brucevanja.
25. 02. 2000	<p>11. seja senata:</p> <ul style="list-style-type: none"> - poročilo dekanice, prodekana za študijske zadeve in prodekana za znanstveno-raziskovalno dejavnost, - habilitacije.
25. 02. 2000	1. svečana podelitev diplom. Diplomo je prejelo 96 diplomantov.
29. 03. 2000	<p>10. seja upravnega odbora:</p> <ul style="list-style-type: none"> - sprejem finančnega načrta za leto 2000, - sklep o oblikovanju plač zaposlenih na VŠUP, - seznanitev članov UO o zlonamernem pismu dr. J. Usenika Svetu za visoko šolstvo.
05. 04. 2000	<p>13. seja senata:</p> <ul style="list-style-type: none"> - habilitacije, - sprejem sklepa o omejitvi števila razpisanih mest za vpis v redni študij za štud. l. 2000/2001, - sprejem urnika izvedbe izbirnih predmetov.
13. 04. 2000	<p>14. (dopisna) seja senata:</p> <ul style="list-style-type: none"> - sprejem povečanja vpisa v 1. letnik izrednega študija na dislocirani enoti v Ljubljani.
14. 06. 2000	<p>15. seja senata:</p> <ul style="list-style-type: none"> - sprejem spremenjene sestave komisije za pripravo programa specializacije, - ustanovitev kateder, - imenovanje predstojnikov kateder.
15. 07. 2000	<p>11. seja upravnega odbora:</p> <ul style="list-style-type: none"> - seznanitev o razpisu prostih delovnih mest visokošolskih učiteljev, - sklep o zaposlitvi knjižničarke, - sprejem osnutka sprememb in dopolnitev statuta, ki so bile pripravljene v skladu z Zakonom o visokem šolstvu, - sprejem nove cene diplomske naloge.
21. 08.–18. 09. 2000	Vpis 3. generacije rednih in izrednih študentov v Novem mestu v prostorih šole.
22. 08. 2000	Ustanovitev Visokošolskega središča Novo mesto in vpis v sodni register.
23. 08. in 30. 09. 2000	Vpis 3. generacije izrednih študentov v Ljubljani v prostorih Emone efekte (v 1. in 3. letnik).
25. 08. 2000	Vpis 1. generacije izrednih študentov v 3. letnik v Mariboru v

	prostorih Andragoškega zavoda.
26. 09. 2000	16. seja senata: - sprejem sprememb članov v komisiji za založniško dejavnost, - podano soglasje za organizacijo individualne oblike študija, - podana informacija o stanju vpisa.
02. 10. 2000	Začetek študijskega leta
10. 10. 2000	Zaključek vpisa: - število vpisanih - 1088; - rednih študentov - 255; - izrednih študentov - 833.
13. 10. 2000	3. seja študentskega sveta
16. – 22. 10. 2000	Teden vseživljenjskega učenja (predstavitev šole).
17. – 19. 10. 2000	Študentska arena v Cankarjevem domu/predstavitev šole.
19. 10. 2000	Kostanjev piknik s študenti 1. letnika rednega študija.
24. 11. 2000	2. svečana podelitev diplom. Diplomo je prejelo 79 študentov Prva generacija diplomantov izrednega študija je na lastno pobudo šoli poklonila dekansko ogrinjalo in ovratnico.
24. 11. 2000	17. seja senata: - sprejem Pravilnika o disciplinski odgovornosti študentov, - sprejem Navodil za izvajanje delovne prakse.
18. 12. 2000	12. seja upravnega odbora: - sprejem sprememb statuta šole.
21. 12. 2000	18. seja senata: - habilitacije, - sprejem realizacije učnega načrta za 3. letnik rednega študija.
24. 01. 2001	13. seja upravnega odbora: - izvolitev predsednika UO, - določitev šolnin za študijsko leto 2001/02.
25. – 26. 01. 2001	Strokovna ekskurzija študentov v Muenchen.
30. 01. 2001	Predstavitev šole na radiu Studio D.
9. – 17. 02. 2001	Informativni dnevi
22. 02. 2001	Predstavitev šole na TV Vaš kanal.
23. 02. 2001	Poslovni obisk predstavnikov Ekonomskega inštituta iz Sarajeva.
26. 02. 2001	Obisk članov Rotary kluba Novo mesto.
marec 2001	Predstavitev šole v časopisu Mariborčan.
01. 03. 2001	Odhod 1. generacije rednih študentov na delovno prakso.
6. in 13. 03. 2001	Predavanje ge. Marjete Potrč, direktorice kadrovske-pravnega sektorja v Tovarni zdravil Krka Novo mesto rednim študentom 2. letnika pri predmetu Upravljanje s kadri.
14. 03. 2001	Poslovni obisk visokošolskih učiteljev iz Ekonomske fakultete Reka.
15. 03. 2001	4. seja študentskega sveta
19. 03. 2001	14. seja upravnega odbora: - sprejem zaključnega računa, - pregled idejnega predloga za gradnjo prizidka.
03. 04. 2001	20. (dopisna) seja senata: - sprejem omejitve vpisa.
04. 04. 2001	Predstavitev šole v časopisu Novi medij.
12. 04. 2001	- 21. seja senata: - sprejem programov znanstvenoraziskovalnega dela visokošolskih učiteljev in sodelavcev,

	<ul style="list-style-type: none"> - sprejem napovedi porabe sredstev za znanstvenoraziskovalno delo visokošolskih učiteljev in sodelavcev, - soglasje k sodelovanju med VŠUP in Inštitutom za ekonomiko in organizacijo v Sarajevu, - imenovanje komisije za založniško dejavnost, - obravnava in potrditev prvostopenjske odločbe o izreku disciplinskega ukrepa študentki rednega študija, - obravnava in sprejem dopolnitev Pravilnika o disciplinski odgovornosti študentov, - predstavitev delovnega gradiva programa specializacije, - predstavitev grafične podobe strokovne revije.
8. – 9. 05. 2001	1. delovni sestanek s predstavniki Ekonomskega inštituta iz Sarajeva
12. april 2001	1. seja akademskega zbora : <ul style="list-style-type: none"> - ustanovitev akademskega zbora, - izvolitev predsednika.
20. 04. 2001	5. seja študentskega sveta
8. – 9. 05. 2001	2. delovni obisk predstavnikov Ekonomskega inštituta iz Sarajeva.
29. 05. 2001	3. svečana podelitev diplom in praznovanje dneva šole; izbrana prva naj študentka in prvi naj študent (po začasnem pravilniku). Diplomo sta prejela 102 diplomanta.
5. – 6. 06. 2001	Mednarodni znanstveni posvet Nadarjeni med teorijo in prakso , ki so ga organizirali Visokošolsko središče Novo mesto, Pedagoška fakulteta Univerze v Ljubljani in Slovensko združenje za nadarjene Novo mesto. Na posvetu je bilo prisotnih 100 udeležencev in predstavljenih 45 prispevkov v plenarnem delu in v skupinah. Izšel je tudi zbornik prispevkov.
22. 06. 2001	23. seja senata: <ul style="list-style-type: none"> - določitev kriterijev za prehod študentov v višji letnik, - dr. Franc Hudej je predstavil predlog programa specialističnega študija, - obravnava in sprejem dopolnitve Pravilnika o disciplinski odgovornosti študentov, - sprejem dopolnitev postopka izvedbe disciplinskega postopka, - sprejem dopolnitev Pravilnika o diplomski nalogi in navodil za pisanje diplomskih nalog, - sprejem študijskega koledarja za študijsko leto 2001/02, - obravnava Pravilnika za izbor naj študentke in naj študenta.
20. 08. 2001 do 27. 09. 2001	Vpis 4. generacije rednih študentov na lokaciji Novo mesto, Ljubljana
07. 09. 2001	Zagovor prve diplomske naloge študenta rednega študija.
26. 09. 2001	24. seja senata: <ul style="list-style-type: none"> - habilitacije, - razprava o pripravi programa specialističnega študija, - sprejem Pravilnika za izbor naj študenta/naj študentke.
01. 10. 2001	začetek študijskega leta
10. 10. 2001	Zaključek vpisa: <ul style="list-style-type: none"> - število vpisanih: 1142; - redih študentov: 326; - izrednih študentov: 816.
16.–18. 10. 2001	Študentska arena v Cankarjevem domu v Ljubljani.
16.–18. 11. 2001	Strokovna ekskurzija študentov v Bratislavo.

23. 11. 2001	4. svečana podelitev diplom v Kulturnem centru Janeza Trdine in brucovanje v Športni dvorani Marof.
23. 11. 2001	6. seja študentskega sveta.
12. 12. 2001	25. seja senata: - imenovanje prodekana za znanstveno-raziskovalno delo in razvoj, - imenovanje komisije za pripravo ocene kvalitete in učinkovitosti izobraževalnega, znanstveno-raziskovalnega ter strokovnega dela, - sprejem besedila razpisa za vpis za štud. l. 2002/2003.
20. 12. 2001	Silvestrovanje študentov
27. 12. 2001	15. seja upravnega odbora: - predstavitev in sprejem finančnega plana, - informacija o stanju vpisa, - obravnava besedila razpisa za vpis.
14. 01. 2002	26. seja senata: - potrditev načrta za znanstveno-raziskovalno delo visokošolskih učiteljev in sodelavcev, - obravnava programa specialističnega študija.
22. 01. 2002	16. seja upravnega odbora: - sprejem višine šolnine in prispevka za nadstandard za štud. l. 2002/2003.
23. in 24. 01. 2002	Strokovna ekskurzija študentov v Muenchen
28. 01. 2002	1. seja Sveta Visokošolskega središča Novo mesto
30. 01. 2002	27. seja senata: - obravnava programa specialističnega študija.
februar, april 2002	Gostujoče predavanje g. Bojana Puclja na lokacijah Novo mesto, Ljubljana in Maribor pri predmetu Človeški viri in upravljanje z njimi.
06. 02. 2002	Predstavitev šole na Studiu D.
15. 02. 2002 do 15. 03. 2002	Informativni dnevi na lokacijah Novo mesto, Celje, Ljubljana in Maribor.
13. 03. 2002	Gostujoče predavanje ge. Metke Wachter, menedžerke leta 1993.
15. 03. 2002	17. seja upravnega odbora: - sprejem zaključnega računa za leto 2001, - sprejem finančnega načrta za leto 2002.
27. 03. 2002	28. seja senata: - obravnava programa specialističnega študija, - imenovanja prodekana za znanstveno-raziskovalno delo in razvoj.
02. 04. 2002	29. seja (dopisna) senata: - sprejem sklepa o omejitvi vpisa.
03. 04. 2002	7. seja študentskega sveta
26. – 29. 04. 2002	Strokovna ekskurzija študentov v Rim.
15. 05. 2002	Gostujoče predavanje g. Lojzeta Peterleta, predsednika komisije za evropske zadeve.
29. 05. 2002	Dan šole - 5. svečana podelitev diplom v Kulturnem centru Janeza Trdine, - diplomu je prejelo 170 diplomantov, - prvič v živo zapeta pesem Visokošolska (avtorji štirje diplomanti),

	<ul style="list-style-type: none"> - športne in kulturne dejavnosti, - izid 2. številke glasila Relacije.
03. 06. 2002	18. seja upravnega odbora: <ul style="list-style-type: none"> - prenos ustanoviteljskih pravic in obveznosti Mestne občine Novo mesto na Visokošolsko središče Novo mesto.
17. 06. 2002	Pridobitev gradbenega dovoljenja za gradnjo prizidka.
21. 06. 2002	19. seja upravnega odbora: <ul style="list-style-type: none"> - imenovanje predsednika upravnega odbora, - dekanici dana pooblastila za podpis gradbene pogodbe in sklepanje ostalih pogodb v zvezi s projektantskimi, nadzornimi in ostalimi izvajalci za dodatna dela na prizidku, - sprejet cenik pedagoških storitev.
26. 06. 2002	Podpis pogodbe o izvedbi gradbenih del: VŠUP, Mestna občina Novo mesto z gradbenim podjetjem Begrad in novinarska konferenca.
12. 07. 2002	30. seja senata: <ul style="list-style-type: none"> - obravnava programa specialističnega študija, - dopolnitev Pravilnika o preverjanju in ocenjevanju znanja, - sprejem študijskega koledarja za štud. l. 2002/03, - obravnava pogodbe o sodelovanju z Ekonomsko fakulteto v Ljubljani.
26. 08. 2002	31. (dopisna seja) senata: <ul style="list-style-type: none"> - dopolnitev predmetnika specialističnega študija.
27. 08. 2002– 05. 09. 2002	Vpis 5. generacije študentov na lokaciji Novo mesto in Ljubljana.
01. 09. 2002	Na Svet za visoko šolstvo predložen elaborat za program specialističnega študija.
10. 10. 2002	32. seja senata: <ul style="list-style-type: none"> - obravnava pritožb na sklepe Komisije za študijske zadeve, - obravnava pogodbe o sodelovanju z Ekonomsko fakulteto v Ljubljani.
16. 10. 2002	33. seja senata: Obravnava Pogodbe o znanstvenem, raziskovalnem, pedagoškem in kadrovskem sodelovanju z Ekonomsko fakulteto v Ljubljani.
17. 10. 2002	Predstavitve VŠUP in Visokošolskega središča Novo mesto v okviru tedna vseživljenjskega učenja - RIC NM.
25. 10. 2002	8. seja študentskega sveta: <ul style="list-style-type: none"> - predlog programa za štud. leto 2002/03.
08. 11. 2002	2. seja akademskega zbora: <ul style="list-style-type: none"> - izvolitev predsednika, - poročilo o opravljenem delu.
20. 11. 2002	2. seja Sveta Visokošolskega središča Novo mesto
22. 11. 2002	Brucovanje v Športni dvorani Marof
22. 11. 2002	34. (dopisna) seja senata: <ul style="list-style-type: none"> - sprejem besedila razpisa za vpis v štud. l. 2003/04.
29. 11. 2002	6. svečana podelitev diplom (diplomanti prvič prejeli prilogo k diplomam): <ul style="list-style-type: none"> - izročitev insignij Visokošolskemu središču Novo mesto in - novinarska konferenca.
24. 12. 2002	20. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem informacije o besedilu razpisa za vpis v štud. l. 2003/04,

	<ul style="list-style-type: none"> - sprejem višine šolnine in prispevka za nadstandardne storitve, - podana informacija o gradnji.
27. 12. 2002	<p>21. seja upravnega odbora:</p> <ul style="list-style-type: none"> - sprejem zaključnega računa za poslovno leto 2002, - sprejem finančnega plana za leto 2003, - sprejem sprememb in dopolnitev statuta šole, - vključitev VŠUP v Visokošolsko središče Novo mesto kot redne članice s polno pravno subjektiviteto, - podana informacija o gradnji.
13. 01. 2003	<p>35. seja senata:</p> <ul style="list-style-type: none"> - sprejem programa individualnega znanstveno-raziskovalnega dela visokošolskih učiteljev in sodelavcev za leto 2003, - dopolnitev Poslovnika senata, - sprejem osnutka Pravilnika o podelitvi diplomskih listin.
23.-24.01. 2003	Strokovna ekskurzija študentov v Muenchen.
06. 02. in 12. 02. 2003	Predstavitve šole in razpisa na TV Novo mesto in radiu Studio »D«.
14.02 do 22.02. 2003	Informativni dnevi za redne in izredne študente v Novem mestu, Celju, Ljubljani, Mariboru.
28. 02. 2003	<p>9. seja študentskega sveta:</p> <ul style="list-style-type: none"> - sprejem programa za štud. l. 2002/03.
05. 03. 2003	Okrogla miza o možnosti razvoja univerze na Dolenjskem (organizator revija Park).
06. 03. 2003	3. seja Sveta Visokošolskega središča Novo mesto
12. 03. 2003	Predstavitve vizije razvoja visokega šolstva na Podjetniškem centru v Novem mestu.
12. 03. 2003	<p>36. (dopisna) seja senata:</p> <ul style="list-style-type: none"> - posredovanje članom senata strokovne ocene k programu specialističnega študija, - potrditev izvolitev v nazive visokošolskih učiteljev in sodelavcev.
26. 03. 2003	<p>37. seja senata:</p> <ul style="list-style-type: none"> - pričetek postopka za izvolitev dekana, - sprejem navodil za izvedbo postopka za izvolitev dekana, - obravnava programa specialističnega študija, - sprejem Pravilnika o obliki diplome in postopku izdaje, - sprejem poročila o izvedbi delovne prakse za štud. l. 2002/03.
07. 04. 2003	Dekanica mag. Ana Blažič je prejela Trdinovo nagrado za uspeh pri razvoju visokošolskega študija in pri ustanovitvi prve visokošolske ustanove na Dolenjskem.
22. 04. 2003	Pridobitev gradbenega dovoljenja za gradnjo tribun.
25.–28. 04. 2003	Strokovna ekskurzija rednih študentov v Budimpešto.
29. 04. 2003	<p>39. seja senata:</p> <ul style="list-style-type: none"> - obravnava programa specialističnega študija in sprejem končne verzije programa.
27. 05. 2003	<p>3. seja akademskega zbora:</p> <ul style="list-style-type: none"> - akademski zbor predlagal za dekanico šole mag. Ano Blažič.
30. 05. 2003	7. svečana podelitev diplom. Diplomo je prejelo 181 diplomantov.
01. 07. 2003	<p>22. seja upravnega odbora:</p> <ul style="list-style-type: none"> - soglasje k izvolitvi mag. Ane Blažič za dekanico VŠUP, - razprava o zaključku gradbenih del in opremljenosti šolskih prostorov.
03. 07. 2003	Tehnični pregled prizidka

09. 07. 2003	40. seja senata: - izvolitev dekana, - sprejem pogojev za vpis v višji letnik, - sprejem spremembe Pravilnika o preverjanju in ocenjevanju znanja.
09. 07. 2003	Dekaničin piknik
20. 08. 2003 do 29. 08. 2003	Vpis 6. generacije rednih študentov na lokacijah Novo mesto, Ljubljana in Celje.
01. 09. 2003	Na Svet za visoko šolstvo oddana ponovna vloga za pridobitev soglasja k študijskemu programu specialističnega študija.
02. 09. 2003	Predstavitev vizije razvoja visokega šolstva na Podjetniškem centru v Novem mestu.
24. 09. 2003	Pridobitev uporabnega dovoljenja za prizidek.
01. 10. 2003	1. šolski dan in sprejem brucov v novih prostorih prizidka.
01. 10. 2003	Obisk g. Janeza Dekleve (vodja službe za izobraževanje pri Gospodarski zbornici Slovenije) in g. Janka Goleša (predsednik GZ, območne enote Novo mesto).
10. 10. 2003	41. seja senata: - obravnava pritožb na sklep komisije za študijske zadeve.
10.–12. 10. 2003	Gostovanje Društva za razvijanje prostovoljnega dela (100 udeležencev iz Italije, Madžarske, Avstrije, Nemčije, Hrvaške in Slovenije).
17. 10. 2003	Predstavitev šole na Ekonomski gimnaziji v Kočevju.
22. 10. 2003	Odprtje razstave kiparskih del, ki so nastala na koloniji z naslovom Tretja razsežnost.
24. 10. 2003	Brucevanje v Športni dvorani Marof.
21. 11. 2003	42. seja senata: - sprejem besedila razpisa za vpis za študijsko leto 2004/2005.
21. 11. 2003	- Svečanost ob praznovanju 5-letnice šole. - Otvoritev novih prostorov; slavnostni govornik dr. Slavko Gaber, minister za šolstvo, znanost in šport. - Prodekan za študijske zadeve prof. dr. Marjan Blažič prejel priznanje župana MO Novo mesto za razvoj visokošolskih programov in zasluge pri izgradnji VŠUP.
06. 12. 2003	Novoletno družabno srečanje vseh zaposlenih na šoli.
11. in 12. 12. 2003	Mednarodni simpozij z naslovom Nadarjeni – izkoriščen ali prezrt potencial , ki so ga organizirali Pedagoška fakulteta v Ljubljani, Slovensko združenje za nadarjene Novo mesto in Visokošolsko središče Novo mesto; prijavljenih več kot 130 udeležencev iz Slovenije in tujine, 79 prispevkov. Ob tej priložnosti je izšel zbornik z naslovom Nadarjeni - izkoriščen ali prezrt potencial, istočasno je bil natisnjen tudi zbornik iz leta 2001 Nadarjeni med teorijo in prakso.
12. 12. 2003	Silvestrovanje vseh študentov VŠUP
17. 12. 2003	43. seja senata: - sklep o organizaciji posvetov in seminarjev, - sprejem izhodišč za pripravo kataloga strokovnih seminarjev in posvetov, - imenovanje članov v komisijo za študijske zadeve, članov v komisijo za kadrovske zadeve, članov v komisijo za založniško dejavnost, komisije za ocenjevanje kvalitete dela, komisije za znanstveno-raziskovalno dejavnost.

17. 12. 2003	4. seja akademskega zbora: <ul style="list-style-type: none"> - podaljšanje mandata predsedniku, - predstavitev in obravnava poročila o vpisu za štud. l. 2003/04, - predstavitev specialističnega študijskega programa, - predstavitev poročila o ustanovitvi dveh visokošolskih zavodov v okviru Visokošolskega središča Novo mesto, - poročilo o spremembah v Zakonu o visokem šolstvu, - poročilo predsednika komisije za založniško dejavnost, - potrditev članov senata za mandatno obdobje 2003–2007.
19. 12. 2003	8. svečana podelitev diplom. Diplomo je prejelo 106 diplomantov.
24. 12. 2003	23. seja upravnega odbora: <ul style="list-style-type: none"> - seznanitev s potekom in zaključkom gradnje, - razprava o ureditvi odprtih vprašanj glede zazidalnega zemljišča, - sprejem višine šolnine in prispevka za študijsko leto 2004/2005, - pričetek postopka razpisa za tajnika šole.
20. 01. 2004	Javna razprava o prihodnosti Slovenije v EU, ki jo je organizirala delegacija evropske komisije v RS.
21. 01. 2004	Seja državnega sveta RS v veliki dvorani šole in prodajna razstava kiparskih in likovnih del.
22. 01. 2004	44. seja senata: <ul style="list-style-type: none"> - potrditev izvolitev v nazive, - imenovanje komisije za pripravo strokovnega poročila v habilitacijskem postopku.
05. 02. 2004	24. seja upravnega odbora: <ul style="list-style-type: none"> - seznanitev poteka postopka razpisa za tajnika šole in sprejem ugotovitvenih sklepov.
12. 02. 2004	Predstavitev šole in razpisa za štud. l. 2004/05 na studiu D
13. 02.–17. 02. 2004	Informativni dnevi na lokaciji Novo mesto in Celje.
18. 02. 2004	25. seja upravnega odbora: <ul style="list-style-type: none"> - soglasje za zaposlitev tajnika šole.
19. 02. 2004	Predstavitev šole in razpisa za štud. l. 2004/05 v živo iz TV Novo mesto – Vaš kanal.
19. 02. 2004	Seja občinskega sveta v prostorih šole.
20. 02.–21. 02. 2004	Informativni dnevi v Študijskem centru v Ljubljani in Mariboru.
26. 02. 2004	26. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem letnega poročila za leto 2003, - sprejem programa dela in finančnega načrta za leto 2004.
27. 02. 2004	Novomeški mestni časopis Novi medij je na svečani prireditvi proglasil dekanico mag. Ano Blažič za naj meščanko za leto 2003.
24. 02. 2004	Pričel delovati družabni prostor šole.
16. 03. 2004	Predavanje gostujočega predavatelja prof. J. Gabrijelčiča v okviru predmeta Teorija organizacije.
07. 04. 2004	9. svečana podelitev diplom. Diplomo so prejeli 103 diplomanti, med njimi je bil tisoči diplomant.
07. 04. 2004	45. seja senata: <ul style="list-style-type: none"> - sklep o omejitvi vpisa za štud. l. 2004/05.
05. 04. – 30. 04. 2004	Oprema prostorov pod tribunami za potrebe skladišča in družabnih srečanj.
09. 04. 2004	Vabljeni predavanja: g. Anton Tunja (diplomant VŠUP).
14. 04. 2004	Vabljeni predavanja: ga. Metka Wachter .

22. 04. 2004	Obisk predstavnikov iz Obrtne zbornice Zagreb.
25.–29. 04. 2004	Strokovna ekskurzija rednih študentov v Bratislavo.
07. in 08. 05. 2004	Začetek predavanj za pripravo na diferencialne izpite.
10. 05. 2004	1. in 2. letnik rednega študija so obiskali Državni zbor RS v LJ
21. 05. 2004	Dan šole - športne in kulturne dejavnosti, izid 4. št. glasila Relacije in sodelovanje študentov iz Visoke šole za menedžment Koper in Višje šole za komunalno.
25. 05. 2004	Razstava lesov dr. Antona Suhadolca.
29. 05. 2004	Izvedba dodatnih vaj pri predmetu MMPR za absolvente (20 ur).
03. 06. 2004	Vabljeni predavanja gospoda Zorana Jankoviča (direktor Mercatorja) za redne študente.
18. 06. 2004	10. podelitev diplom. Diplomo je prejelo 116 diplomantov.
18. 06. 2004	Ustanovitev Alumni kluba VŠUP NM
06. 07. 2004	5. seja akademskega zbora: - izvolitev predsednika, - obravnava sprememb Zakona o visokem šolstvu, - obravnava osnutka dodiplomskega in podiplomskega študijskega programa.
14. 07. 2004	46. seja senata: - sprejem predlogov sprememb dodiplomskega in podiplomskega študijskega programa upravljanje in poslovanje - začetek postopka ustanovitve Inštituta za raziskovalno in razvojno dejavnost.
17. 08. 2004	27. seja upravnega odbora: - imenovanje članov, - izvolitev predsednika, - obravnava strategije razvoja šole do leta 2008, - obravnava in sprejem sprememb ter dopolnitev cenika pedagoških storitev in cenika storitev.
18.08.2004 do 30.09. 2004	Vpis 7. generacije študentov na lokaciji Novo mesto, Ljubljana in Maribor.
10. 09. 2004	Izvedba dodatnih vaj pri predmetu ORS za absolvente (20 ur).
15. 09. – 30. 09. 2004	Adaptacija ogrevanja v starem delu šole.
27. 09. 2004	Okrogla miza na temo 4. univerza v Novem mestu.
01. 10. 2004	Pričetek študijskega leta.
7. in 8. 10. 2004	Mednarodni znanstveni simpozij Mediji v izobraževanju, ki so ga organizirali Pedagoška fakulteta Univerze na Primorskem, Visokošolsko središče Novo mesto in Visoka šola za upravljanje in poslovanje Novo mesto. Na simpoziju je bilo prisotnih preko sto udeležencev in predstavljenih 98 prispevkov v plenarnem delu in v skupinah. Izšel je tudi zbornik prispevkov.
14. 10. 2004	Kostanjev piknik - spoznavanje z bruci.
21. 10. 2004	47. seja senata: - obravnava osnutkov programov dodiplomskega in podiplomskega študijskega programa, - imenovanje projektnih skupin za pripravo novih študijskih programov.
25. 10. 2004	Sestanek nacionalne komisije za kvaliteto visokega šolstva na šoli.
27. 10. 2004	Podpis pogodbe o sodelovanju z državno šolo za visoko strokovno izobraževanje Konin iz Poljske, State University of Applied Sciences in Konin.

27. 10. 2004	Nagrada za mlade podjetnike (organizacija srečanja Fakulteta za management Koper).
03. 11. 2004	Podpis pisma o nameri o sodelovanju v projektu Leonardo da Vinci s Šolskim centrom Novo mesto.
08. 11. 2004	48. seja senata: - imenovanje komisije za evalvacijo.
19. 11. 2004	Brucovanje (izbor najštudenta/-ke).
22. 11. 2004	49. seja senata: - sprejem besedila razpisa za vpis v štud. letu 2005/2006.
08. 12. 2004	V prostorih šole srečanje upokojencev Dolenjske.
09. 12. 2004	V prostorih šole podelitev nagrad za športnika leta za delavske športne igre.
10. 12. 2004	V prostorih šole ustanovitveni sestanek društva za osteoporozo.
10. 12. 2004	Silvestrovanje v organizaciji študentov.
17. 12. 2004	11. svečana podelitev diplom in otvoritev razstave akademskega slikarja Sretka Divljana. Diplomsko prejelo 123 diplomantov.
18. 12. 2004	Novoletno praznovanje zaposlenih
23. 12. 2004	28. seja upravnega odbora: - sprejem višine šolnine in prispevka za nadstandardne storitve za štud. l. 2005/06.
13. 01. 2005	50. seja senata: - sprejem izhodišč za pripravo osnutka Meril za vrednotenje dela visokošolskih učiteljev in sodelavcev, - imenovanje dr. Franca Žiberta za vodjo raziskovalne skupine oz. predstojnika Inštituta za RRD, - imenovanje mag. Jasmine Starc za predstojnico Izobraževalnega centra, - imenovanje Komisije za izobraževalno in svetovalno delo.
10. 02. 2005	Kulturni večer Predstavitve knjige pesnika Smiljana Trobiša in slikarke Jožice Škof z naslovom Ti si meni dar.
24. 02. 2005	29. seja upravnega odbora: - sprejem poročila o poslovnem izidu za leto 2004, - sprejem letnega programa dela in finančni načrt za leto 2005.
05. 03. 2005	Izid 5. številke študentskega glasila Relacije.
14. 03. 2005	Podpis sporazuma o poslovnem sodelovanju med VŠUP in Knjižnico Mirana Jarca Novo mesto.
17. 03. 2005	Obisk Alexie Rossi, vodje mednarodne izmenjave študentov na delovni praksi.
19. 03. 2005	Odhod štirih študentov rednega študija na mednarodno izmenjavo na State University of Applied Sciences in Konin.
22. 03. 2005	Podpis sporazuma o sodelovanju med VŠUP in Visoko učiteljsko šolo Vranje.
23. 03. 2005	Podpis sporazuma o sodelovanju na akademskem področju med VŠUP in Ekonomsko fakulteto v Nišu.
24. 03. 2005	51. seja senata: - sprejem prenovljenega dodiplomskega študijskega programa Upravljanje in poslovanje, - imenovanje projektne skupine za razvoj dodiplomskega študijskega programa Informatika v upravljanju in poslovanju.
01.–03. 04. 2005	Obisk rektorja prof. dr. Jozefa Orczyka iz Konina, iz State

	University of Applied Sciences in Konin.
30. 03. 2005	12. svečana podelitev diplom. Diplomo je prejelo 133 diplomantov.
22. 04. 2005	Strokovna ekskurzija rednih študentov v Prago.
17. 05. 2005	Vabljeni predavanja direktorja Poslovnega sistema Mercator, gospoda Zorana Jankoviča.
17. 05. 2005	Pridobitev univerzitetne listine Erasmus.
20. 05. 2005	30. seja upravnega odbora: - sprejem ponudbe za nakup poslovnih prostorov v Ljubljani.
21.–27. 05. 2005	Obisk študentov iz State University of Applied Sciences in Konin (projekt mednarodna izmenjava študentov).
24. 05. 2005	Vabljeni predavanja direktorja Kadrovskega sektorja podjetja Krka d.d. Novo mesto, gospoda dr. Borisa Dularja.
25. 05. 2005	Dan šole - športno kulturna prireditev, organizator študentska organizacija šole
04. 06. 2005	Sodelovanje študentov na dnevu Fakultete za management Koper.
09. 06. 2005	Podpis pogodbe o znanstvenem, raziskovalnem, pedagoškem in kadrovskem sodelovanju med VSUP in Fakulteto za računalništvo in informatiko v Ljubljani.
17. 06. 2005	31. seja upravnega odbora: - sprejete spremembe in dopolnitve statuta.
17. 06. 2005	13. svečana podelitev diplom. Diplomo je prejelo 119 diplomantov.
29. 06. 2005	6. seja akademskega zbora: - obravnava Meril za akreditacijo visokošolskih zavodov in študijskih programov ter znanstvenoraziskovalnega, umetniškega in strokovnega dela, - predstavitev prenovljenega dodiplomskega študijskega programa upravljanje in poslovanje, - predstavitev podiplomskega študijskega programa upravljanje in poslovanje, - poročilo o pedagoškem delu šole v letu 2004/05.
06. 07. 2005	53. seja senata: - s predlaganimi spremembami in dopolnitvami sprejet program dodiplomskega študijskega programa.
junij – oktober 2005	Adaptacija prostorov v Ljubljani - zaključena februarja 2006.
17. 08.–30. 09. 2005	Vpis 8. generacije študentov na lokaciji Novo mesto, Ljubljana in Maribor.
september 2005	Strokovna ekskurzija absolventov na Kreto.
13. 10. 2005	Na Svet za visoko šolstvo poslana vloga za pridobitev soglasja k prenovljenemu študijskemu programu 1. stopnje Upravljanje in poslovanje.
17. 10. 2005	Pričetek predavanj v lastnih, novo adaptiranih, prostorih v Ljubljani
27. 10. 2005	55. seja senata: - imenovanje članov v projektno skupino za razvoj skupnega dodiplomskega strokovnega študijskega programa Informatika v upravljanju in poslovanju, - sprejem predloga študijskega programa Informatika v upravljanju in poslovanju, - sprejem sklepa o pripravi poročila o kvaliteti študija za preteklo študijsko leto, - imenovanje novih članov v komisijo za študijske zadeve,

	komisijo za raziskovalno/razvojno dejavnost, komisijo za kadrovske-habilitacijske zadeve, komisijo za evalvacijo, komisijo za založniško dejavnost.
17. 11. 2005	Predavanje in pogovor z zgodovinarjem prof. dr. Jožetom Pirjevcem (organizatorji: Občanski forum Zveze borcev Novo mesto, Knjižnica Mirana Jarca Novo mesto in Visoka šola za upravljanje in poslovanje Novo mesto).
22. 11. 2005	Svet za visoko šolstvo dal soglasje k izvajanju novega triletnega visokošolskega strokovnega študijskega programa I. stopnje Upravljanje in poslovanje (bolonjski).
23. 11. 2005	7. seja akademskega zbora: - izvolitev predsednika, - poročilo o opravljenem delu.
23.–26. 11 2005	Tridnevni delovni obisk profesorjev iz Ekonomske fakultete v Nišu: prof. dr. Dušan Zdravković (dekan), prof. dr. Blagoje Novičević (prodekan), prof. dr. Branislav Mitrović (prodekan) in prof. dr. Stojan Bogdanović.
24. 11. 2005	Predavanja gostujočih profesorjev iz Ekonomske fakultete v Nišu ter ogled šolskih prostorov v Ljubljani (Vodovodna 100).
25. 11. 2005	14. svečana podelitev diplom. Diplomo je prejelo 150 diplomantov. 56. svečana seja senata: - potrditev novih članov senata.
26. 11. 2005	Podpis dodatka k sporazumu o sodelovanju med VŠUP in Ekonomsko fakulteto v Nišu.
21. 12. 2005	Podpis pogodbe o koncesiji med VŠUP in Ministrstvom za visoko šolstvo, znanost in tehnologijo.
23. 12. 2005	32. seja upravnega odbora: - izvolitev predsedujočega UO, - določitev višine šolnine in prispevka za nadstandardne storitve za študijsko leto 2006/2007.
05. 01. 2006	Novinarska konferenca - predstavitev prenovljenega dodiplomskega študijskega programa Upravljanje in poslovanje in problemov pri razvoju visokega šolstva.
10. 01. 2006	57. seja senata: - imenovanje dr. Mojce Novak za predstojnico Inštituta za raziskovalno/razvojno dejavnost VŠUP.
18. 01. 2006	Obisk dekana Strojne fakultete v Ljubljani.
25. 01.–26. 01. 2006	Strokovna ekskurzija študentov v München.
27. 01. 2006	58. seja senata: - sprejem prenovljenega dodiplomskega študijskega programa Upravljanje in poslovanje (1. stopnja - bolonjski); - sprejem predloga magistrskega študijskega programa Upravljanje in poslovanje, - dopolnitev in sprejem Meril za vrednotenje dela visokošolskih učiteljev in sodelavcev, - sprejem osnutka samoevalvacijskega poročila.
28. 01. 2006	Odhod redne študentke (Katje Zupančič) na delovno prakso na Irsko v mesto Cork.
03. 02. 2006	Predstavitev šole na TV-Vaš kanal.
10. 02.–18. 02. 2006	Informativni dnevi na lokaciji Novo mesto, Ljubljana in Maribor.
17. 02. 2006	Na Svet RS za visoko šolstvo poslana vloga za pridobitev soglasja

	k novemu študijskemu programu II. stopnje Upravljanje in poslovanje.
24. 02. 2006	33. seja upravnega odbora: - sprejem letnega poročila za 2005, - sprejem letnega programa dela in finančnega načrta za 2006.
24. 02. 2006	Pustovanje v organizaciji rednih študentov.
01. 03. 2006	- 59. (dopisna) seja senata
02. 03.–04. 03. 2006	Delovni obisk vodstva šole na Ekonomski fakulteti v Nišu.
09. 03. 2006	Informativni dan v Kopru in Dutovljah.
10. 03. 2006	Delovni sestanek z dekanom in prodekanom iz Fakultete za strojništvo v Ljubljani.
23. 03. 2006	8. seja akademskega zbora: - sprejem sklepa, s katerim akademski zbor predlaga v soglasje upravnemu odboru in senatu šole v izvolitev kandidatko dr. Mojco Novak za dekanico.
31. 03. 2006	15. svečana podelitev diplom. Diplomo je prejelo 151 diplomantov. Otvoritev razstave Petra Veneta – Skalarke.
31. 03. 2006	60. seja senata: - sprejem predloga samoevalvacijskega poročila, - habilitirana prva naša diplomantka.
08. 04. 2006	1. posvet o kronični koronarni bolezni, ki ga je organiziralo Zdravniško društvo Novo mesto.
10. 04. 2006	Na Svet RS za visoko šolstvo posredovana vloga za pridobitev soglasja k novemu študijskemu programu 1. stopnje Informatika v upravljanju in poslovanju.
13. 04. 2006	34. seja upravnega odbora: - upravni odbor seznanjen o izvajanju magistrskega študijskega programa, - upravni odbor podal soglasje k izvolitvi dr. Mojce Novak za dekanico šole.
20. 04. 2006	61. seja senata: - imenovanje dr. Mojce Novak za dekanico šole za dobo dveh let.
25. 04. 2006	Sestanek vodstva šole pri generalnem direktorju Krke d.d. g. J. Colariču.
08.–11. 05. 2006	Dr. R. Vodopivec in mag. J. Starc bila gostujoča predavateljca v Koninu na State University of Applied Sciences in Konin.
10. 05. 2006	1. seja projektne skupine za ustanovitev Visoke šole za zdravstvo
26. 05. 2006	Dan šole - športno kulturna prireditev, ki jo je pripravila študentska organizacija in sestanek Alumni kluba VŠUP.
31. 05. 2006	Obisk ministra za javno upravo dr. Gregorja Viranta; v veliki dvorani je potekala javna razprava o cenejši in učinkovitejši javni upravi.
09. 06. 2006	Svet RS za visoko šolstvo dal soglasje k izvajanju 2-letnega magistrskega študijskega programa Upravljanje in poslovanje.
12. 06.–16. 06. 2006	V prostorih šole je potekala mednarodna marketinška konferenca, ki jo je organizirala Krka d.d. Novo mesto.
22. 06. 2006	Novinarska konferenca. Sestanek s predstavniki Fakultete za računalništvo in informatiko iz Ljubljane.
22. 06.–24. 06. 2006	Obisk dekana in prodekanov iz Ekonomske fakultete Niš (dr.

	Dušan Zdravković, dr. Blagoje Novičević, dr. Branislav Mitrović, dr. Zoran Arandelović).
28. 06. 2006	Kulturni večer s predstavitvijo knjige pisatelja Ivana Sivca »Julija iz sonetnega venca«.
30. 06. 2006	Šola se je uradno prijavila za pilotsko zunanjo institucionalno evalvacijo pri Nacionalni komisiji za kvaliteto visokega šolstva.
30. 06. 2006	16. svečana podelitev diplom. Diplomo je prejelo 159 diplomantov; častni gost je bil dr. Zvonko Bergant, v. d. generalnega direktorja Direktorata za znanost in visoko šolstvo pri MVŠZT.
05. 07. 2006	62. (svečana) seja senata: <ul style="list-style-type: none"> - sprejem magistrskega študijskega programa Upravljanje in poslovanje, - dopolnitev Navodil za izvajanje delovne prakse, - potrditev strokovnega naslova diplomantov prve stopnje, - senat šole je pooblastil vodstvo šole, da izpelje postopek prijave za vključitev v pilotsko zunanjo institucionalno evalvacijo, - imenovanje komisije za samoevalvacijsko poročilo za štud. l. 2005/06.
05. 07. 2006	Piknik delavcev šole.
10. 07. 2006	63. seja senata: <ul style="list-style-type: none"> - sprejem strokovnega naslova diplomantov magistrskega študijskega programa Upravljanje in poslovanje.
12. 07. 2006	Nacionalni komisiji za kvaliteto visokega šolstva je bila posredovana vloga za začetek postopka zunanje evalvacije in zahtevana dokumentacija v skladu z merili.
16. 07.–22. 07. 2006	Udeležba rednih študentov in prodekana za znanstvenoraziskovalno dejavnost na mednarodni poletni šoli Ekonomije v Nišu, ki jo je organizirala Ekonomska fakulteta iz Niša.
09. 08. 2006	35. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem višine šolnine za magistrski študijski program, - imenovanje prof. dr. Marjana Blažiča za v. d. direktorja šole za dobo 6 mesecev, - sprejem predlog sprememb statuta šole, - upravni odbor dal soglasje in pobudo za dopolnitev Akta o organizaciji in sistemizaciji delovnih mest delavcev Visoke šole za upravljanje in poslovanje Novo mesto - upravni odbor je bil seznanjen s pričetkom pilotske institucionalne zunanje evalvacije,
25. 08. 2006	64. seja senata: <ul style="list-style-type: none"> - kadrovske zadeve (pričetek habilitacijskih postopkov).
30. 08. 2006	Sprejem pravilnika o sistemizaciji delovnih mest.
31. 08. 2006	Sprejem akta o sistemizaciji.
31. 08. 2006	Obisk ministra za delo, družino in socialne zadeve mag. Janeza Drobniča; v veliki dvorani je potekala javna razprava o socialnem vključevanju – zaposlovanju invalidov in drugih težje zaposljivih oseb ter drugih ukrepov na trgu dela.
01. 09. 2006	Pričetek mandata dekanice dr. Mojce Novak.
01. 09. 2006	Pričetek mandata direktorja šole dr. Marjana Blažiča.
02. 10. 2006	Prvi študijski dan.
oktober 2006	Odprta nova lokacija dislocirane enote v Ljubljani – Vodovodna 100.

04. 10. 2006	<p>1. seja študentskega sveta za štud. l. 2006/07:</p> <ul style="list-style-type: none"> - pregled in obravnava dela študentskega sveta, - izvolitev predsednika, podpredsednika, tajnika in blagajnika, - izvolitev predstavnikov študentov v organe šole (senat, upravni odbor in akademski zbor), - obravnava programa in usmeritev delovanja študentskega sveta, - potrditev programa dela ŠOVS-a.
05. 10. 2006	<p>65. seja senata:</p> <ul style="list-style-type: none"> - obravnava ugovorov študentov na sklepe komisije za študijske zadeve, - sprejem načina preverjanja znanja za magistrski študij, - sprejem predloga sprememb in dopolnitev Pravilnika o založniški dejavnosti, - mag. Ana Blažič je predstavila poročilo o opravljanju funkcije dekanice v preteklem obdobju in predložila pisno gradivo, - imenovanje mag. J. Starc za predsednico Komisije za študijske zadeve, - imenovanje dr. N. Maher za predsednico Komisije za znanstvenoraziskovalno dejavnost in za predsednico Komisije za habilitacije, - preimenovanje Kadrovske-habilitacijske komisije v Komisijo za habilitacije, - ustanovitev Katedre za poslovno pravo.
12. 10. 2006	<p>Mednarodna znanstvena konferenca Elektronske storitve v javnem in zasebnem sektorju - priložnosti in ovire. Konference se je udeležilo 116 udeležencev, predstavljenih je bilo 19 prispevkov. Izšel je tudi zbornik vseh prispevkov.</p>
20. 10. 2006	<p>36. seja upravnega odbora</p> <ul style="list-style-type: none"> - sprejem dopolnitev statuta šole in akta o ustanovitvi - sprejem cenika pedagoških storitev in drugih storitev - imenovanje dr. Marjana Blažiča za direktorja šole
27. 10. 2006	<p>67. seja senata:</p> <ul style="list-style-type: none"> - sprejem strokovnega naslova na 2. stopnji, - obravnava ugovorov na sklep Komisije za študijske zadeve, - sprejem načina zapisa ocene v skladu z novim ocenjevalnim sistemom, - potrditev članov v projektno skupino za študijski program Informatika v upravljanju in poslovanju 1. in 2. stopnja, - potrditev članov v projektno skupino za študijski program Pravo v upravljanju in poslovanju 2. stopnja, - obravnava samoevalvacijskega poročila za štud. l. 2005/06.
30. 11. 2006	<p>68. seja senata:</p> <ul style="list-style-type: none"> - sprejem predloga Pravilnika o pripravi in zagovoru diplomske naloge, - sprejem besedila razpisa za vpis študentov v štud. l. 2007/08 - imenovanje članov v habilitacijsko komisijo, - imenovanje članov projektne skupine za pripravo dokumentacije za akreditacijo EU modula (Jean Monnet).
06. 12. 2006	<p>Pridobitev gradbenega dovoljenja za spremembo namembnosti poslovnih prostorov v prostore za visokošolsko dejavnost na dislocirani enoti v Ljubljani, Vodovodna 100.</p>

06. 12. 2006	9. seja akademskega zbora: <ul style="list-style-type: none"> - poročilo prodekanice za študijske zadeve, - predstavitev delovanja mednarodne pisarne, - razprava o poteku znanstvenoraziskovalnega dela na šoli, - obravnava samoevalvacijskega poročila.
13. 12. in 18. 12. 2016	Potek pilotske institucionalne zunanje evalvacije, ki jo je izvedla 6-članska komisija za zunanjo evalvacijo. Šola se je zanjo prostovoljno odločila kot ena izmed štirih prostovoljno prijavljenih institucij.
14. 12. 2006	17. svečana podelitev diplom. Diplomo je prejelo 140 diplomantov.
15. 12. 2006	Brucevanje, izbor za najštudenta/-ke.
21. 12. 2006	37. seja upravnega odbora: <ul style="list-style-type: none"> - izvolitev predsednika, - določitev višine šolnine in prispevka za nadstandardne storitve, - določitev nagrade za redno zaposlene delavce.
21. 12. 2006	69. seja senata: <ul style="list-style-type: none"> - potrditev besedila za razpis za vpis za štud. l. 2007/08.
22. 12. 2006	Novoletno družabno srečanje zaposlenih v družabnem prostoru šole.
15. 01. 2007	Obisk rektorice Univerze v Ljubljani prof. dr. Andreje Kocjančič, prorektorice za študijske zadeve prof. dr. Julijane Kristl, prokuristke Helene Kamnar in glavnega tajnika Mihaele Kranjc.
18. 01. 2007	70. seja senata: <ul style="list-style-type: none"> - obravnava poročila Nacionalne komisije za kvaliteto visokega šolstva, - imenovanje članov v Komisijo za raziskovalno-razvojno dejavnost, - analiza opravljenega pedagoškega procesa v zimskem semestru za redni in izredni študij.
24. 01. 2007	Obisk ministra za visoko šolstvo, znanost in tehnologijo dr. Jureta Zupana.
30. 01. 2007	Vpis programa druge stopnje Upravljanje in poslovanje v razvid visokošolskih zavodov pri MVŠZT.
01. 02. 2007	38. seja UO: <ul style="list-style-type: none"> - sprejem programa dela za leto 2007, - sprejem finančnega načrta za redni študij za leto 2007.
02. 02. 2007	72. seja senata: <ul style="list-style-type: none"> - sprejem Programa dela za leto 2007, - sprejem Pravilnika o pripravi in zagovoru diplomske naloge, - obravnava poročila o pedagoškem delu, - ustanovitev Katedre za informatiko.
09. 02.–23. 02. 2007	Informativni dnevi na lokacijah Novo mesto, Ljubljana, Ptuj, Maribor in Dutovlje.
26. 02. 2007	39. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem letnega poročila za leto 2006 in finančnega plana za leto 2007.
26. 02. 2007	73. seja senata: <ul style="list-style-type: none"> - sprejem Letnega poročila za leto 2006.
02. 03. 2007	Svet RS za visoko šolstvo podal pozitivno mnenje o izpolnjevanju

	pogojev za izvajanje visokošolskega strokovnega študijskega programa 1. stopnje UP v dislocirani enoti Dutovlje.
29. 03. 2007	74. seja senata: - potrditev strokovnega naslova za magistrski študij, - sprejem besedila razpisa za vpis v magistrski študij.
12. 04. 2007	18. svečana podelitev diplom. Diplomo je prejelo 130 diplomantov.
20. 04. 2007	75. (dopisna) seja senata: - sprejem vpisnih pogojev za študijski program druge stopnje upravljanje in poslovanje, - sprejem števila razpisanih vpisnih mest za 1. letnik rednega študija druge stopnje upravljanje in poslovanje.
26. 04. 2007	10. seja akademskega zbora: - sprejem predlogov spremembe statuta, - obravnava poročila dekanice o delu šole, - obravnava osnutka predloga Zakona o visokem šolstvu.
23.–26. 04. 2007	Predavanje gostujoče predavateljice Beate Grobelne Lazarske iz State University of Applied Sciences in Konin.
11. 05. 2007	Pridobitev soglasja senata za akreditacije pri Svetu RS za visoko šolstvo k izvajanju novega triletnega študijskega programa prve stopnje Informatika v upravljanju in poslovanju.
21. 05. 2007	76. seja senata: Sprejem visokošolskega študijskega programa 1. stopnje Informatika v upravljanju in poslovanju.
21. 05. 2007	Podpis sporazumov o sodelovanju na pedagoškem in znanstveno raziskovalnem področju (VŠUP, Visokošolsko središče NM, VITES in Elektroinštitut Milan Vidmar, Hidria inštitut Klima, Inštitut za matematiko, fiziko in mehaniko iz Ljubljane.
25. 05. 2007	Dan šole - športno-kulturna prireditve. Obisk g. Alojza Peterleta.
21. 06. 2007	19. svečana podelitev diplom. Diplomo je prejelo 121 diplomantov.
04. 07. 2007	77. seja senata: - obravnava poročil prodekanice za študijske zadeve in prodekanice za raziskovalno/razvojno dejavnost, - imenovanje članov projektne skupine za pripravo elaborata za program Pravo v upravljanju in poslovanju - 2. stopnja, - sprememba članov projektne skupine za študijski program Informatika v upravljanju in poslovanju - 2. stopnja, - sprejem študijskega koledarja za štud. l. 2007/2008.
06. 07. 2007	Vpis novega študijskega programa prve stopnje Informatika v upravljanju in poslovanju v razvid visokošolskih zavodov pri MVŠZT.
10. 07. 2007	Tehnični pregled poslovnih prostorov šole v Ljubljani.
24. 08. 2007	Mednarodna okrogla miza v okviru projekta razvoja visokošolskih študijskih programov. Na njej so sodelovali predstavniki visokošolskih zavodov s Hrvaške in Slovenije.
31. 08. 2007	78. seja senata: - imenovanje recenzentov za učbenika Teorija organizacije in Uvod v gospodarstvo, - habilitacija.

25. 09. 2007	79. seja senata: <ul style="list-style-type: none"> - obravnava poročil dekanice, prodekanice za študijske zadeve in prodekanice za raziskovalno/razvojno delo, - sprejem vsebinskih dopolnitev Priloge k diplomu za stari študijski program upravljanje in poslovanje ter za novi – bolonjski študijski program upravljanje in poslovanje in sicer za 1. in 2. stopnjo ter za študijski program informatika v upravljanju in poslovanju 1. stopnja, - sprememba sestave članov v Komisiji za založniško dejavnost, Evalvacijski komisiji, Komisiji za izvedbo študentske ankete, Komisiji za študijske zadeve.
01. 10. 2007	Prvi študijski dan, sprejem brucov in pogostitev s kruhom in soljo.
03. 10. 2007	1. seja študentskega sveta: <ul style="list-style-type: none"> - pregled dosedanjega dela študentskega sveta, - izvolitev predstavnikov študentov v organe šole (senat, upravni odbor in akademski zbor), predsednika, kandidata člana Sveta RS za visoko šolstvo, - podano pozitivno mnenje študentskega sveta o pedagoški usposobljenosti dveh visokošolskih učiteljev.
29. 10. 2007	80. seja senata <ul style="list-style-type: none"> - obravnava poročil dekanice, prodekanice za študijske zadeve in prodekanice za znanstveno raziskovalno/razvojno dejavnost, - dopolnitev pogojev za vpis v drugi letnik program Upravljanje in poslovanje po merilih za prehode – diferencialni izpiti za diplomante višjih strokovnih šol izobraževalni program kmetijstvo, - ustanovitev treh delovnih skupin za pripravo sprememb in dopolnitev Navodil za pisanje seminarskih, aplikativno-raziskovalnih, projektnih, diplomskih in magistrskih nalog, - sprejem besedila Razpisa za vpis v študijsko leto 2008/2009, - imenovanje zunanjih evalvatorjev visokošolskih zavodov v RS.
21. 11. 2007	11. seja akademskega zbora: <ul style="list-style-type: none"> - izvolitev predsednice, - izvolitev članov senata, - obravnava poročila dekanice, - poročilo študentov.
26. 11. 2007	82. seja senata: <ul style="list-style-type: none"> - razpis za vpis v visokošolski študijski program Informatika v upravljanju in poslovanju za štud. l. 2008/2009.
30. 11. 2007	Brucovanje v prostorih šole.
03. 12. 2007	40. seja upravnega odbora: <ul style="list-style-type: none"> - določitev stroškov študija v primeru podelitve koncesije.
13. 12. 2007	20. svečana podelitev diplom. Diplomo je prejelo 131 diplomantov.
18. 12. 2007	83. seja senata: <ul style="list-style-type: none"> - sprejem dodatnih študijskih obveznosti za diplomante višjih strokovnih šol - študijski program komunala, - habilitacija.
20. 12. 2007	41. seja upravnega odbora: <ul style="list-style-type: none"> - imenovanje predsednika,

	<ul style="list-style-type: none"> - določitev višine šolnine in prispevka za nadstandardne storitve za študijsko leto 2008/2009, - določitev nagrade za redno zaposlene delavce.
27. 12. 2007	Pridobitev koncesije za redni študij za izvajanje študijskega programa prve stopnje Informatika v upravljanju in poslovanju.
31. 12. 2007	Pridobitev uporabnega dovoljenja poslovnih prostorov v Ljubljani.
03. 01. 2008	84. seja senata: <ul style="list-style-type: none"> - sprememba besedila razpisa za vpis za štud. l. 2008/2009 za visokošolska študijska programa upravljanje in poslovanje in informatika v UP 1. stopnje.
05. 02. 2008	85. seja senata: <ul style="list-style-type: none"> - sprejem samoevalvacijskega poročila za štud. l. 2006/2007, - imenovanje senatnih komisij, - sprejem programa dela in finančnega načrta za leto 2008.
07. 02. 2008	42. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem programa dela in finančnega načrta VŠUP za leto 2008, - dopolnitev cenika.
14. 02. 2008	Predstavitve šole na TV-Vaš kanal
15. 02.–16. 02. 2008	Izvedba informativnih dni v Novem mestu, Ljubljani in Mariboru.
27. 02. 2008	43. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem poslovnega in finančnega poročila ter zaključnega računa za leto 2007 in finančnega načrta za leto 2008, - določitev sredstev za znanstvenoraziskovalno delo pedagoških delavcev, - seznanitev članov upravnega odbora o pričetku postopka imenovanja/izvolitve dekana.
27. 02. 2008	86. seja senata: <ul style="list-style-type: none"> - obravnava in sprejem poslovnega poročila za leto 2007, - začetek postopka za imenovanje dekana.
10. 04. 2008	21. svečana podelitev diplom. Diplomo je prejelo 132 diplomantov. Razglasitev naj-šudentke in naj-šudenta za štud. l. 2006/2007.
24. 04. 2008	87. seja senata: <ul style="list-style-type: none"> - imenovanje komisije za potrjevanje tem magistrskih nalog, - sprejem razpisa za vpis v visokošolski študijski program 2. stopnje upravljanje in poslovanje v štud. l. 2008/2009, - obravnava sprememb Pravilnika o pripravi in zagovoru diplomske naloge.
12. 05. 2008	88. seja senata: <ul style="list-style-type: none"> - sprejem obrazca Študentska anketa za študijsko leto 2007/2008, - habilitacije.
12. 05.–15. 05. 2008	Gostujoča predavanja profesorjev iz State University of Applied Sciences in Konin Visoke šole v Koninu mr. Andrzej Kujawski (MA) in dr. Piotr Ebbig.
15. 05. 2008	12. seja akademskega zbora: <ul style="list-style-type: none"> - sklepa o soglasju za kandidaturi prof. Mojce Novak za dekanico šole.
30. 05. 2008	Dan šole - športno-kulturno zabavna prireditev.

04. 06. – 05. 06. 2008	Mednarodna znanstvena konferenca Izzivi globalizacije in ekonomsko okolje EU. Konference se je udeležilo preko 150 udeležencev, v plenarnem delu in v skupinah je bilo predstavljenih 146 prispevkov. Izšel je tudi zbornik vseh prispevkov.
19. 06. 2008	22. svečana podelitev diplom. Diplomo je prejelo 130 diplomantov.
23. 06. 2008	89. seja senata: <ul style="list-style-type: none"> - sprejem študijskega koledarja za štud. leto 2008/2009, - sprejem manjših dopolnitev učnega načrta za Projektno nalogo, pripravo strokovnega članka za magistrski študijski program, - habilitacije.
10. 07. 2008	Družabno srečanje s piknikom vseh zaposlenih in zunanjih sodelavcev šole.
11. 07. 2008	44. seja upravnega odbora: <ul style="list-style-type: none"> - soglasje k imenovanju dr. Mojce Novak za dekanico za obdobje od 1. septembra 2008 do 31. avgusta 2010, - pregled šolnin za študijsko leto 2008/2009, - sprejem informacije o aktivnostih za organizacijo slovesnosti ob 10-letnici šole.
19. 08. 2008	91. seja senata: <ul style="list-style-type: none"> - imenovanje izr. prof. dr. Mojce Novak za dekanico za mandatno obdobje od 1. 9. 2008 do 31. 8. 2010.
22. 09. 2008	92. dopisna seja senata: <ul style="list-style-type: none"> - določitev obremenitve mentorjev pri pripravi magistrskih nalog.
01. 10. 2008	Prvi študijski dan. Sprejem brucov in pogostitev s kruhom in soljo.
07. 10. 2008	93. seja senata: <ul style="list-style-type: none"> - sprejem obrazcev za postopek priprave in zagovora mag. naloge, - obravnava pritožb študentov zoper sklepe komisije za študijske zadeve, - obravnava prošenj študentov za prehode med študijskimi programi, - sprejem osnutka Navodil za pisanje pisnih izdelkov na dodiplomskih in podiplomskih študijskih programih.
16. 10. 2008	94. seja senata: <ul style="list-style-type: none"> - potrditev Navodil za izvajanje strokovne prakse.
23. 10. 2008	1. seja študentskega sveta v štud. l. 2008/2009: <ul style="list-style-type: none"> - izvolitev predsednika, podpredsednika, tajnika in blagajnika, predstavnikov študentov v organe šole, predsednika študentske organizacije (ŠOVS).
06. 11. 2008	95. seja senata: <ul style="list-style-type: none"> - potrditev spremembe 4.1 točke v obrazcu vloge za akreditacijo.
11. 11. 2008	2. seja študentskega sveta v štud. l. 2008/2009: <ul style="list-style-type: none"> - pregled in obravnava sprememb statuta šole.
18. 11. 2008	96. seja senata: <ul style="list-style-type: none"> - sprejem razpisa za vpis v štud. l. 2009/2010 za visokošolska študijska programa I. stopnje upravljanje in poslovanje in informatika v upravljanju in poslovanju, - seznanitev senata s predlaganimi spremembami in

	<p>dopolnitvami Statuta VŠUP,</p> <ul style="list-style-type: none"> - sprejem osnutka Pravilnika o pripravi in zagovoru magistrske naloge, Pravilnika o izvedbi strokovne prakse, Normativov za izvedbo organiziranega študijskega dela, Navodil za pisanje pisnih izdelkov na dodiplomskih in podiplomskih študijskih programih, in teme za znanstveno konferenco Menedžment v pogojih globalne recesije, - izvolitve v naziv, - seznanitev z programom dela dekana za obdobje od 01. 09. 2008 do 31. 08. 2010.
11. 12. 2008	23. svečana podelitev diplom. Diplomo je prejelo 135 diplomantov.
12. 12. 2008	45. seja upravnega odbora: <ul style="list-style-type: none"> - imenovanje predsednika za poslovno leto 2009, - sprejem spremenjenega in dopolnjenega statuta, izhodišč za oblikovanje šolnin in cen storitev v študijskem letu 2009/2010.
13. 12. 2008	Novoletno praznovanje vseh zaposlenih na VŠUP, VŠZ in VITES.
17. 12. 2008	97. (dopisna) seja senata: sprejem zmanjšane števila predloga razpisanih vpisnih mest za študijsko leto 2009/2010.
10. 02. 2009	Podpis sporazuma o sodelovanju med VŠUP in Univerzo za aplikativne študije Savonia s Finske.
10. 02. 2009	98. seja senata: <ul style="list-style-type: none"> - sprejem Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge.
10. 02. 2009	Promocija šole na TV Vaš kanal.
23. 02. 2009	99. seja senata: <ul style="list-style-type: none"> - sprejem letnega poročila VŠUP za leto 2008, programa dela VŠUP za leto 2009, - imenovanje Komisije za priznavanje in vrednotenje izobraževanja.
27. 02. 2009	46. seja upravnega odbora: <ul style="list-style-type: none"> - obravnava in sprejem predloga Poročil VŠUP za leto 2008, - obravnava in sprejem predloga Programa dela VŠUP za leto 2009.
01.-07. 03. 2009	Na šoli je predaval gostujoči profesor Kalevi Paldanius iz Univerze za aplikativne študije Savonia s Finske.
18. 3. 2009	13. seja akademskega zbora: <ul style="list-style-type: none"> - volitve predsednika, - potrditev Poslovnika akademskega zbora, - aktualne informacije dekanice. - volitve nadomestnega člana senata šole.
26. 03. 2009	Mednarodna znanstvena konferenca Menedžment v pogojih globalne recesije. Na konferenci je sodelovalo 97 udeležencev. Izid zbornika prispevkov mednarodne znanstvene konference iz leta 2008 z naslovom Izzivi globalizacije in ekonomsko okolje EU. Izid monografije z naslovom Elektronske storitve – priložnosti in ovire.
06. 04. 2009	100. seja senata: <ul style="list-style-type: none"> - poročilo dekanice in prodekanice za študijske zadeve,

	<ul style="list-style-type: none"> - sprejem Poslovnika senata, samoevalvacijskega poročila VŠUP za štud. leto 2007/2008, dopolnitev Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge, dopolnitev Navodil za pisanje pisnih izdelkov na dodiplomskih in podiplomskih programih, - imenovanje recenzentov znanstvene monografije Davčno pravo in javne finance.
04. 05. 2009	<p>101. seja senata:</p> <ul style="list-style-type: none"> - poročilo dekanice in prodekanice za študijske zadeve, - sprejem osnutka Pravilnika o preverjanju in ocenjevanju znanja, osnutka Pravilnika o priznavanju izpitov in drugih študijskih obveznosti, opravljenih na drugih visokošolskih zavodih, razpisa za vpis v magistrski študijski program, Navodil za navajanje virov pri pisnih izdelkih, ki so napisani v angleškem jeziku, dopolnitev priloge obrazca DN-1, dopolnitev priloge obrazca MN-1, - habilitacije.
15. 05. 2009	<p>Praznovanje 10. letnice ustanovitve in delovanja šole. Slavnostno akademijo je v prostorih šole izvedel Anton Podbevšek Teater. Ob tej priložnosti so bila podeljena tudi priznanja in plakete in sicer: mag. Ani Blažič, dr. Štefanu Ivanku, dr. Dušanu Verbiču, Tanji Radovan in Rozi Ivkovič. Izšla je tudi monografija z naslovom 10 let Visoke šole za upravljanje in poslovanje Novo mesto avtorice mag. Ane Blažič.</p>
20. 05. 2009	<p>Informativni dan v študijskem centru v Ljubljani za magistrski študijski program.</p>
22. 05. 2009	<p>Praznovanje dneva šole.</p>
22. 05. in 23. 05. 2009	<p>Informativni dan za magistrski študijski program na lokacijah Novo mesto in Maribor</p>
01. 06. 2009	<p>102. seja senata:</p> <ul style="list-style-type: none"> - poročilo dekanje in prodekanje za študijske zadeve, - podaljšanje roka za obravnavo Pravilnika o preverjanju in ocenjevanju znanja ter Pravilnika o priznavanju izpitov in drugih študijskih obveznosti, opravljenih na drugih visokošolskih zavodi.
18. 06. 2009	<p>24. svečana podelitev diplom. Diplomo je prejelo 110 diplomantov.</p>
06. 07. 2009	<p>103. seja senata:</p> <ul style="list-style-type: none"> - poročilo dekanje in prodekanje za študijske zadeve, - ponovno podaljšanje roka za obravnavo Pravilnika o preverjanju in ocenjevanju znanja.
14. 09.–18. 09. 2009	<p>V okviru projekta mobilnosti zaposlenih je šola gostila gospo Patrycjo Herman-Wrobel, strokovno delavko v mednarodni pisarni na Visoki strokovni šoli za gospodarstvo v Koninu (Poljska).</p>
21. 09. 2009	<p>105. seja senata:</p> <ul style="list-style-type: none"> - poročilo dekanice in prodekanice za študijske zadeve, - sprejem Pravilnika o preverjanju in ocenjevanju znanja, pogojev vpisa diplomantov VŠUP programa UP v program IUP po merilih za prehode, - povečanje obsega pedagoških aktivnosti pri predmetih

	<p>računovodstvo in pravni okviri poslovanja,</p> <ul style="list-style-type: none"> - določitev okrajšave strokovnega naslova diplomantov visokošolskega študijskega programa Informatika v upravljanju in poslovanju, določitev pogojev za napredovanje študentov, ki nimajo opravljenih obveznosti pri predmetu tuji poslovni jezik nemščina, - imenovanje predsednice komisije za evalvacijo ter predsednic in članice komisije za založništvo.
05. 10. 2009	1. študijski dan v študijskem letu 2009/2010. Bruce so pričakali visokošolski učitelji, dekanica in prodekanica. Na šoli se je prvič izvajal uvajalni teden za redne študente prvega letnika. Namen uvajalnega tedna je, da študenti spoznajo organizacijo in izvedbo študijskega procesa.
19. 10. 2009	Sedmo srečanje Erasmus koordinatorjev na šoli, ki ga je organiziral Cnepius. Srečanja se je udeležilo približno petdeset Erasmus koordinatorjev iz cele Slovenije.
21. 10. 2009	Študent Daniel Kovačevič Rudolf in mentor dr. Bogomil Bergant sta prejela zlato plaketo za projekt Kontrolne karte poslovanja na natečaju Eureka! Ideje mladih 2009.
02. 11. 2009	107. seja senata: <ul style="list-style-type: none"> - sprejem poročila dekanice in prodekanice za študijske zadeve, predlog besedila razpisa za vpis v študijski program prve stopnje upravljanje in poslovanje za študijsko leto 2010/2011, - določitev dodatnih študijskih obveznosti diplomantom višjih strokovnih šol za kmetijstvo in komunalo, vpisanih v 2. letnik študijskega programa IUP, - imenovanje predsednice komisije za priznavanje in vrednotenje izobraževanja.
17. 11. 2009	Seja Študentskega sveta: <ul style="list-style-type: none"> - pregled dela študentskega sveta, - izvolitev predsednika, podpredsednika, tajnika in blagajnika, - izvolitev predstavnikov študentov v organe šole.
09. 12. 2009	47. seja upravnega odbora: <ul style="list-style-type: none"> - obravnava in sprejem Poslovnika o delu UO, - vpis in šolnina za štud. l. 2010/2011, - nagrada za redno zaposlene, - spremembe in dopolnitve Statuta VŠUP.
15. 12. 2009	25. svečana podelitev diplom diplomantov prve in prvič tudi druge stopnje. Diplomo so prejeli 104 diplomanti prve stopnje in 42 diplomantov druge stopnje. Podeljena so bila tudi priznanja in plakete za 10-letno delo na VŠUP, in sicer: dr. Bogomilu Bergantu, dr. Marjanu Blažiču, dr. Francu Hudeju, dr. Vekoslavu Potočniku, dr. Jasmini Starc in mag. Veri Smodej.
18. 01. in 26. 10. 2010	Predstavitev šole na mini kariernem sejmu, ki ga je organizirala Gimnazija Kočevje in srednješolski center v Krškem.
29. – 30. 01. 2010	Sodelovanje na vseslovenskem sejmu izobraževanja, štipendiranja in zaposlovanja Informativa 2010, ki je potekal na Gospodarskem razstavišču v Ljubljani.

01. 02. 2010	109. seja senata: <ul style="list-style-type: none"> - sprejem poročila dekanice in prodekanice za študijske zadeve, - sprejem samoevalvacijskega poročila VŠUP za študijsko leto 2008/2009, Programa dela in finančni načrt VŠUP za leto 2010, predloga spremembe Statuta VŠUP, začetek postopka za spremembo in dopolnitev Pravilnika o izvedbi strokovne prakse.
03. 02. 2010	48. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem Programa dela VŠUP in finančnega načrta VŠUP za leto 2010, pravil za razporejanje letnih sredstev za študijsko dejavnost.
04. 02. 2010	Promocija šole na TV Vaš kanal.
12. – 13. 02. 2010	Izvedba informativnih dni v Novem mestu, Ljubljani in Mariboru
13. – 27. 02. 2010	6 rednih študentov 3. letnika in 2 visokošolski učiteljici so se na Finskem (Iisalmi) udeležili raziskovalnega projekta Innowelfare in Innomas.
17. 02. 2010	110. seja senata: <ul style="list-style-type: none"> - sprejem poročila dekanice, Poslovnega poročila za leto 2009, učnih načrtov strokovne prakse za bolonjska študijska programa upravljanje in poslovanje ter informatika v upravljanju in poslovanju, spremembe vprašalnika za študentsko anketo za študij 2. stopnje, predloga spremembe statuta in - začetek postopka za izvolitev dekana.
18. 02. 2010	49. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem Letnega poročila VŠUP za 2009, Zaključnega računa VŠUP za l2009 in - obravnava in sprejem sprememb ter dopolnitev Statuta VŠUP.
02. 03. 2010	111. seja senata: <ul style="list-style-type: none"> - imenovanje doc. dr. Jasmine Starc za v. d. dekana VŠUP, - sprejem informacije o poročilu o opravljenih in odprtih zadevah, ki ga je pripravila bivša dekanica dr. Mojca Novak, - imenovanje članice Komisije za priznavanje znanja in spretnosti in članice Komisije za potrjevanje tem in dispozicij magistrskih nalog, - izvolitve.
16. 03. 2010	Prof. dr. Marjan Blažič je bil na 6. redni seji Skupnosti samostojnih visokošolskih zavodov soglasno potrjen za predsednika SSVZ. Šola je prevzela vodenje Skupnosti samostojnih visokošolskih zavodov za dobo šestih mesecev.
25. in 26. 03. 2010	Mednarodna znanstvena konferenca Pomen mikroklimе in znanja za uspešnost poslovanja. Konferenca se je udeležilo 60 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 44 prispevkov. Izšel je tudi zbornik prispevkov.
31. 03. 2010	Prva korespondenčna seja Skupnosti samostojnih visokošolskih zavodov.
07. 04. 2010	14. seja akademskega zbora: <ul style="list-style-type: none"> - izvolitev predsednika, članov senata za mandatno dobo od 08. 04. 2010 do 08. 04. 2012, - predlog sklepa senatu in UO k imenovanju doc. dr. Jasmine

	<p>Starc za dekanico VŠUP,</p> <ul style="list-style-type: none"> - poročilo v. d. dekana doc. dr. Jasmine Starc o projektu, ki bo izveden v mesecu maju.
24. 04. 2010	<p>Seja študentskega sveta:</p> <ul style="list-style-type: none"> - sprejem programa dela za interesne dejavnosti študentov za leto 2010.
03. - 07. 05. 2010	<p>Gostujoče predavanje profesorja dr. Jan Hauke-ja iz Visoke šole v Koninu - State University of Applied Sciences in Konin.</p>
12. 05. 2010	<p>50. seja upravnega odbora:</p> <ul style="list-style-type: none"> - sprejem dopolnjenega Letnega poročila VŠUP za leto 2009 in Programa dela VŠUP za leto 2010, - soglasje h kandidaturi doc. dr. Jasmine Starc za dekanico VŠUP, - sprejem izhodišč za oblikovanje cen pedagoških storitev, - določitev sredstev za individualno znanstvenoraziskovalno dejavnost redno zaposlenih visokošolskih učiteljev in sodelavcev.
16. – 29. 05. 2010	<p>Šola je gostila udeležence projekta IP. Na projektu je sodelovalo 20 študentov in 6 visokošolskih učiteljev iz Finske, Nemčije in Slovenije (VŠUP in VŠZ).</p>
21. 05. 2010	<p>Dan šole s športnimi in kulturnimi dejavnostmi.</p>
31. 05. 2010	<p>114. seja senata:</p> <ul style="list-style-type: none"> - sprejem poročila v. d. dekanice, - sprejem na osnovi pripomb MVZT popravljene in dopolnjene Poročila o delu VŠUP in popravljene in dopolnjene programa dela VŠUP, - izvolitve v naziv, - imenovanje doc. dr. Jasmine Starc za dekanico VŠUP za obdobje od 01. 06. 2010 do 31. 05. 2012, - določitev diferencialnih izpitov diplomantom višješolskih strokovnih programov za vpis v 2. letnik študijskega programa upravljanje in poslovanje, diferencialnih izpitov diplomantom višješolskih strokovnih programov za vpis v 2. letnik študijskega programa informatika v upravljanju in poslovanju, - obravnava in sprejem posodobljenih seznamov študijske literature v učnih načrtih, dopolnitve Pravilnika o pripravi in zagovoru diplomske naloge, dopolnitve Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge, - določitev vpisnih mest na študijskem programu upravljanje in poslovanje (2. stopnja) za študijsko leto 2010/2011, - imenovanje članov Komisije za anketiranje.
09. 06. 2010	<p>26. svečana podelitev diplom. Diplomom je prejelo 105 diplomantov.</p>
10. 06. 2010	<p>Diplomiral prvi diplomant študijskega programa Informatika v upravljanju in poslovanju.</p>
22. 06. 2010	<p>7. redna seja Skupnosti samostojnih visokošolskih zavodov na šoli.</p>
09. 07. 2010	<p>Piknik vseh redno zaposlenih delavcev na VŠUP, VŠZ in VITES.</p>
13. 07. 2010	<p>115. dopisna seja senata:</p> <ul style="list-style-type: none"> - sprejem študijskega koledarja za štud. l. 2010/2011, potrdila in priloge o zaključenem delnem študijskem programu 1. stopnje, potrdila in priloge o zaključenem študijskem programu 2.

	stopnje, - pričetek postopkov za izvolitve v nazive.
14. 09. 2010	Na šoli je potekala 8. redna seja Skupnosti samostojnih visokošolskih zavodov.
22. 09. 2010	117. seja senata: - sprejem poročila dekanice o aktivnostih šole, - izvolitve v nazive, - obravnava predlogov o povečanju obsega pedagoških aktivnosti na izrednem študiju pri predmetih pravni okviru poslovanja in davčna politika, vnava in sprejem predloga za spremembo Navodil za pisanje pisnih izdelkov na dodiplomskih programih, dopolnitve Pravilnika o izvedbi strokovne prakse, - določitev upravičenih razlogov za vpis kandidatov v podiplomski študijski program upravljanje in poslovanje po 14. 10, - organizacija pedagoških aktivnosti na izredni obliki študija v primeru premajhnega števila vpisa, - sprejem Pravilnika o izvedbi študentske ankete.
23. 09. 2010	51. seja upravnega odbora: - sprejem postopka za imenovanje direktorja.
04. 10. 2010	1. študijski dan v štud. l. 2010/2011. Sprejem brucov in pogostitev s kruhom in soljo. Študente so pričakali visokošolski učitelji, dekanica in prodekanica.
04. – 08. 10. 2010	Izvajanje uvajalnega tedna za redne študente prvega letnika.
06. 10. 2010	Gospod Jože Colarič, generalni direktor Krke Novo mesto, je na gradu Otočec gostil dekane vseh štirih šol (VŠUP, VŠZ, VITES in FPUV).
08. 10. 2010	118. dopisna seja senata: - obravnava pritožb študentov, - imenovanje posameznih članov komisij.
14. 10. 2010	52. seja upravnega odbora: - imenovanje prof. dr. Marjana Blažiča za direktorja VŠUP za mandatno dobo štirih let.
18. 10. 2010	Uvajalno popoldne za izredne študente 1. letnika.
18. 10. 2010	Konstitutivna seja študentskega sveta za štud. l. 2010/2011: – izvolitev predsednika, podpredsednika, tajnika in blagajnika ŠS za novo študijsko leto 2010/2011, – imenovanje predstavnikov študentov za člane organov šole.
05. 11. 2010	119. seja senata: - sprejem poročila dekanice o aktivnostih šole in njenih aktivnosti v obdobju med 22. septembrom 2010 in 5. novembrom 2010, poročila prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem predloga razpisa za vpis v študijska programa prve stopnje za študijsko leto 2011//2012, anketnega vprašalnika za mentorje strokovne prakse, predloga diferencialnih izpitov za vpis v študijska programa prve stopnje po merilih za prehode, individualnih prošenj študentov, predloga razpisa znanstvene konference 2011 z naslovom

	Človeški kapital kot vir uspeha v procesu globalizacije in predloga Pravilnika o oblikovanju in delu kateder VŠUP.
10. 11. 2010	15. seja akademskega zbora: - poročilo predsednice in dekanice, - izvolitev predsednice akademskega zbora za naslednje mandatno obdobje in nadomestnih članov senata.
07. 12. 2010	Seja študentskega sveta za štud. l. 2010/2011: - obravnava in sprejem Programa dela za interesne dejavnosti študentov za štud. l. 2010/2011.
02. 12. 2010	53. seja upravnega odbora: - izvolitev predsednika, - določitev pogojev za sklenitev pogodb o pomoči izobraževanja na doktorskem študiju za dve redno zaposleni visokošolski učiteljici oz. sodelavki.
14. 12. – 16. 12. 2010	Gostujoča predavanja treh akademikov iz Srbije, in sicer: - prof. dr. Danila Ž. Markovića (generalni sekretar Srbske akademije za izobraževanje; univerzitetni profesor na Ekonomski fakulteti v Nišu, Fakulteti političnih ved v Beogradu, na Pedagoški fakulteti v Beogradu znanstveno področje: Sociologija (dela); druge odgovorne funkcije: minister za šolstvo Srbije, član vlade Srbije, ambasador Jugoslavije v Ruski federaciji v Moskvi). Predavanje študentom 1. stopnje: Človekovo dostojanstvo v pogojih globalizacije. - prof. dr. Mladena Vilotijevića (član predsedništva Srbske akademije za izobraževanje, univerzitetni profesor na Pedagoški fakulteti v Beogradu, znanstveno področje: pedagogika in didaktika). Predavanje študentom 2. stopnje: Pristopi k raziskovanju v znanosti. - prof. dr. Grozdanke Gojkov (član predsedništva Srbske akademije za izobraževanje, univerzitetna profesorica na Pedagoški fakulteti v Beogradu, Filozofski fakulteti v Novem Sadu, znanstveno področje: metodologija, dokimologija in didaktika). Predavanje študentom 2. in 3. stopnje: Alternativne metodološke smeri.
15. 12. 2010	27. svečana podelitev diplom. Diplomo je prejelo 92 diplomantov. prve stopnje in 34 diplomantov druge stopnje. Direktor prof. dr. Marjan Blažič je bil promoviran v naziv akademika. V imenu Srbske akademije za izobraževanje so ga promovirali trije akademiki prof. dr. Danilo Ž. Marković, prof. dr. Mladen Vilotijević in prof. dr. Grozdanka Gojkov. Lokalna televizija Vaš kanal je posnela prispevek za njihovo oddajo Smo dobri gospodarji. V sklopu teh dogodkov je bila organizirana tudi 1. okrogla miza z naslovom Človekovo dostojanstvo v pogojih globalizacije. Gost okrogle mize je bil akademiki prof. dr. Danilo Ž. Marković.
26. 01. 2011	120. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in za

	<p>znanstvenoraziskovalno dejavnost,</p> <ul style="list-style-type: none"> - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2009/2010, Letnega programa dela za leto 2011, anketnega vprašalnika o obremenitvi študenta, dopolnitve 11. člena Pravilnika o preverjanju in ocenjevanju znanja, spremembe obrazca MN 6 – Prijava k predstavitvi in zagovoru magistrske naloge, dopolnitve 13. in 15. člena Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge, sprememb obrazca Prijava k zagovoru diplomske naloge, dopolnitve 19. člena Pravilnika o pripravi in zagovoru diplomske naloge, sprememb Študijskega koledarja za študijsko leto 2010/2011, posodobitve vsebine učnega načrta in seznama študijske literature za predmet druge stopnje Marketing, posodobitve vsebine učnega načrta in seznama študijske literature za predmet druge stopnje Menedžment kadrovskih virov, - imenovanja in - obravnava pritožbe zoper sklep senata.
27. 01. 2011	<p>54. seja upravnega odbora :</p> <ul style="list-style-type: none"> - obravnava in sprejem Programa dela in Finančnega načrta Visoke šole za upravljanje in poslovanje Novo mesto za leto 2011, Pravil za razporejanje letnih sredstev za študijsko dejavnost, pridobljenih iz naslova koncesije za študijsko dejavnost za leto 2011, sklepa o sredstvih za individualno raziskovalno delo zaposlenih visokošolskih učiteljev in sodelavcev, - informacija o Samoevalvacijskem poročilu za študijsko leto 2009/2010.
03., 04. in 09. 02. 2011	<p>Predvajanje oddaje o visokih šolah, ki delujejo v okviru Visokega središča Novo mesto na TV Vaš kanal.</p>
11. – 12. 02. 2011	<p>Izvedba informativnih dni v Novem mestu, Ljubljani in Mariboru.</p>
18. 02. 2011	<p>121. seja senata:</p> <ul style="list-style-type: none"> - Obravnava in sprejem Letnega poročila VŠUP za leto 2010.
24. 02. 2011	<p>55. seja upravnega odbora:</p> <ul style="list-style-type: none"> - Obravnava in sprejem Letnega poročila za leto 2010.
20. 02. – 05. 03. 2011	<p>Udeležba šestih rednih študentov 3. letnika in visokošolskega učitelja na raziskovalnem projektu na Finskem (Iisalmi) .</p>
24.03. – 25. 03. 2011	<p>Mednarodna znanstvena konferenca – Človeški kapital kot vir uspeha v procesu globalizacije. Konferenca se je udeležilo 90 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 76 prispevkov. Izšel je tudi zbornik prispevkov.</p>
24. 03. 2011	<p>2. okrogla miza z naslovom Postmoderne teorije o znanju. Gostja okrogle mize je bila akad. prof. dr. Grozdanka Gojkov.</p>
01. 04. 2011	<p>2. seja študentskega sveta:</p> <ul style="list-style-type: none"> - obravnava Pravilnika o pripravi in zagovoru diplomske naloge, Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge, Pravilnika o disciplinski odgovornosti študentov in Pravilnika o Priznanju najštudent/ka.
06. 04. 2011	<p>3. seja študentskega sveta:</p> <ul style="list-style-type: none"> - Obravnava in dopolnitve Pravilnika o pripravi in zagovoru diplomske naloge, Pravilnika o pripravi, predstavitvi in

	zagovoru magistrske naloge, Pravilnika o disciplinski odgovornosti študentov in Pravilnika o Priznanju najštudent/ka.
19. 04. 2011	122. seja senata: - sprejem osnutka Pravilnika o disciplinski odgovornosti študentov, Pravilnika za izbor najštudenta/ke, osnutka Meril za izvolitev v naziv visokošolskih učiteljev, zdravstvenih delavcev in visokošolskih sodelavcev, - kadrovske zadeve.
22. 04. 2011	4. seja študentskega sveta: - predlogi in izbor članov natečajne komisije pri izbiri NaslovNajštudenta in Najštudentke« za študijsko leto 2010/2011 in - postopki in obveznosti članov natečajne komisije pri izbiri »Najštudenta in Najštudentke« za študijsko leto 2010/2011.
10.05.2011	Obisk študentov iz Konina - State University of Applied Sciences in Konin.
11. 05. 2011	5. seja študentskega sveta: - 2. obravnava in dopolnitve Pravilnika o disciplinski odgovornosti študentov, - zamenjava članov natečajne komisije za izbor najštudenta/ke in za študijsko leto 2010/2011.
12. 05. 2011	123. seja senata: - sprejem razpisa za vpis na študijski program druge stopnje Upravljanje in poslovanje v študijskem letu 2011/2012, predloga za podelitev priznanja za najštudenta/ke, dopolnitve anketnega vprašalnika za diplomante, preimenovanja komisije za evalvacijo, imenovanja dodatnega člana komisije za spremljanje, zagotavljanje in organizacijo sistema kakovosti.
19. 05. 2011	3. okrogla miza z naslovom Tretja pot med anti kapitalizmom in post socializmom.
20. 05. 2011	Dan šole. Športno kulturna prireditve.
26. 05. 2011	Informativni dnevi za 2. in 3. stopnjo na lokaciji Novo mesto in Ljubljana.
31. 05. 2011	124. seja senata: - predlog izvajanja znanstvenoraziskovalnega dela, dopolnitev Pravilnika o disciplinski odgovornosti študentov, priloge k diplomi za študijski program informatika v upravljanju in poslovanju, dodatnih študijskih obveznosti diplomantom višje strokovne šole za pošto, ekonomijo in telekomunikacijo, smer ekonomija, ki se želijo vpisati v 2. letnik študijskega programa upravljanje in poslovanje, predloga Pravilnika o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev.
01. 06. 2011	16. seja akademskega zbora: - obravnava Samoevalvacijskega poročila za študijsko leto 2009/2010.
15. 06. 2011	28. svečana podelitev diplom. Diplomo je prejelo 105 diplomantov prve stopnje in 23 diplomantov druge stopnje ter 8 diplomantov prve stopnje Visoke šole za tehnologije in sisteme.

20. 06. – 01. 07. 2011	Jean Monnet – Summer school 2011 v organizaciji šole.
23. 06. 2011	4. okrogla miza z naslovom Kako pripraviti in prijaviti EU projekt.
07. 07. 2011	56. seja upravnega odbora: - obravnava in sprejem strategije razvoja šole in sistema in poslovnika kakovosti.
08. 07. 2011	Piknik vseh redno zaposlenih delavcev na VŠUP, VŠZ in VITES.
22. 09. 2011	128. seja senata: - seznanitev s Strategijo razvoja šole za obdobje 2011–2015, - obravnava in sprejem Sistema in poslovnika kakovosti, predloga Programa Kariernega centra, Etičnega kodeksa, - obravnava in potrditev nosilcev predmetov 1. in 2. stopnje za študijsko leto 2011/2012.
03. 10. 2011	1. študijski dan v štud. l. 2011/2012. Sprejem brucev in pogostitev s kruhom in soljo. Študente so pričakali visokošolski učitelji, dekanica in prodekanica.
13. 10. 2011	7. seja študentskega sveta: - seznanitev s Strategijo razvoja šole za obdobje 2011–2015, - predstavitev Sistema in poslovnika kakovosti, - pregled dosedanjega dela študentskega sveta, - izvolitev članov v študentski svet, izvolitev predsednika - izvolitev podpredsednika, tajnika in blagajnika, - izvolitev predstavnika v upravni odbor, senat in akademski zbor šole.
13. 10. 2011	130. seja senata: - obravnava in sprejem sklepov o pritožbi in prošnji študentov.
24. 11. 2011	8. seja študentskega sveta: - obravnava in sprejem Programa dela interesnih dejavnosti študentov za študijsko leto 2011/2012.
24. 11. 2011	131. seja senata: - poročilo predsednikov komisij o delu komisij v študijskem letu 2011/2012, - obravnava in sprejem predloga razpisa za vpis v študijska programa prve stopnje za študijsko leto 2012/2013, dopolnitve Pravilnika o pripravi in zagovoru diplomske naloge, - imenovanje članov Komisije za spremljanje, zagotavljanje in organizacijo sistema kakovosti, za priznavanje znanja in spretnosti in za potrjevanje tem magistrskih nalog, - obravnava in sprejem predloga razpisa mednarodne znanstvene konference 2012, - določitev recenzenta za učbenik Mednarodno poslovanje,. - začetek postopka za imenovanje dekana.
07. 12. 2011	29. svečana podelitev. Diplomsko je prejelo 110 diplomantov prve stopnje in 7 diplomantov Visoke šole za tehnologije in sisteme.
15. 12. 2011	17. seja akademskega zbora: - obravnava Strategije razvoja VŠUP 2011-2015, Sistema in poslovnika kakovosti, Etičnega kodeksa, izvolitev predsednika.
05. 01. 2012	Obisk direktorja Gospodarske zbornice Dolenjske in Bele krajine g. Tomaža Kordiša.
20. 01.–21. 01. 2012	Sodelovanje na sejmu izobraževanja in poklicev Informativa 2012.

23. 01. 2012	9. seja študentskega sveta: - obravnava Samoevalvacijskega poročila za štud. leto 2010/2011.
25. 01. 2012	Poslovni obisk dekana in prodekanov iz Visoke šole za poslovanje i upravljanje, s pravom javnosti Baltazar Adam Krčelić.
27. 01. 2012	133. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2010/2011, Letnega programa dela za leto 2012, predloga Pravilnika o zavarovanju osebnih podatkov.
30. 01. 2012	57. seja upravnega odbora: - izvolitev predsednika 2012, - obravnava in sprejem Programa dela in finančnega načrta VŠUP za leto 2012, Pravil za razporejanje letnih sredstev za temeljni steber financiranja, pridobljenih iz naslova koncesije za izvajanje javne službe v visokem šolstvu za leto 2012, sklepa o sredstvih za individualno raziskovalno delo zaposlenih visokošolskih učiteljev in sodelavcev za leto 2012, Statuta VŠUP, - seznanitev s Samoevalvacijskem poročilom VŠUP za študijsko leto 2010/2011.
07. 02. 2012	18. seja akademskega zbora: - sklep o podpori kandidatu za dekana za mandatno dobo od 01.06.2012 do 31.05.2014, - volitve članov senata za mandatno obdobje od 09. 04.2012 do 08.04.2014, - obravnava Samoevalvacijskega poročila za štud. leto 2010/2011.
10. 02.–11. 02. 2012	Informativni dnevi v Novem mestu in Ljubljani.
19. 02.–03. 03. 2012	Šest študentov in visokošolska učiteljica se je udeležilo programa vseživljenjskega učenja – intezivni program Innovations of Workplace Development in Welfare Services in Europe (INNOWELFARE), ki je potekal v kraju Iisalmi na Finskem v organizaciji Savonia University of Applied Sciences.
24. 02. 2012	135. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Poslovnega poročila VŠUP za leto 2011, - izvolitve.
27. 02. 2012	58. seja upravnega odbora: - obravnava in sprejem Letnega poročila VŠUP za leto 2011.
07. 03. 2012	136. dopisna seja senata: - določitev nosilcev predmetov Osnove informacijskih sistemov in Poslovne finance in članov natečajne komisije za priznanje Najštudent/ka, - izvolitve.

21. 03. 2012	18. seja akademskega zbora (ponovitev seje zaradi nesklepčnosti pri prvem sklicu): <ul style="list-style-type: none"> - glasovanje o primernosti kandidata za nadaljevanje postopka imenovanja dekana za mandatno dobo od 01.06.2012 do 31.05.2014, - volitve članov senata – visokošolskih učiteljev – VŠUP za mandatno obdobje od 09. 04.2012 do 08.04.2014, - obravnava Samoevalvacijskega poročila za štud. leto 2010/2011.
29. 03.–30. 03. 2012	VŠUP in FPUV sta organizirali mednarodno znanstveno konferenco z naslovom Izzivi globalizacije in družbeno – ekonomsko okolje EU . Konference se je udeležilo 85 udeležencev, predstavljenih je bilo 64 prispevkov domačih in tujih avtorjev. Izšel je zbornik prispevkov. Organizirana je bila tudi 5. okrogla miza v okviru programa Jean Monnet na temo Izobraževanje in spodbujanje evalvacije. Gostja okrogle mize je bila prof. dr. Radmila Nikolić iz Učiteljske fakultete v Užicah.
30. 03. 2012	Podpis sporazuma o sodelovanju med VŠUP, FPUV in Ekonomsko fakulteto iz Niša.
04. 04. 2012	Delovni sestanek predstavnikov VŠUP in Visoke šole za poslovanje in upravljanje iz Zaprešiča – Veleučilište s pravom javnosti Baltazar Zaprešič.
17. 04. 2012	Obisk visokošolskih učiteljev, sodelavcev in strokovnih sodelavcev iz Učiteljske fakultete v Vranju.
18. 04. 2012	137. dopisna seja senata: <ul style="list-style-type: none"> - sprejem razpisa za vpis na študijski program druge stopnje upravljanje in poslovanje v študijskem letu 2012/2013, - izvolitve.
25. 04. 2012	59. seja upravnega odbora: <ul style="list-style-type: none"> - odločanje o soglasju h kandidatki doc. dr. Jasmini Starc za dekana VŠUP.
08. 05. 2012	Okrogla miza v okviru programa Jean Monnet s tematiko Ukrepi, politike in instrumenti. Gostja okrogle mize je bila ga. Beata Grobelna iz Poljske.
09. 05. 2012	Študenti 2. letnika rednega študija so obiskali Državni zbor Slovenije pod mentorstvom dr. Jožice Fabjan.
10. 05. 2012	Gostujoče predavanje prof. dr. Mile Šimurina iz Visoke šole za poslovanje i upravljanje s pravom javnosti Baltazar Adamič Krčelić iz Zaprešiča.
07. – 11. 05. 2012	Gostujoča predavanja dr.Karine Zawieja - Žurovske in dr. Beate Grobelne, visokošolskih učiteljic iz Konina. Na izpopolnjevanju pa je bila tudi Patrycja Herman – Wrobel, strokovna sodelavka v mednarodni pisarni iz Konina.
14. – 18. 5. 2012	Dr. Laura Južnik Rotar, visokošolska učiteljica, in Melanija Frankovič, bibliotekarka, sta bili v okviru mednarodne izmenjave v Koninu na State University of Applied Sciences in Konin.
18. 05. 2012	Dan šole. Športno kulturna prireditev.
23. 05. 2012	Gostujoče predavanje dr. Ive Konda z naslovom Življenjski ciklus proizvoda in strategije trženja skozi življenjski ciklus proizvoda na Visoki školi za poslovanje i upravljanje s pravim javnosti Baltazar Adamič Krčelić iz Zaprešiča.

25. 05. 2012	<p>138. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem predloga za podelitev priznanja za najštudenta/ko za študijsko leto 2011/2012, izvedbenih predmetnikov, sprememb 19. člena Pravilnika o pripravi in zagovoru diplomske naloge, - izvolitve, - imenovanje dekana, - določitev recenzentov za učbenik Mednarodno poslovanje.
13. 06. 2012	30. svečana podelitev diplom. Diplomo je prejelo 105 diplomantov.
26. 06.–05. 07. 2012	Poletna šola z naslovom Razvoj in delovanje Evropske unije v okviru programa Jean Monnet. V poletni šoli so sodelovali domači in tuji udeleženci.
02. 07. 2012	V okviru tematike management v evropski uniji je bila organizirana 7. okrogla miza z naslovom Korporativna odgovornost do družbe v družbi zasnovani na znanju in vloga izobraževanja. Gostja okrogle mize je bila dr. Marija Valčič.
05. 07. 2012	Zaključni piknik vseh redno zaposlenih delavcev na VŠUP, VŠZ, VITES in FPUV.
06. 07. 2012	60. seja upravnega odbora: <ul style="list-style-type: none"> - obravnava in sprejem sprememb Statuta Visoke šole za upravljanje in poslovanje Novo mesto.
17. 09. 2012	12. seja študentskega sveta: <ul style="list-style-type: none"> - obravnava Pravilnika o priznavanju znanja in spretnosti, pridobljenih pred vpisom v študijski program ali med študijem na Visoki šoli za upravljanje in poslovanje Novo mesto.
21. 09. 2012	<p>140. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije dekanice - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem nosilcev premetov za študijsko leto 2012/2013, sprememb in dopolnitev Pravilnika o priznavanju znanja in spretnosti, pridobljenih pred vpisom v študijski program na Visoki šoli za upravljanje in poslovanje Novo mesto, predloga vprašalnika za diplomante (merjenje kakovosti študijskega programa 1. stopnje upravljanje in poslovanje - ocena učnih izidov), predloga vprašalnika za visokošolske učitelje in sodelavce (merjenje kakovosti študijskega programa 1. stopnje upravljanje in poslovanje - ocena učnih izidov), predloga vprašalnika za delodajalce (merjenje kakovosti študijskega programa 1. stopnje upravljanje in poslovanje - ocena učnih izidov), posodobitve vsebine učnega načrta in seznama temeljne literature za predmet Uvod v gospodarstvo, posodobitve seznama temeljne literature za predmet Modeli za odločanje, - izvolitve - imenovanje članov Komisije za spremljanje, zagotavljanje in

	organizacijo sistema kakovosti, članov Komisije za priznavanje znanja in spretnosti, Komisije za študijske zadeve, Komisije za anketiranje.
24. 09. 2012	Poslovni obisk predstavnikov Politehnike iz Varaždina.
01. 10. 2012	Začetek študijskega leta 2012/2013. Študente so sprejeli visokošolski učitelji, dekanica in prodekanica.
01.–05. 10. 2012	Prvi študijski dan v študijskem letu 2012/2013. Uvajalni teden za študente prvega letnika rednega študija.
10. 10. 2012	Poslovni obisk predstavnikov Univerze v Travniku (direktor, rektor in vodja raziskovalnih projektov).
17. 10. 2012	13. seja študentskega sveta: - izvolitev predstavnikov študentov v organe študentskega sveta in v organe šole, - poročilo o opravljenem delu.
26. 10. 2012	142. seja senata: - aktualne informacije dekanice, prodekanice za študijske zadeve in za znanstvenoraziskovalno dejavnost, - poročila predsednikov komisij o delu komisij v študijskem letu 2011/2012, - obravnava in sprejem prilog k diplomi, dopolnitve 19. člena Pravilnika o pripravi in zagovoru diplomske naloge, dopolnitve 15. člena Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge, - imenovanja, - imenovanje recenzentov za učbenik Pravni okvir poslovanja, - obravnava in sprejem predloga razpisa mednarodne znanstvene konference 2012.
29. 10. 2012	61. seja upravnega odbora: - obravnava in sprejem Rebalansa Letnega programa dela VŠUP za leto 2012.
19. 11.–22. 11. 2012	Gostujoči teden: dr. Michal Biernacki iz Univerze v Wrocławu je opravil planirana gostujoča predavanja za študente.
21. 11. 2012	14. seja študentskega sveta: - obravnava in sprejem Programa dela za interesne dejavnosti za študijsko leto 2012/2013, - zamenjava članov v študentskem svetu.
26. 11. 2012	143. seja senata: - obravnava in sprejem predloga razpisa za vpis v študijski programa prve stopnje za študijsko leto 2013/2014.
12. 12. 2012	31. podelitev diplom. Diplomo je prejelo 88 diplomantov.
19. 12. 2012	19. seja akademskega zbora: - izvolitev predsednika, - poročilo dekanice, prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost.
02. 01. 2013	145. seja senata: - obravnava in sprejem predloga razpisa za vpis v študijski program prve stopnje za študijsko leto 2013/2014.
14. 01. 2013	15. (dopisna) seja študentskega sveta: - obravnava in sprejem Samoevalvacijskega poročila.
14. 01. 2013	16. (dopisna) seja študentskega sveta:

	<ul style="list-style-type: none"> - mnenje o pedagoški usposobljenosti visokošolskega učitelja za ponovno izvolitev v naziv.
18. 01. 2013	<p>146. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve, prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2011/2012 Obravnava in sprejem Programa dela za leto 2013, vprašalnika za diplomante (merjenje kakovosti študijskega programa 1. stopnje informatika v upravljanju in poslovanju - ocena učnih izidov), vprašalnika za visokošolske učitelje in sodelavce (merjenje kakovosti študijskega programa 1. stopnje informatika v upravljanju in poslovanju - ocena učnih izidov), vprašalnika za delodajalce (merjenje kakovosti študijskega programa 1. stopnje informatika v upravljanju in poslovanju - ocena učnih izidov), vprašalnika za diplomante (merjenje kakovosti študijskega programa 2. stopnje upravljanje in poslovanje - ocena učnih izidov), vprašalnika za visokošolske učitelje in sodelavce (merjenje kakovosti študijskega programa 2. stopnje upravljanje in poslovanje - ocena učnih izidov), vprašalnika za delodajalce (merjenje kakovosti študijskega programa 2. stopnje upravljanje in poslovanje - ocena učnih izidov), posodobitve seznama temeljne in priporočljive literature za predmet Trženje in Mednarodno poslovanje, - izvolitve v nazive in - obravnava in sprejem Pravilnika o priznanjih in nagradah Visoke šole za upravljanje in poslovanje Novo mesto.
25. 01. 2013	<p>17. seja študentskega sveta:</p> <ul style="list-style-type: none"> - obravnava in sprejem predloga o udeležbi študentov za Sales summit.
13. 02. 2013 – 16. 02. 2013	Visokošolska učiteljica in dve redni študentki so se udeležile programa Leonardo da Vinci partnerstvo, ki jih je organizirala Agrupamento de Escolas de Penacova iz Portugalske (Coimbra).
15. 02. 2013 in 16. 02. 2013	Informativni dnevi
25. 02. 2013	<p>147. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Poslovnega poročila za leto 2012, posodobitve seznama temeljne in priporočljive literature za predmet Menedžment javnega sektorja in neprofitnih organizacij, Pravilnika o priznanju »Najštudent« in »Najštudentka« in - izvolitve v nazive.
17. 02. – 02. 03. 2013	Visokošolska sodelavka in trije študenti so se udeležili programa v okviru projekta Erasmus Intensive programme (IP – Pro eHealth), ki ga je organizirala University of Applied Sciences, Joensuu Finska.
22. 02.–24. 02. 2013	Izobraževanje pedagoških delavcev in študentov na temo »študij primera«, ki ga je izvajala dr. Vesna Damjanović.

26. 02. 2013	62. seja upravnega odbora: <ul style="list-style-type: none"> - izvolitev predsednika poslovno leto 2013, - obravnava in sprejem Letnega poročila VŠUP za leto 2012 in zaključnega računa VŠUP za leto 2012, Pravilnika o priznanjih in nagradah Visoke šole za upravljanje in poslovanje Novo mesto, Samoevalvacijskega poročila VŠUP za študijsko leto 2011/2012, - določitev izhodišč za določitev šolnin za študijsko leto 2013/2014.
05. 03. 2013	18. seja študentskega sveta: <ul style="list-style-type: none"> - predstavitev Meril za akreditacijo in zunanjo evalvacijo visokošolskih zavodov in študijskih programov in urnika obiska strokovnjakov evalvatorjev, - informiranje članov študentskega sveta o njihovi vlogi v procesu reakreditacije, o izobraževanju Sales summit, o izobraževanju na temo študij primera in o sodelovanju na IP eHealth na Finskem. - imenovanje treh študentov v komisijo za priznanje Najštudent/-ka.
8. 03., 11. 03.–12. 03. 2013	Zunanja evalvacija šole.
04. 04.–05. 04. 2013	Mednarodna znanstvena konferenca z naslovom Izzivi globalizacije in družbeno-ekonomsko okolje EU. Udeležilo se je prek 80 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 52 prispevkov. Zbornik prispevkov je izšel v elektronski obliki.
22. 03. 2013	8. okrogla miza z naslovom Razvoj jugovzhodne regije Slovenije, ki jo je vodila dr. Neva Maher. Gost okrogle mize je bil direktor GZDBK g. Tomaž Kordiš.
19. 04. 2013	148. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Poslovnega poročila za leto 2012, posodobitve seznama temeljne in priporočljive literature za predmet Menedžment javnega sektorja in neprofitnih organizacij, Pravilnika o priznanju »Najštudent« in »Najštudentka«, - izvolitve v nazive.
22. 04. -26. 04. 2013	Gostovanje visokošolske učiteljice v Litvi (Kedainiu) v okviru projekta mobilnosti »LDV partnerships project« .
22. 04. 2013	63. seja upravnega odbora: <ul style="list-style-type: none"> - letni program dela za leto 2013, - obravnava pravil za razporejanje letnih sredstev za temeljni steber financiranja, pridobljenih iz naslova koncesije za izvajanje javne službe v visokem šolstvu za leto 2013.
23. 05. 2013	64. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem pogodbe o ureditvi in izvensodni poravnavi medsebojnih ustanoviteljskih in drugih razmerij v zvezi z ustanovitvijo VŠUP in pogodbo o plačilu za izdelavo strokovnega elaborata za ustanovitev VŠUP (soustanovitelju

	ddr. Janezu Useniku).
26. 05. – 30. 05. 2013	Gostovanje visokošolske učiteljice na Poljskem (Złoty Potok) v okviru projekta mobilnosti »LDV partnerships project«.
05. 06. 2013	Okrogla miza Intelektualni kapital in EU trg za družbo znanja, ki jo je vodila mag. Barbara Rodica.
20. 06. 2013	11. okrogla miza z naslovom Izmenjava inovativnih metod poučevanja jezika na poklicnih in strokovnih šolah.
26. 06. 2013 – 05. 07. 2013	Poletna šola v okviru projekta Jean Monnet, ki so se je udeležili študenti iz Slovenije, Hrvaške in Srbije.
02. 07. 2013	Okrogla miza z naslovom Korporativna odgovornost do družbe v družbi zasnovani na znanju in vloga izobraževanja, ki jo je vodila dr. Neva Maher.
05. 07. 2013	Okrogla miza z naslovom Bolonjski podiplomski študij globalno. Gostja okrogle mize je bila dr. Neva Maher.
10. 07. 2013	Družabno srečanje vseh zaposlenih.
11. 09. 2013	Izvedba informativnega dne za magistrski študijski program Upravljanje in poslovanje.
23. 09. 2013	152. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - določitev nosilcev predavanj in izvajalcev vaj pri učnih enotah na študijskem programu 1. stopnje upravljanje in poslovanje za študijsko leto 2013/2014, nosilcev predavanj in izvajalcev vaj pri učnih enotah na študijskem programu 1. stopnje informatika v upravljanju in poslovanju za študijsko leto 2013/2014, načina izvedbe učnih enot na študijskem programu 1. stopnje upravljanje in poslovanje za študijsko leto 2013/2014, - obravnava in sprejem posodobitve učnih načrtov za: Osnove informacijskih sistemov, Programiranje 1, Programiranje 2, Menedžment javnega sektorja in neprofitnih organizacij, Menedžment kakovosti in poslovne odličnosti, Menedžment malih podjetij, Krizni menedžment, - obravnava in sprejem študijskega koledarja za študijsko leto 2013/2014, spremembe Priloge 1 v Navodilih za pisanje pisnih izdelkov na dodiplomskih in podiplomskih programih, Priročnika za mentorje strokovne prakse, - izvolitve v nazive, - imenovanje članov Komisije za spremljanje, zagotavljanje in organizacijo sistema kakovosti, članov Komisije za priznavanje znanja in spretnosti, članov Komisije za študijske zadeve, članov Komisije za potrjevanje tem magistrskih nalog, članov Komisije za anketiranje, članov Komisije za založniško dejavnost, članov Komisije za znanstveno raziskovalno dejavnost, članov Komisije za mednarodno mobilnost, ECTS koordinatorja, koordinatorja učiteljskega tutorstva, - obravnava in sprejem programa dela Kariernega centra v študijskem letu 2013/2014, seznama okroglih miz za študijsko leto 2013/2014, dopolnjenega seznama revij, ki so pomembne za razvoj področja upravljanje in poslovanje in področja informatike v upravljanju in poslovanju – priloga 1 Pravidnika

	o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev na VŠUP Novo mesto.
25. 9. 2013	Dolenjski forum, ki ga je organizirala Poslovna akademija časnika Finance. Gostiteljica foruma je bila VŠUP.
26. 09. 2013	20. seja študentskega sveta: - mnenje o pedagoški usposobljenosti visokošolske učiteljice
01. 10. 2013	Začetek študijskega leta 2013/2014. Bruce so sprejeli visokošolski učitelji, dekanica in prodekanica.
02. 10. 2013	153. seja senata: - izvolitve v nazive, - sprejem posodobitve načina ocenjevanja pri vseh učnih enotah vseh modulov na študijskem programu druge stopnje upravljanje in poslovanje, posodobitve načina ocenjevanja pri vseh izbirnih predmetih na študijskem programu druge stopnje upravljanje in poslovanje, predloga posodobitve načina ocenjevanja pri vseh učnih enotah prvega letnika na študijskem programu prve stopnje upravljanje in poslovanje za študij na daljavo.
09. 10. 2013	21. seja študentskega sveta: - izvolitev predstavnikov študentov v organe študentskega sveta in organe šole, - sprejem programa dela za interesne dejavnosti študentov v 2013/2014.
04. 11. 2013	154. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - določitev nosilcev predavanj in izvajalcev vaj pri učnih enotah na študijskem programu 2. stopnje upravljanje in poslovanje za študijsko leto 2013/2014 in novega nosilca in izvajalca vaj pri predmetu Osnove informacijskih sistemov na redni obliki študija na študijskem programu 1. stopnje informatika v upravljanju in poslovanju ter upravljanje in poslovanje, - obravnava in sprejem posodobitve seznama temeljne literature za predmet Računovodstvo na visokošolskih strokovnih študijskih programih 1. stopnje Upravljanje in poslovanje in Informatika v upravljanju in poslovanju, Meril za vrednotenje dela visokošolskih učiteljev in sodelavcev in razpisa mednarodne znanstvene konference 2014.
05. 11. 2013	Okrogla miza z naslovom Vpliv inovativnosti na gospodarstvo v regiji JV Slovenije.
06. 11. 2013	22. seja študentskega sveta: - predstavitev in obrazložitev pravilnika o organizaciji in delu študentskega sveta, - obravnava in sprejem pravilnika o študentih s posebnim statusom.
15. 11. 2013	Poslovni obisk vodstva Visoke šole za menadžment u turizmu i informatici u Vitrovnici predstavnikov iz Virovitice in podpis sporazuma o sodelovanju.
20. 11. 2013	155. seja senata: - obravnava in sprejem predloga razpisa za vpis v študijska

	programa prve stopnje za študijsko leto 2014/2015.
04. 12. 2013	Okrogla miza z naslovom Vpliv oglaševanja zdravil na potrošnike in zdravnike.
05. 12. 2013	156. seja senata: - obravnava in sprejem okvirnih tem diplomskih nalog, posodobitve seznama temeljne literature za predmet Elektronsko poslovanje, - začetek postopka za imenovanje dekana.
11. 12. 2013	32. svečana podelitev diplom. Diplomo je prejelo 85 diplomantov.
13. 12. 2013	Prednovoletno srečanje vseh zaposlenih.
19. 12. 2013	Okrogla miza z naslovom Problematika brezposelnosti v regiji JV Slovenije.
10. 01. 2014	23. seja študentskega sveta: - obravnava in sprejem samoevalvacijskega poročila za študijsko leto 2012/2013.
24. in 25. 01. 2014	Predstavitev študijskih programov na 6. sejmu izobraževanja in poklicev Informativa 2014, ki je potekala v Ljubljani.
27. 01. 2014	Izšla prva številka revije EB - Revija za ekonomske in poslovne vede.
31. 01. 2014	157. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - sprememba nosilca predmeta Mikroekonomija na drugi stopnji študijskega programa upravljanje in poslovanje, - posodobitev načina ocenjevanja pri učnih enotah na študijskem programu prve stopnje informatika v upravljanju in poslovanju in na študijskem programu prve stopnje upravljanje in poslovanje, - obvezna minimalna prisotnost študentov rednega študija na študijskem programu upravljanje in poslovanje in na študijskem programu informatika v upravljanju in poslovanju na predavanjih, - anketni vprašalnik za študente e-študija, - posodobitev vsebine učnega načrta učne enote Pravni okvir poslovanja in Delovno pravo, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2012/2013, - izvolitve v nazive.
03. 02. 2014	Podpis sporazuma o sodelovanju med šolo in Ekonomsko fakulteto Podgorica - Univerza Črna Gora Univerzitet Crne Gore - Ekonomski fakultet.
14. in 15. 2. 2014	Izvedba informativnih dni.
17. 02. 2014	25. seja študentskega sveta: - obravnava in sprejem mnenja o novem Statutu Visoke šole za upravljanje in poslovanje, - pregled podanega mnenja NAKVIS glede transparentnosti izvedbe volitev v študentski svet.
20. 02. 2014	158. seja senata: - obravnava in sprejem Poslovnega poročila za leto 2013, posodobljenega seznama revij, za katere se šteje, da so v njih

	<p>objavljena dela kandidatov za izvolitev v naziv visokošolskega učitelja oz. sodelavca, predstavljena na način, ki ga priznava stroka za uveljavitev v mednarodni in strokovni javnosti na področju upravljanja in poslovanja in področju informatike v upravljanju in poslovanju in predloga spremembe vizije šole,</p> <ul style="list-style-type: none"> - določitev članov Komisije za pripravo prenove visokošolskega strokovnega študijskega programa prve stopnje Upravljanje in poslovanje.
21. 02. 2014	<p>65. seja upravnega odbora:</p> <ul style="list-style-type: none"> - izvolitev predsednika upravnega odbora za poslovno leto 2014, - obravnava in sprejem Letnega poročila VŠUP za leto 2013 in zaključnega računa VŠUP za leto 2013, Statuta VŠUP, samoevalvacijskega poročila VŠUP za študijsko leto 2012/2013, - določitev izhodišč za določitev šolnin za študijsko leto 2014/2014.
24. 02. 2014	Podpis sporazuma o sodelovanju med šolo in Pedagoško fakulteto Bitola.
27. 02. 2014	Okrogla miza z naslovom Poslovno okolje in lokalni regionalni gospodarski razvoj.
07. 03.–09. 03. 2014	Dnevi Startup-a. Šola je bila soorganizator dogodka, na katerem je sodelovalo 170 dijakov in študentov iz cele Slovenije.
24. 03. 2014	<p>159. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Programa dela za leto 2014 in Akcijskega načrta ukrepov za izboljševanje kakovosti za študijsko leto 2013/2014.
28. 03. 2014	<p>66. seja upravnega odbora:</p> <ul style="list-style-type: none"> - obravnava in sprejem Letnega programa dela VŠUP za leto 2014 in - sprejem soglasja h kandidaturi za dekana.
28. 03. 2014	<p>20. seja akademskega zbora:</p> <ul style="list-style-type: none"> - izvolitev predsednika akademskega zbora, - volitve članov senata, - sklep o primernosti kandidatke za dekanico, - predstavitev Samoevalvacijskega poročila VŠUP Novo mesto za študijsko leto 2012/2013.
31. 03. 2014	Okrogla miza z naslovom Mladi v iskanju priložnosti.
04. 04. 2014	Okrogla miza z naslovom Premagovanje težav pri projektih prenove in uvajanja poslovnih IS.
08. 04. 2014	<p>26. seja študentskega sveta:</p> <ul style="list-style-type: none"> - imenovanje treh študentov v Natečajno komisijo za priznanje »Naj študent in Naj študentka«, - informiranje članov Študentskega sveta o krvodajalski akciji »Častim ½ litra«.
10. in 11. 4. 2014	Mednarodna znanstvena konferenca z naslovom Izzivi globalizacije in družbeno-ekonomsko okolje EU. Udeležilo se je

	prek 100 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 86 prispevkov. V elektronski obliki je izšel zbornik prispevkov.
17. 04. 2014	Svet Nacionalne agencije RS za kakovost v visokem šolstvu je podaljšal akreditacijo visokošolskemu študijskemu programu prve stopnje Informatika v upravljanju in poslovanju.
24. 04. 2014	Okrogla miza z naslovom Socialno podjetništvo – pot k trajnostno naravnani družbi.
07. 05. 2014	Okrogla miza z naslovom Povezanost realnih cen storitev z dvigom DDV.
12. 05. 2014	Praznovanje dneva šole.
14. 05. 2014	27. seja študentskega sveta: <ul style="list-style-type: none"> - obravnava predloga spremembe študijskega programa prve stopnje upravljanje in poslovanje, predloga spremembe študijskega programa prve stopnje informatika v upravljanju in poslovanju, - izvolitev predstavnika študentov v senat šole, - obravnava družabnega dela dneva šole v organizaciji VŠUP in VITES.
15. 05. 2014	Okrogla miza z naslovom Znanje tujih jezikov – strošek ali investicija podjetja.
16. 05. 2014	160. seja senata: <ul style="list-style-type: none"> - obravnava in sprejem dopolnitve Sistema in poslovnika kakovosti (točka 6.6. Indikatorji kakovosti), razpisa za vpis za študijski program 2. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, posodobljenega seznama revij, za katere se šteje, da so v njih objavljena dela kandidatov za izvolitev v naziv visokošolskega učitelja oz. sodelavca, predstavljena na način, ki ga priznava stroka za uveljavitev v mednarodni in strokovni javnosti na področju upravljanja in poslovanja in področju informatike v upravljanju in poslovanju, - imenovanje Komisije za pripravo prenove visokošolskega strokovnega študijskega programa prve stopnje Informatika v upravljanju in poslovanju in - imenovanje dekana.
16. 05. 2014	Imenovanje doc. dr. Jasmine Starc za dekanico VŠUP za mandatno obdobje (do 31. 05. 2016).
22. 05. 2014	Poslovni sestanek vodstva na Visoki šoli za management v turizmu in informatiki v Virovitici.
22.–24. 05. 2014	Gostujoča predavanja treh visokošolskih učiteljev iz VŠUP-a na Ekonomski fakulteti v Nišu.
23. 05. 2014	Poslovni sestanek vodstva na Visoki šoli za poslovanje in upravljanje v Zaprešiču - Veleučilište s pravom javnosti Baltazar Zaprešič.
30. 05. 2014	67. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem dopolnitve Sistema in poslovnika kakovosti.
04. 06. 2014	Podpis sporazuma o sodelovanju z Visoko šolo za ekonomijo in informatiko v Prijedoru.
05. 06. 2014	Okrogla miza z naslovom Z uspešnim upravljanjem odnosov s strankami do učinkovitega trženja
10. 06. 2014	Poslovni sestanek na šoli z vodstvom Visoke poslovne šole iz

	Reke in podpis sporazuma o sodelovanju.
19. 06. 2014	161. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - prenova študijskega programa 1. stopnje upravljanje in poslovanje, študijskega programa 1. stopnje informatika v upravljanju in poslovanju, - sprememba imena študijskega programa 1. stopnje informatika v upravljanju in poslovanju, - sprememba strokovnega naslova diplomanta študijskega programa 1. stopnje informatika v upravljanju in poslovanju, - imenovanje najštudentke in najšudenta, - imenovanje članov Komisije za kakovost, Komisije za priznavanje znanja in spretnosti, Komisije za študijske zadeve, Komisije za potrjevanje tem magistrskih nalog, Komisije za anketiranje, Komisije za založniško dejavnost, Komisije za mednarodno mobilnost, Komisije za znanstvenoraziskovalno dejavnost, - izvolitve v nazive.
01. 07. 2014	Podpis sporazuma o sodelovanju z Visoko šolo za uporabne strokovne študije iz Vranja.
11. 07. 2014	Družabno srečanje vseh zaposlenih.
09. 09. 2014	Poslovni obisk predstavnikov vodstva Visoke šole za poslovanje in upravljanje iz Zaprešiča - Veleučilište s pravom javnosti Baltazar Zaprešić.
17. 09. 2014	Dolenjski forum prostorih šole, ki ga je organizirala Poslovna akademija časnika Finance in šola.
23. 09. 2014	163. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - določitev izbirnih predmetov in modulov visokošolskega študijskega programa 1. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, izbirnih predmetov in modulov visokošolskega študijskega programa 1. stopnje informatika v upravljanju in poslovanju za študijsko leto 2014/2015, izbirnega predmeta drugega letnika e-študija na študijskem programu 1. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, izbirnih predmetov na študijskem programu 2. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, nosilcev predavanj in izvajalcev vaj pri učnih enotah na študijskem programu 1. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, nosilcev predavanj in izvajalcev vaj pri učnih enotah študijskem programu 1. stopnje informatika v upravljanju in poslovanju za študijsko leto 2014/2015, nosilcev predavanj in izvajalcev vaj pri učnih enotah na študijskem programu 2. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, nosilcev izvedbe učnih enot e-študija na študijskem programu 1. stopnje upravljanje in poslovanje za študijsko leto 2014/2015, načina izvedbe učnih enot na študijskem programu

	<p>1. stopnje upravljanje in poslovanje za študijsko leto 2014/2015 in načina izvedbe učnih enot na študijskem programu 1. stopnje informatika v upravljanju in poslovanju za študijsko leto 2014/2015,</p> <ul style="list-style-type: none"> - študijski koledar za študijsko leto 2014/2015, - obravnava in sprejem posodobitve seznama temeljne literature in deleža načina ocenjevanja upravljanje in poslovanje, - izvolitve v nazive, - obravnava in sprejem programa dela Kariernega centra v študijskem letu 2014/2015 in seznama okroglih miz za študijsko leto 2014/2015.
26. 09. 2014	Noč raziskovalcev na šoli v okviru programa Horizon 2020. Dogodek se je odvijal na 850 lokacijah, v več kot 200 evropskih mestih v 25 državah hkrati. Cilj dogodka je bil, čim bolje predstaviti poklic in življenje znanstvenika oziroma raziskovalca in predstaviti znanost na splošno.
26. 09. 2014	68. seja upravnega odbora: <ul style="list-style-type: none"> - imenovanje direktorja šole.
01.– 03. 10. 2014	Uvajalni teden za študente rednega študija 1. letnika
07. 10. 2014	Okrogla miza z naslovom Vloga društva, kot nepridobitne organizacije v socializaciji ljudi
15. 10. 2014	69. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem Rebelansa finančnega načrta 2014.
15. 10. 2014	Zbor študentov: <ul style="list-style-type: none"> - izvolitev predstavnikov študentov v organe šole in študentskega sveta.
16. 10. 2014	Svet Nacionalne agencije RS za kakovost v visokem šolstvu podaljšal akreditacijo magistrskemu študijskemu programu druge stopnje Upravljanje in poslovanje za sedem let ter dal tudi soglasje k spremembi imena študijskega programa prve stopnje Informatika v upravljanju in poslovanju v Poslovna informatika.
10. 11. 2014	28. seja študentskega sveta: <ul style="list-style-type: none"> - Obravnava in sprejem 5. točke samoevalvacijskega poročila za leto 2014/2015.
19. 11. 2014	Okrogla miza z naslovom Kreativna pot do znanja s povezovanjem izobraževalnih vsebin z gospodarstvom – na primeru projekta PKP Sandwich
21. 11. 2014	166. seja senata: <ul style="list-style-type: none"> - obravnava in sprejem predloga razpisa za vpis v študijska programa prve stopnje za študijsko leto 2015/2016.
06. 12. 2014	Pogovorni večer z ameriškim veleposlanikom J. A. Mussomelijem v organizaciji šole -a in Društva novomeških študentov.
08. 12. 2014	Okrogla miza z naslovom Računovodske informacije in poslovne odločitve
09. 12. 2014	70. seja upravnega odbora: <ul style="list-style-type: none"> - kadrovske zadeve.
12. 12. 2014	167. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za

	<p>znanstvenoraziskovalno dejavnost,</p> <ul style="list-style-type: none"> - predstavitev programa znanstvenoraziskovalnega dela v študijskem letu 2014/2015, - obravnava in sprejem tem diplomskih nalog študijskega programa upravljanje in poslovanje za študijsko leto 2014/2015 - obravnava in sprejem tem diplomskih nalog študijskega programa informatika v upravljanju in poslovanju za študijsko leto 2014/2015 - obravnava in sprejem tem magistrskih nalog študijskega programa upravljanje in poslovanje za študijsko leto 2014/2015, preimenovanja predmeta Mikroekonomija na magistrskem študijskem programu upravljanje in poslovanje v Mikroekonomija 2, preimenovanja predmeta Makroekonomija na magistrskem študijskem programu upravljanje in poslovanje v Makroekonomija 2, - obravnava in sprejem spremembe 17. in 23. člena Pravilnika o pripravi in zagovoru diplomske naloge, spremembe 15. člena Pravilnika o pripravi, predstavitvi in zagovoru magistrske naloge, spremembe Navodil za pisanje pisnih izdelkov, spremembe Meril za vrednotenje dela visokošolskih učiteljev in sodelavcev, spremembe Pravilnika o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev, - obravnava in sprejem razpisa mednarodne znanstvene konference 2015.
17. 12. 2014	<p>Dogodki ob praznovanju 15-letnice delovanja:</p> <ul style="list-style-type: none"> - Okrogla miza z naslovom Bologna - od ideje do realizacije, - promocija monografije z naslovom Marjan Blažič - pedagog humanizma, ustvarjalnosti in tolerance, - 33. svečana podelitev diplom. Diplomo je prejelo 69 diplomantov.
23. 12. 2014	Prednovoletno srečanje vseh redno zaposlenih.
14. 01. 2015	Okrogla miza z naslovom Načrtovanje kariere.
23. 01. 2015	Zaposlitveni klub Novo mesto je v sodelovanju s šolo organiziral dogodek za mlade iskalce zaposlitve »Šiht naj bo«.
27. 01. 2015	<p>29. seja študentskega sveta:</p> <ul style="list-style-type: none"> - Obravnava in sprejem Samoevalvacijskega poročila za leto 2013/2014.
29. 01. 2015	<p>168. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije v.d. dekana, - poročilo v.d. prodekana za študijske zadeve in v.d. prodekana za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2013/2014, - imenovanje članov Komisije za kakovost, Komisije za priznavanje znanja in spretnosti, Komisije za študijske zadeve, - imenovanje koordinatorskega učiteljskega tutorstva, - izvolitve v nazive, - začetek postopka izvolitve dekana VŠUP.

13. in 14. 02. 2015	Informativni dan za podiplomski študij.
18. 02. 2015	21. seja akademskega zbora: - volitve nadomestnih članov senata VŠUP - obravnava Samoevalvacijskega poročila VŠUP Novo mesto za študijsko leto 2013/2014.
25. 02. 2015	169. seja senata: - aktualne informacije v.d. dekana, - poročilo v.d. prodekana za študijske zadeve in prodekana za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Akcijskega načrta ukrepov za izboljševanje kakovosti za študijsko leto 2014/2015, Poslovnega poročila za leto 2014, - imenovanje natečajne komisije za izbor najštudenta/najštudentke za študijsko leto 2014/2015, - obravnava in sprejem Pravilnika o podeljevanju nagrad za najboljšo diplomsko oziroma magistrsko nalogo.
25. 02. 2015	Okrogla miza z naslovom Izzivi in priložnosti za mlade na trgu dela.
26. 02. 2015	71. seja upravnega odbora: - izvolitev predsednika upravnega odbora za poslovno leto 2015 - obravnava in sprejem Letnega poročila VŠUP za leto 2014 in zaključnega računa VŠUP za leto 2014 in Samoevalvacijskega poročila VŠUP za študijsko leto 2013/2014, - določitev izhodišč za določitev šolnin za študijsko leto 2015/2016.
09. 03. 2015	170. seja senata: - izvolitev Marka Starca v naziv predavatelja za poslovne vede.
31. 03. 2015	Okrogla miza z naslovom Pomen znanja angleškega jezika v globalnem svetu..
01. 04. 2015	22. seja akademskega zbora: - izvolitev predsednika akademskega zbora, - obravnava Poslovnega poročila VŠUP Novo mesto za leto 2014, - glasovanje o primernosti kandidatke za dekanico.
13. 04. 2015	31. seja študentskega sveta: - obravnava Programa dela interesnih dejavnosti študentov za študijsko leto 2014/2015.
14. 04. 2015	Okrogla miza z naslovom Izzivi sodobnega trženja.
16. in 17. 04. 2015	Mednarodna znanstvena konferenca Izzivi globalizacije in družbeno-ekonomsko okolje EU. Udeležilo se je preko 90 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 77 prispevkov. V elektronski obliki je izšel zbornik prispevkov.
16. 04. 2015	Podpis sporazuma o sodelovanju med VŠUP in Wroclaw School of Banking v Wroclawu na Poljskem.
17. 04. 2015	Podpis sporazuma o sodelovanju z Visoko šolo »Banja Luka College.«
21. 04. 2015	171. seja senata: - aktualne informacije v.d. dekana,

	<ul style="list-style-type: none"> - poročilo v.d. prodekana za študijske zadeve in v.d. prodekana za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Programa dela za leto 2015, - imenovanje Komisije za pripravo vloge za preoblikovanje Visoke šole za upravljanje in poslovanje Novo mesto v fakulteto, - imenovanje Najštudentke in Najštudenta.
21. 04. 2015	Zaposlitveni klub Novo mesto je v sodelovanju s šolo organiziral dogodek za mlade iskalce zaposlitve »Šiht naj bo.«
23. 04. 2015	72. seja upravnega odbora: <ul style="list-style-type: none"> - obravnava in sprejem Letnega programa dela VŠUP za leto 2015 in soglasja h kandidaturi za dekana.
13. 05. 2015	172. seja senata: <ul style="list-style-type: none"> - sprejem predloga razpisa za vpis v študijski program 2. stopnje upravljanje in poslovanje za študijsko leto 2015/2016.
15. 05. 2015	Dan šole. Športno kulturna prireditve.
22. 05. 2015	Okrogla miza z naslovom Management poslovnih procesov kot temelj za prenovo informacijskega sistema.
28. 05. 2015	Okrogla miza z naslovom Podjetniška zakonodaja kot dejavnik poslovnega okolja.
28. 05. 2015	Informativni dan za podiplomski študij.
09. 06. 2015	Gospodarska zbornica Dolenjske in Bele krajine je v okviru projekta Inovacije podelila šoli bronasto priznanje za inovacijo Priprava recepta/standarda za sendvič na mobilno aplikacijo in razvitje mobilne spletne aplikacije za naročanje te storitve.
16. 06. 2015	Študenti so z mentorji šole in mentorji iz gospodarstva predstavili potek in delne rezultate projektov Po kreativni poti do praktičnega znanja, ki potekajo v sodelovanju s podjetji in Javnim skladom RS za razvoj kadrov in štipendije.
06. 07. 2015	173. seja senata: <ul style="list-style-type: none"> - obravnava in sprejem dopolnitve Pravilnika o vsebini in obliki diplom Visoke šole za upravljanje in poslovanje Novo mesto, - izvolitve v nazive.
09. 07. 2015	Podpis sporazum o sodelovanju z ustanovo Udruženje građana »Svjetionik«, Prijedor, Bosna in Hercegovina.
17. 07. 2015	Družabno srečanje zaposlenih.
07. 09. 2015	32. seja študentskega sveta: <ul style="list-style-type: none"> - razprava in odločanje o pedagoški usposobljenosti kandidatov za izvolitev.
14. 09. 2015	Karierni center je organiziral delavnico z naslovom »Sol in začimbe - za bolj poln okus hrane, ugodni vpliv na zdravje in kot vir energije.«
17. 09. 2015	73. seja upravnega odbora: <ul style="list-style-type: none"> - sprejem Rebalansa finančnega načrta 2015.
17. 09. 2015	Informativni dan za podiplomski študij.
21. 09. 2015	174. seja senata: <ul style="list-style-type: none"> - aktualne informacije v.d. dekana, - poročilo v.d. prodekana za študijske zadeve in v.d. prodekana za znanstvenoraziskovalno dejavnost,

	<ul style="list-style-type: none"> - izvolitev dekana, - določitev izbirnih predmetov in modulov visokošolskega študijskega programa 1. stopnje upravljanje in poslovanje, visokošolskega študijskega programa 1. stopnje informatika v upravljanju in poslovanju, e-študija na študijskem programu 1. stopnje upravljanje in poslovanje za študijsko, na študijskem programu 2. stopnje upravljanje in poslovanje za študijsko leto 2015/2016, - določitev nosilcev predavanj in izvajalcev za študijsko leto 2015/2016, - določitev načina izvedbe učnih enot na študijskem programu 1. stopnje upravljanje in poslovanje in študijskem programu 1. stopnje poslovna informatika/informatika v upravljanju in poslovanju, - obravnava in sprejem študijskega koledarja za študijsko leto 2015/2016, Pravilnika o postopku odvzema strokovnega naslova, Pravilnika o spremembah Pravilnika o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev, - obravnava in sprejem programa dela Kariernega centra v študijskem letu 2015/2016 - obravnava in sprejem seznama okroglih miz za študijsko leto 2015/2016, - imenovanje članov Komisije za kakovost, Komisije za priznavanje znanja in spretnosti, Komisije za študijske zadeve, Komisije za potrjevanje tem magistrskih nalog, Komisije za anketiranje, Komisije za založniško dejavnost, Komisije za mednarodno mobilnost, Komisije za znanstvenoraziskovalno dejavnost, - obravnava in sprejem predloga razpisa mednarodne znanstvene konference 2016, - izvolitve v nazive, - oblikovanje in sprejem vloge za preoblikovanje VŠUP v fakulteto.
25. 09. 2015	Noč raziskovalcev na šoli. Dogodek je projekt iz programa Obzorje 2020, katerega cilj je predstaviti poklic in življenje znanstvenika.
05. – 10. 2015	Prvi študijski dan v študijskem letu 2015/2016. Uvajalni teden za študente rednega študija 1. letnika
13. 10. 2015	11. sejem štipendij in visokega šolstva v Zagrebu, predstavitev šole in študijskih programov.
15. 10. 2015	11. Sejem štipendij in visokega šolstva v Reki, predstavitev šole in študijskih programov.
23. 10. 2015	Zbor študentov: <ul style="list-style-type: none"> - predstavitev študentskega sveta in ostalih organov VŠUP, - izvolitev predsednika študentskega sveta ter predstavnike študentov v organe študentskega sveta in v organe šole.
25. – 28. 10. 2015	Sodelovanje direktorja prof. dr. Marjana Blažiča pri promociji Zbornika Pedagoške fakultete Kosovska Mitrovica na Beograjskem knjižnem sejmu.

	Poslovni obisk na Univerzi Alfa v Beogradu, možnosti sodelovanja.
27. 10. 2015	Okrogla miza z naslovom Najboljša novica. Gosti okrogle mize so bili priznani strokovnjaki s področja hematologije in zdravstvene nege, predsednica Slovenskega združenja bolnikov z limfomom in levkemijo ter nekdanja bolnika.
04. 11. 2015	Sodelovanje direktorja prof. dr. Marjana Blažiča na promociji knjige Prof. dr. Vladimir Rosić – Pedagog humanizma i tolerancije na Filozofski fakulteti v Reki.
05. 11. 2015	Okrogla miza z naslovom Mobilnost. Okroglo mizo so popestrili študenti z virtualnimi izjavami, ki so bili na izmenjavi v tujini zaradi študija ali zaposlitve.
06. 11. 2015	Podpis sporazuma o sodelovanju z Ekonomsko fakulteto Niš.
24. 11. 2015	33. seja študentskega sveta: <ul style="list-style-type: none"> - zamenjava članov Komisije za kakovost in blagajnika ŠS, - obravnava Programa dela za interesne dejavnosti studentov za študijsko leto 2015/2016, - povabilo izrednim študentom k sodelovanju v ŠS za študijsko leto 2016/2017.
26. 11. 2015	175. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekana za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem predloga razpisa za vpis v visokošolska strokovna študijska programa prve stopnje za študijsko leto 2016/2017, - obravnava in sprejem tem diplomskih nalog in magistrskih nalog, - obravnava in sprejem Pravilnika o tutorskem sistemu - izvolitve v naziv, - začetek postopka za odvzem strokovnega naslova.
30. 11. 2015	Okrogla miza z naslovom Potencialne možnosti razvoja visokega šolstva v JV Sloveniji.
01. 12. 2015	Delavnica Kariernega centra Visoke šole za poslovanje in upravljanje Novo mesto z naslovom Kako se z odlično prijavo na prosto delovno mesto predstavim kot najboljši kandidat - v angleškem jeziku.
01. 12. 2015	Podpis sporazuma o sodelovanju z Visoko šolo za menedžment in dizajn ASPIRA Split.
02. 12. 2015	Okrogla miza z naslovom Inovacijska družba znanja & gospodarstvo.
03. 12. 2015	Študijska tržnica na Šolskem centru Novo mesto, predstavitev izobraževalnih možnosti na Visokošolskem središču.
10. 12. 2015	LIMEN 2015 - Regionalna naučnostručna i biznis konferencija Liderstvo i menadžment, država, preduzeće, preduzetnik v Beogradu. Udeležili so se je štirje naši visokošolski učitelji. Šola je bila soorganizator dogodka.
16. 12. 2015	34. svečana podelitev diplom. Diplomo je prejelo 65 diplomantov.
22. 12. 2015	Prednovoletno srečanje vseh redno zaposlenih.
04. 01. 2016	34. seja študentskega sveta:

	<ul style="list-style-type: none"> - mnenje študentskega sveta o pedagoški usposobljenosti kandidata za izvolitev v naziv, - obravnava in sprejem 5. točke samoevalvacijskega poročila.
05. 01. 2016	Okrogla miza z naslovom Kultura - možnosti / priložnosti na trgu dela.
10. 02. 2016	Predstavitve šole in študijskih programov na novinarski konferenci na Rotovžu (MO Novo mesto).
11. 02. 2016	Podpis sporazuma o sodelovanju z Visoko poslovno tehnično šolo Doboj (BiH).
21. 01. 2016	176. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekana za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2014/2015.
22. 01. 2016	Podpis sporazuma o sodelovanju s Fakulteto za hotelirstvo in turizem u Kragujevcu.
22. – 23. 01. 2016	Sodelovanje na 8. sejmu izobraževanja in poklicev Informativa 2016 v Ljubljani (Gospodarsko razstavišče).
12. in 13. 02. 2016	Informativni dan v Novem mestu in Ljubljani za dodiplomske študijske programe.
18. 02. 2016	177. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekana za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem Akcijskega načrta ukrepov za izboljševanje kakovosti za študijsko leto 2015/2016 in Poslovnega poročila za leto 2015, - organizacija študija v študijskem programu 1. stopnje poslovna informatika za študijsko leto 2015/2016 in 2016/2017, - obravnava in sprejem posodobitve seznama temeljne literature za predmet mikroekonomija 1 na študijskem programu 1. stopnje upravljanje in poslovanje, - sprejem predloga razpisa za vpis v študijski program 2. stopnje upravljanje in poslovanje za študijsko leto 2016/2017, - imenovanje natečajne komisije za izbor najštudenta/najštudentke za študijsko leto 2015/2016, - zaključek študija študentov t. im. predbolonjskega študijskega programa Upravljanje in poslovanje, - izvolitve v nazive.
24. 02. 2016	74. seja upravnega odbora: <ul style="list-style-type: none"> - izvolitev predsednika upravnega odbora za poslovno leto 2016 - obravnava in sprejem Strategije razvoja VŠUP za obdobje 2016–2020, Letnega poročila VŠUP za leto 2015 in zaključnega računa VŠUP za leto 2015 in - obravnava Samoevalvacijskega poročila VŠUP za študijsko leto 2014/2015.
26. 02. 2016	35. seja študentskega sveta: <ul style="list-style-type: none"> - obravnava samoevalvacijskega poročila za leto 2014/2015,

	<ul style="list-style-type: none"> - imenovanje treh študentov v natečajno komisijo za priznanje »Najštudent in Najštudentka«, - predstavitev Študentske organizacije samostojnih visokošolskih zavodov Slovenije.
24. 03. 2016	<p>23. seja akademskega zbora:</p> <ul style="list-style-type: none"> - volitve predsednika AZ in članov senata - visokošolskih učiteljev - VŠUP za mandatno obdobje od 9. 4. 2016 do 8. 4. 2018, - obravnava Samoevalvacijskega poročila VŠUP Novo mesto za študijsko leto 2014/2015 in Poslovnega poročila VŠUP Novo mesto za leto 2015.
30. 03. 2016	Okrogla miza z naslovom Javno nastopanje pravna in druga pravila.
31. 03. 2016	Tri študentke šole so uspešno predstavile poslovne ideje na podjetniškem tekmovanju POPRI v Novi Gorici.
11. 04. 2016	Okrogla miza z naslovom Učinkovito upravljanje s časom.
14. in 15. 04. 2016	Mednarodna znanstvena konferenca Izzivi globalizacije in družbeno ekonomsko okolje EU. Udeležilo se je prek 110 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 98 prispevkov. V elektronski obliki je izšel zbornik prispevkov. V okviru konference so potekala tudi gostujoča predavanja doc. dr. Nebojše Pavlovića, doc. dr. Ramiza Kikanovića in prof. dr. Ljupča Kevereskega in prof. dr. Slobodana Čamilovića.
21. 04. 2016	Okrogla miza z naslovom Nitke priložnosti tkejo pravno mrežo posla.
22. 04. 2016	Podpis sporazuma o sodelovanju z Univerzo za poslovni inženiring in menedžment Banja Luka.
05. 05. 2016	Okrogla miza z naslovom S komuniciranjem do uresničevanja potencialov lokalnega okolja.
17.–19. 05. 2016	178. seja senata: <ul style="list-style-type: none"> - imenovanje Najštudentke in Najštudenta.
19. 05. 2016	Svet Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu je dal soglasje k preoblikovanju Visoke šole za upravljanje in poslovanje Novo mesto v Fakulteto za upravljanje, poslovanje in informatiko Novo mesto.
20. 05. 2016	Dan šole: <ul style="list-style-type: none"> - športno kulturne dejavnosti, - obeležitev dneva medicinskih sester, - podelitev priznanja najštudent/-ka.
24. 05. 2016	Okrogla miza z naslovom Kako uspešno premostimo jezikovne ovire?
25.–27. 05. 2016	Strokovno-poslovni obisk visokošolskih učiteljev iz visoke šole iz Konina - State University of Applied Sciences in Konin: rektor prof. Miroslaw Pawlak, dr. Artur Zimny, in Patrycja Herman Wrobel v okviru projekta Erasmus. Podpisan je bil sporazum o sodelovanju. Goste je pozdravil tudi doc. dr. Edward Palka.
25. 05. 2016	Informativni dan za podiplomski študijski program.
31. 05. 2016	179. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za znanstvenoraziskovalno dejavnost,

	<ul style="list-style-type: none"> - seznanitev s Strategijo razvoja VŠUP Novo mesto za obdobje 2016–2020, - odločanje o odvzemu strokovnega naslova diplomantu, - obravnava in sprejem Pravilnika o pripravi in zagovoru diplomske naloge, - izvolitve v nazive, - imenovanje recenzentov za učbenike in nadomestnega člana komisije senata za študentske zadeve.
01. 06. 2016	Okrogla miza z naslovom Kultura informacijske varnosti
07. 06. 2016	Visoka šola za upravljanje in poslovanje Novo mesto je v letu 2016 na tekmovanju za inovacije GZDBK sodelovala s tremi inovacijami, in sicer: Aplikacija za izračun stroškov transporta za MSP, E-priročnik za alergene v jedeh po novi uredbi EU 1169/2011 in Spletna aplikacija za prepoznavanje pomena zelišč. Za vse tri inovacije je prejela priznanje.
08. 06. 2016	Poslovni obisk vodstva Visoke šole modernog biznisa iz Beograda prof. dr. Čedomirja Ljubojević in prof, dr. Gordane Ljubojević.
15. 06. 2016	Prof. dr. Marjan Blažič je prejel priznanje – naziv Zaslužni visokošolski učitelj Pedagoške fakultete Univerze na Primorskem. Priznanje mu je podelila dekanja prof. dr. Mara Cotić.
15. 06. 2016	Podpis sporazuma o sodelovanju s Fakulteto za poslovne študije in pravo Beograd.
04. 07. 2016	Podpis sporazuma o sodelovanju s Fakulteto za strateški i operativni menadžment Univerziteta Union - Nikola Tesla, Beograd.
08. 07. 2016	180. seja senata: <ul style="list-style-type: none"> - program dela Visoke šole za upravljanje in poslovanje Novo mesto za leto 2016.
13. 07. 2016	75. seja upravnega odbora: <ul style="list-style-type: none"> - obravnava in sprejem Letnega programa dela VŠUP za leto 2016 in Pravil za delitev sredstev koncesije za leto 2016.
31. 08. 2016	Ministrstvo za izobraževanje, znanost in šport je vpisalo v razvid visokošolskih zavodov pri MIZŠ statusno preoblikovanje Visoke šole za upravljanje in poslovanje Novo mesto v Fakulteto za upravljanje, poslovanje in informatiko Novo mesto.
04. 09. 2016	Odločba Ministrstva za izobraževanje, znanost in šport odločbo o vpisu v razvid visokošolskih zavodov pri MIZŠ; statusno preoblikovanje Visoke šole za upravljanje in poslovanje Novo mesto v Fakulteto za upravljanje, poslovanje in informatiko Novo mesto.
14. 09. 2016	Dolenjski forum, ki ga je organizirala Poslovna akademija časnika Finance. Gostiteljica foruma je bila šola.
15. 09. 2016	Informativni dan v Novem mestu in Ljubljani za magistrski študij.
27. 09. 2016	182. seja senata: <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za znanstvenoraziskovalno dejavnost, - določitev izbirnih predmetov in modulov, nosilcev predavanj in izvajalcev vaj/laboratorijskih vaj ter načina izvedbe učnih enot za študijsko leto 2016/2017,

	<ul style="list-style-type: none"> - obravnava in sprejem študijskega koledarja za študijsko leto 2016/2017, - dopolnitev seznama revij, ki so pomembne za razvoj področja upravljanja in poslovanja in področja informatike v upravljanju in poslovanju - Pravidnika o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev, - organizacijske zadeve, - obravnava in sprejem programa dela Kariernega centra v študijskem letu 2016/2017 in seznama okroglih miz za študijsko leto 2016/2017, - imenovanje članov Komisije za študijske zadeve.
30. 09. 2016	Sodelovanje in predstavitev fakultete na Noči nakupov v Novem mestu.
3. – 7. 10. 2016	Uvajalni teden za študente rednega študija 1. letnika
3. 10. 2016	Podpis sporazuma o sodelovanju na področju razvojnih projektov med fakulteto in podjetjem Interflash, poslovne storitve d.o.o., Trebnje.
05. 10. 2016	Delavnica za študente z naslovom Stres in tehnike sproščanja, ki jo je izvedla predavateljica Mojca Šenica iz Zdravstvenega doma Novo mesto.
06. 10. 2016	Študentom so se predstavili predstavniki Društva za razvijanje prostovoljnega dela Novo mesto.
13. 10. 2016	Okrogla miza z naslovom Uporabna ekonometrična analiza enotskega korena v Sloveniji.
14. 10. 2016	183. seja senata: <ul style="list-style-type: none"> - sprejem predloga spremembe vpisnih pogojev za študijski program 2. stopnje Upravljanje in poslovanje, - imenovanje komisije za znanstvenoraziskovalno dejavnost.
19. 10. 2016	76. seja upravnega odbora: <ul style="list-style-type: none"> - soglasje k ustanovitvi in vložitvi vloge za izdajo odločbe o akreditaciji visokošolskega zavoda Univerza v Novem mestu.
25. 10. 2016	Zbor študentov: <ul style="list-style-type: none"> - izvolitev predstavnikov študentov v organe šole in študentskega sveta.
28. 10. 2016	Gostujoče predavanje strokovnjaka iz prakse, ge. Mojce Budna, z naslovom Trženjski splet v podjetju Budna d.o.o.
31. 10. 2016	36. seja študentskega sveta: <ul style="list-style-type: none"> - obravnava Programa dela študentskega sveta.
03. 11. 2016	Gostujoče predavanje strokovnjaka iz prakse, g. Marjana Urbanča, z naslovom Vloga sindikata pri varstvu pravic delavcev.
07. 11. 2016	Gostujoče predavanje, strokovnjaka iz prakse, g. Tomaža Stritarja, z naslovom Trženje v praksi.
15. 11. 2016	Podpis sporazuma o sodelovanju s Fakulteto za strateški in operativni menedžment Univerze Union - Nikola Tesla Beograd.
15. 11. 2016	184. seja senata: sprejem predloga spremembe vpisnih pogojev za študijski program 2. stopnje Upravljanje in poslovanje.
16. 11. 2016	Sestanek vodstva fakultete z novomeškim škofom msgr. Andrejem Glavanom.
18. 11. 2016	Na NAKVIS je bila poslana vloga za pridobitev akreditacije Univerze v Novem mestu. FUPI je sodelovala kot ena izmed soustanoviteljic novega visokošolskega zavoda.

22. 11. 2016	Gostujoče predavanje strokovnjaka iz prakse, ge. Carmen Levovnik, z naslovom Motivacija s postavljanjem ciljev z nevrolingvistike.
22. 11. 2016	Gostujoče predavanje strokovnjaka iz prakse, ge. Vladimire Val, z naslovom Osebna odličnost in karierni razvoj.
25. 11. 2016	Gostujoče predavanje strokovnjaka iz prakse, dr. Aleša Juga z naslovom Vloga trženja na podjetniški karierni poti.
28. 11. 2016	Okrogla miza z naslovom Pomen davkov za razvoj.
29. 11. 2016	185. seja senata: - obravnava in sprejem predloga razpisa za vpis v visokošolska strokovna študijska programa prve stopnje za študijsko leto 2017/2018, Pravilnika o vsebini in obliki diplom Fakultete za upravljanje, poslovanje in informatiko Novo mesto, predloga razpisa mednarodne znanstvene konference 2017.
01. 12. 2016	Gostujoče predavanje strokovnjaka iz prakse, ge. Nadje Kruh, z naslovom Trženjski načrt na primeru Solodiesel.
02. 12. 2016	Gostujoče predavanje strokovnjaka iz prakse, ge. Mojce Rodice, z naslovom Prostovoljstvo kot karierna priložnost.
02. 12. 2016	Podpis sporazuma o sodelovanju s Fakulteto za inženirski menedžment Beograd.
06. 12. 2016	Okrogla miza z naslovom Uporaba podatkov za odločanje.
09. 12. 2016	Gostujoče predavanje strokovnjaka iz prakse, ge. Vesele Mrakz naslovom Proces zaposlovanja (v širšem smislu) na primeru organizacije.
12. 12. 2016	186. seja senata: - obravnava in sprejem Pravilnika o vsebini in obliki diplom Fakultete za upravljanje, poslovanje in informatiko Novo mesto.
13. 12. 2016	Gostujoče predavanje strokovnjaka iz prakse, g. Andreja Štefaniča z naslovom Razvoj podjetniške ideje.
14. 12. 2016	35. Svečana podelitev diplom. Diplomsko listino je prejelo 117 diplomantov. Promocija Barbare Rodica v doktorico znanosti, ki je bila prva doktorandka Fakultete za poslovne in upravne vede Novo mesto. Naslov njene doktorske disertacije je Dejavniki uspešnosti inovacijskega pristopa v malih in srednje velikih podjetjih – primer jugovzhodna Slovenija. Mentor: izr. prof. dr. Vito Bobek.
15. 12. 2016	Delavnica Zdrava prehrana za študente, ki jo je vodila predavateljica Mojca Šenica iz Zdravstvenega doma Novo mesto.
15. 12. 2016	Fakulteta za upravljanje, poslovanje in informatiko Novo mesto je bila s Fakulteto za poslovne in upravne vede Novo mesto soorganizatorica mednarodne znanstvene konference LIMEN 2016, ki je potekala v Beogradu. Konference se je aktivno udeležila prof. dr. Karmen Erjavec, ki je imela tudi pozdravni nagovor udeležencev.
19. 12. 2016	Gostujoče predavanje strokovnjaka iz prakse g. Davorja Kroflina z naslovom Zaposlitvene priložnosti s prostovoljstvom.
21. 12. 2016	Gostujoče predavanje strokovnjaka iz prakse, mag. Mateja Groma, z naslovom Standardi varovanja informacij in vedenje uporabnikov.
22. 12. 2016	Prednovoletno druženje vseh zaposlenih na fakulteti.

20. 01. 2017	187. seja senata: - določitev nosilcev predavanj in izvajalcev vaj/laboratorijskih vaj in nosilcev izvedbe učnih enot e-študija za študijsko leto 2016/2017.
26. 01. 2017	Predstavitev fakultete na Mini kariernem sejmu, ki ga je organizirala Gimnazija in Srednja šola Kočevje.
01. 02. 2017	Fakulteta je bila na razpisu Javnega sklada RS za razvoj kadrov in štipendije uspešna s štirimi projekti, in sicer: Digitalna promocija Dežele kozolcev, Kakovostna komunikacija med pacienti in zdravniki, izračun hranilne vrednosti, Zaposlitveno-podjetniška spletna akademija.
09. 02. 2017	188. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem okvirnih naslovov tem diplomskih nalog, tem magistrskih nalog za študijsko leto 2016/2017, - obravnava in sprejem posodobitve seznama študijske literature za predlagane učne enote, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2015/2016, - preoblikovanje v fakulteto – uskladitev pravnih aktov, ki jih sprejema senat, - imenovanje članov Komisije za kakovost, Komisije za potrjevanje tem magistrskih nalog, Komisije za mednarodno mobilnost in recenzentov za učbenike, - obravnava in sprejem Programa dela Fakultete za upravljanje, poslovanje in informatiko Novo mesto za leto 2017 in programa znanstvenoraziskovalnega dela za študijsko leto 2016/2017.
10. in 11. 02. 2017	Informativni dan v Novem mestu in Ljubljani.
13. 02. 2017	77. seja upravnega odbora: - izvolitev predsednika UO za poslovno leto 2017, - obravnava Samoevalvacijskega poročila za študijsko leto 2015/2016 in - imenovanje odgovornega urednika Revije za ekonomske in poslovne vede.
24. 02. 2017	189. seja senata: - obravnava in sprejem Poslovnega poročila za leto 2016 in okvirnih naslovov tem diplomskih nalog in seznama mentorjev za študijsko leto 2016/2017.
24. 02. 2017	Gostujoče predavanje strokovnjaka iz prakse ge. Brede Koncilja, z naslovom Ustanovitev in razvoj malega podjetja. Gostujoče predavanje strokovnjaka iz prakse, g. Gašperja Repanška, z naslovom Uporaba kvantitativnih podatkov v malem podjetju.
27. 02. 2017	78. seja upravnega odbora: - obravnava in sprejem Letnega poročila za leto 2016.
28. 03. 2017	Gostujoče predavanje Erice Westbom z naslovom Scandinavia - its geography, economy, customs, facts.
29. 03. 2017	190. seja senata: - obravnava in sprejem Akcijskega načrta ukrepov za

	<p>izboljševanje kakovosti za študijsko leto 2016/2017,</p> <ul style="list-style-type: none"> - začetek postopka za izvolitev dekana FUPI, - imenovanje natečajne komisije za izbor najštudenta/najštudentke za študijsko leto 2016/2017, - obravnava in sprejem spremembe študijskega koledarja za študijsko leto 2016/2017, - sprejem predloga razpisa za vpis v magistrski študijski program 2. stopnje Upravljanje in poslovanje za študijsko leto 2017/2018.
30. 03. 2017	Tim projekta Izračun hranilne vrednosti (PKP) se je uvrstil v polfinale vseslovenskega tekmovanja Popri v Novi Gorici.
05. 04. 2017	36. svečana podelitev diplom. Diplomsko listino je prejelo 86 diplomantov.
07. 04. 2017	Vseslovensko podjetniško tekmovanje POPRI. Študentje so se uvrstili v finale med 10 najboljših. Uspeh študentov je bil odmeven tudi v medijih.
10. 4. 2017	Informativna delavnica za potencialne prijavitelje za razpis Študentski inovativni projekti za družbeno korist.
11. 04. 2017	37. seja študentskega sveta: <ul style="list-style-type: none"> - obravnava Samoevalvacijskega poročila FUPI 2016/2017, - imenovanje treh članov natečajne komisije za podelitev naziva »Najštudent/-ka.
12. 04. 2017	Okrogla miza z naslovom Strokovni tuj jezik, priložnost ali nuja?
20. 04. 2017	Okrogla miza z naslovom Naložba&varčevanje – koliko, kako ...
09. 05. 2017	38. seja študentskega sveta: <ul style="list-style-type: none"> - oblikovanje kulturnega in športnega programa za dan fakultete, - organizacija dneva fakultete.
11. 05. 2017	Mednarodna znanstvena konferenca Izzivi globalizacije in družbeno-ekonomsko okolje EU. Udeležilo se je prek 90 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 80 prispevkov. V elektronski obliki je izšel zbornik prispevkov.
12. 05. 2017	191. seja senata: <ul style="list-style-type: none"> - imenovanje Najštudentke in Najštudenta.
12. 05. 2017	Gostujoča predavanja tujih profesorjev in sicer: dr. Ljupča Kevereskega (Uloga emocionalne inteligencije u savremenom poslovanju), dr. Nebojše Pavlovića (Slušanje kao veština komunikacije), dr. Ladina Gostimirovića (Značaj nematerijalne motivacije u savremenom poslovanju) in dr. Nenada Novakovića (Motivacija studenata u okviru Bolonjskog procesa).
15. 05. 2017	Gostujoče predavanje strokovnjaka iz prakse ge. Urše Žorž z naslovom Male skrivnosti organizacije dogodkov in mreženja.
18. 05. 2017	24. seja akademskega zbora: <ul style="list-style-type: none"> - volitve predsednika AZ in nadomestnega člana senata fakultete za obdobje do 08. 04. 2018, - obravnava Samoevalvacijskega poročila fakultete za študijsko leto 2015/2016 in Poslovnega poročila FUPI Novo mesto za leto 2016, - volitve dekana za mandatno obdobje 01. 10. 2017 do 30. 09. 2019.
18. 05. 2017	Gostujoče predavanje gospoda strokovnjaka iz prakse g. Tomaža Stritarja, z naslovom Kje pridobiti finance za zagon in rast podjetja?

22. – 26. 05. 2017	Dve visokošolski učiteljici sta se udeležili mednarodne izmenjave na partnerski instituciji v Koninu na Poljskem - State University of Applied Sciences in Konin.
22. – 26. 05. 2017	Dva visokošolska učitelja sta se udeležila mednarodne izmenjave na Univerzi Juraja Dobrile, na Fakulteti za ekonomijo in turizem v Puli.
23. 05. 2017	Okrogla miza z naslovom Skrivnosti ustanovitve, razvoja in rasti podjetja.
25. 05. 2017	Dan fakultet za vse študente na Visokošolskem središču Novo mesto.
26. in 27. 05. 2017	Udeležba na študentskem tekmovanju Mini olimpijada »Računovodstvo 2017«, ki jo je organizirala Visoka šola Banja Luka College. Udeležba študentov in visokošolske učiteljice na študentski konferenci na temo Finansijsko izveščavanje u funkciji poslovnog odlučivanja i upravljanja.
29. 05. 2017	192. seja senata: - izvolitev v naziv.
29. 05.–02. 06. 2017	Dve visokošolski učiteljici in vodja referata so se udeležili mednarodne izmenjave na partnerski instituciji Aspira v Splitu.
30. 05. 2017	Okrogla miza z naslovom Vseživljenjska karierna orientacija: moja kariera - moja odgovornost.
05. 06. 2017	Okrogla miza z naslovom Izzivi digitalne transformacije.
06. 06. 2017	Fakulteta je na Dnevu inovativnosti na Otočcu, ki ga organizira GZDBK, prejela priznanje za projekt Izračun hranljive vrednosti – IHV.
09. 06. 2017	79. upravnega odbora: - odločanje o soglasju h kandidaturi za dekana.
10. 07. 2017	194. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - izvolitev dekana, - začetek postopka za odvzem strokovnega naslova, - imenovanje recenzenta za učbenik, - določitev načina prehoda študentov iz t.i. nebolonjskih programov na programe prve stopnje, - predlog spremembe Pravilnika o izvedbi strokovne prakse.
27. 08. 2017	39. seja študentskega sveta: - obravnava spremembe 86. člena Statuta in 15. člena Pravilnika o preverjanju in ocenjevanju znanja.
04. 09. 2017	80. seja upravnega odbora: - obravnava in sprejem Rebalansa Letnega programa dela FUPI za leto 2017, Pravil za razporejanje sredstev za študijsko dejavnost, pridobljenih iz naslova koncesije in sprememb Statuta FUPI.
07. 09. 2017	Informativni dan v Novem mestu in Ljubljani za magistrski študij.
18. 09. 2017	40. seja študentskega sveta: - razprava in odločanje o pedagoški usposobljenosti kandidata za izvolitev v naziv.
21. 09. 2017	Nacionalna agencija RS za kakovost v visokem šolstvu je podelila akreditacijo visokošolskemu zavodu Univerza v Novem mestu za pet let.

25. 09. 2017	<p>195. seja senata: aktualne informacije dekanice, poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, izvolitev v naziv,</p> <ul style="list-style-type: none"> - določitev izbirnih predmetov in modulov, nosilcev predavanj in izvajalcev vaj/laboratorijskih vaj, načina izvedbe učnih enot za študijsko leto 2017/2018, - obravnava in sprejem študijskega koledarja za študijsko leto 2017/2018, predloga spremembe Pravilnika o ocenjevanju in preverjanju znanja, predloga spremembe Pravilnika o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev, predloga Strategije uvajanja prožnih oblik učenja, - obravnava in sprejem programa dela Kariernega centra v študijskem letu 2017/2018 in seznama okroglih miz za študijsko leto 2017/2018.
25. 09. 2017	Pedagoška konferenca
29. 09. 2017	Na fakulteti je potekal prvi Tedx Novo mesto, kjer je fakulteta sodelovala kot partner.
02. 06. 2017	Začetek novega študijskega leta.
2.–6. 10. 2017	Prvi študijski dan v študijskem letu 2017/2018. Uvajalni teden za študente rednega študija 1. letnika.
19. 10. 2017	Zbor študentov: <ul style="list-style-type: none"> - izvolitev članov študentskega sveta za študijsko leto 2017/2018 in predstavnikov študentov v organe šole in študentskega sveta.
25. 10. 2017	Okrogla miza: Študenti FUPI skupaj z Društvom psoriatikov Slovenije s projektom ozaveščajo o kožnih boleznih in alergenih.
07. 11. 2017	Okrogla miza z naslovom Vloga nevladnih organizacij v družbi.
28. 11. 2017	Novinarska konferenca - ustanovitev Univerze v Novem mestu.
29. 11. 2017	<p>196. seja senata:</p> <ul style="list-style-type: none"> - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - obravnava in sprejem posodobitve seznama literature za predmet Baze podatkov na visokošolskem strokovnem študijskem programu 1. stopnje Poslovna informatika, - obravnava in sprejem predloga razpisa za vpis v visokošolska strokovna študijska programa prve stopnje za študijsko leto 2018/2019, - predlog spremembe Pravilnika o merilih in postopku za izvolitve v nazive visokošolskih učiteljev in visokošolskih sodelavcev, - predlog Pravilnika o mednarodni mobilnosti, - obravnava in sprejem predloga razpisa mednarodne znanstvene konference 2018, - odvzem strokovnega naslova diplomantki.
07. 12. 2017	37. svečana podelitev diplom. Diplomo je prejelo 21 diplomantov.
12. 12. 2017	Okrogla miza z naslovom Komunikacija v nevladni organizaciji: Vključevanje socialno izključenih skupin.
21. 12. 2017	Prednovoletno srečanje vseh zaposlenih na fakulteti.

10. 01. 2018	41. seja študentskega sveta: - obravnava problematike promocije fakultete in pomanjkanja parkirnih mest za študente, - program interesnih dejavnosti.
15. 01. 2018	81. seja upravnega odbora: - imenovanje predsednika upravnega odbora za poslovno leto 2018, - sprejem Akta o ustanovitvi Univerze v Novem mestu, - imenovanje akad. prof. dr. Marjana Blažiča za prvega rektorja Univerze v Novem mestu, - imenovanje predstavnika fakultete v upravni odbor univerze.
24. 01. 2018	Podpis akta o ustanovitvi visokošolskega zavoda Univerza v Novem mestu; podpisnice akta so štiri fakultete in sicer: FUPI, FZV, FPUV in FTS.
01. 02. 2018	Vpis Univerze v Novem mestu v sodni register
02. 02. 2018	42. seja študentskega sveta: - mnenje študentskega sveta o pedagoški usposobljenosti kandidata za izvolitev v naziv, - poročilo o realizaciji plana študentskega sveta za leto 2016/2017.
09. in 10. 02. 2018	Informativni dan v Novem mestu in Ljubljani za prvo stopnjo.
19. 02. 2018	198. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - izvolitve v nazive, - določitev (so)nosilca predavanj pri učni enoti Delovno pravo na visokošolskem strokovnem študijskem programu 1. stopnje Upravljanje in poslovanje za študijsko leto 2017/2018, - zamenjava izvajalca laboratorijskih vaj pri učnih enotah Mobilno poslovanje in Omrežno računalništvo na visokošolskem strokovnem študijskem programu 1. stopnje Poslovna informatika za študijsko leto 2017/2018, - obravnava in sprejem posodobitve seznama literature za učno enoto »Ekonomika EU in Slovenija« na visokošolskem strokovnem študijskem programu 1. stopnje Upravljanje in poslovanje, - obravnava in sprejem Samoevalvacijskega poročila za študijsko leto 2016/2017, Akcijskega načrta ukrepov za izboljševanje kakovosti za študijsko leto 2017/2018, Poslovnega poročila za leto 2017, Letnega programa dela Fakultete za upravljanje, poslovanje in informatiko Novo mesto za leto 2018 in Programa znanstvenoraziskovalnega dela za študijsko leto 2017/2018.
21. 02. 2018	82. seja upravnega odbora: - obravnava in sprejem Letnega poročila FUPI za leto 2017, Letnega programa dela FUPI za leto 2018, - pobuda za izdelavo izhodišč in rokavnika za pripravo samoevalvacijskega poročila, letnega poročila in programa dela, - obravnava Samoevalvacijskega poročila FUPI za študijsko leto 2016/2017.

05. 03. 2018	43. seja senata: - mnenje študentskega sveta o pedagoški usposobljenosti kandidata za izvolitev v naziv, - pregled Samoevalvacijskega poročila za leto 2016/2017.
05. 03. 2018	199. seja senata: - izvolitev v naziv.
22. 03. 2018	200. seja senata: - sprejem Razpisa za vpis v magistrski študijski program 2. stopnje Upravljanje in poslovanje za študijsko leto 2018/2019.
22. 03. 2018	25. seja akademskega zbora: - volitve članov senata fakultete za mandatno obdobje od 09. 04. 2018 do 08. 04. 2020, - obravnava samoevalvacijskega poročila fakultete za študijsko leto 2016/2017 in poslovnega poročila fakultete za leto 2017.
29. 03. 2018	Obisk odpravnika poslov Veleposlaništva Kraljevine Nizozemske gospoda Erika van Uuma.
12. 04. 2018	V veliki dvorani fakultete je potekal dialog z Jyrkijem Katainenom, podpredsednikom Evropske komisije, ki je pristojen za področja rasti, delovnih mest, naložb in konkurenčnosti EU.
19. 04. 2018	201. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za študijske zadeve in prodekanice za znanstvenoraziskovalno dejavnost, - izvolitve v naziv, - obravnava in sprejem spremembe študijskega koledarja za študijsko leto 2017/2018 in Akcijskega načrta ukrepov za izboljševanje kakovosti za študijsko leto 2017/2018.
19. 04. 2018	Največji slovenski zaposlitveni portal Mojdelo.com je skupaj s fakulteto organiziral Karierni sejem MojeDelo.com, ki je ponudil številne zanimive priložnosti za mlade, ki bodo v naslednjih letih stopili na trg dela. Sejem je bil namenjen vsem, ki se zavedajo, da ni nikoli prezgodaj za spoznavanje potreb trga dela.
26. 04. 2018	44. seja študentskega sveta: - mnenje študentskega sveta o pedagoški usposobljenosti kandidatov za izvolitev v naziv, - pregled Statuta Univerze v Novem mestu, - dan fakultete, - naj študent / naj študentka.
17. 05. 2018	Mednarodna znanstvena konferenca Izzivi globalizacije in družbeno-ekonomsko okolje EU. Udeležilo se je preko 90 udeležencev. V plenarnem delu in v skupinah je bilo predstavljenih 73 prispevkov. V elektronski obliki je izšel zbornik prispevkov.
18. 05. 2018	202. seja senata: - imenovanje Najštudenta/študentke za študijsko leto 2017/2018.
18. 05. 2018	V okviru mednarodne konference so potekala tudi gostujoča predavanja tujih profesorjev in sicer: dr. Ljupča Kevereskega (Motivacija kao determinanta uspeha u studentskoj populaciji), dr. Ramiza Kikanovića (Računovodstvo društva u stečaju), dr. Ladina Gostimirovića (Društvena odgovornost i etika u savremenom poslovanju) in dr. Nenada Novakovića (Kulturna diplomacija kao mogući oblik vidljivosti kultura malih jezika i naroda).
23. 05. 2018	Dan fakultete. Kulturna športna prireditev.

24. 05. 2018	Informativni dan v Novem mestu in Ljubljani za drugo stopnjo.
12. 06. 2018	Prvi podjetniški natečaj na fakulteti – sedem osnovnošolskih in 12 srednješolskih ekip iz vse Slovenije predstavilo različne inovativne poslovne ideje, kot so mobilna aplikacija za pregledovanje čebeljih panjev, hidratacijska zapestnica, fitnes naprava za proizvodnjo električne energije, dron z nameščenim defibrilatorjem, posodica za stiskanje masla, leseno magnetno držalo za ključke, pripomoček za enostavni prenos slušalk, razpršilo za odstranjevanje neprijetnega in naravna krema Agastopia.
11. 06.–14. 06. 2018	Teden vseživljenjskega učenja – izvedba predavanj in delavnic za širšo javnost.
20. 06. 2018	203. seja senata: - sprejem Rebalansa Letnega programa dela Univerze v Novem mestu Fakultete za ekonomijo in informatiko 2018.
28. 06. 2018	83. seja upravnega odbora: - obravnava in sprejem Rebalansa Letnega programa dela UNM FEI za leto 2018.
01. 07.–06. 07. 2018	Poletna šola Poslovne priložnosti v globalnem okolju. Udeležili so se je domači študenti in študenti iz Ekonomske fakultete Niš, Visoke šole za menedžment, turizem in informatiko Virovitica in iz BLC Banja Luka College.
10. 09. 2018	204. seja senata: - imenovanje nadomestnih članov Komisije Senata UNM FEI za študijske zadeve in Komisije Senata UNM FEI za anketiranje.
17. 09. 2018	205. seja senata: - začetek postopkov za izvolitve v nazive.
24. 09. 2018	45. seja študentskega sveta: - seznanitev ŠS o neveljavnosti predhodne seje ŠS in izvedba seje z enakim dnevnim redom.
28. 09. 2018	206. seja senata: - aktualne informacije dekanice, - poročilo prodekanice za znanstvenoraziskovalno dejavnost, - izvolitve v nazive, - določitev izbirnih učnih enot in modulov za študijsko leto 2018/2019, - določitev nosilcev predavanj in izvajalcev vaj/laboratorijskih vaj za študijsko leto 2018/2019, - določitev načina izvedbe učnih enot za študijsko leto 2018/2019, - obravnava in sprejem študijskega koledarja za študijsko leto 2018/2019, - odločanje o pritožbah študentov zoper sklepe komisije za študijske zadeve, - obravnava in sprejem Programa dela Kariernega centra v študijskem letu 2018/2019 in seznama okroglih miz za študijsko leto 2018/2019.
01. 10. 2018	Začetek študijskega leta 2018/2019.
01. 10.–05. 10. 2018	Uvajalni teden za študente 1. letnika rednega študija.
19. 12. 2018	Prednovoletno kosilo vseh zaposlenih na Univerzi v Novem mestu.
17. 12. 2018	Fakulteta je gostila partnerje iz Sveučilišča Univerze Vitez Travnik. Obnovil se je sporazum o sodelovanju, ki sta ga podpisala rektorja prof. dr. Marjan Blažič in prof. dr. Mirko Puljić. O

	konkretnih oblikah sodelovanja so se dogovarjali dekani, prodekani in vodje mednarodnih pisarn iz obeh institucij.
--	--