
Z A P I S N I K
9. sjednice Senata Sveučilišta u Zagrebu u akademskoj godini 2002./2003. održane 15. travnja

2003. s početkom u 16 sati.

*

Prisutni članovi:

1. rektorica prof. dr. sc. Helena Jasna Mencer
2. prorektor za znanost i razvoj prof. dr. sc. Aleksa Bjeliš
3. prorektor za nastavu i studente prof. dr. sc. Vjekoslav Jerolimov
4. prorektor za poslovanje Sveučilišta prof. dr. sc. Tihomir Hunjak

*

5. dekanica Agronomskog fakulteta prof. dr. sc. Jasmina Havranek
6. dekan Akademije likovnih umjetnosti prof. Zlatko Kauzlarić
7. dekan Arhitektonskog fakulteta prof. dr. sc. Ivan Juras
8. dekan Edukacijsko-rehabilitacijskog fakulteta prof. dr. sc. Branko Radovančić
9. prodekanica Ekonomskog fakulteta prof. dr. sc. Deša Mlikotin-Tomić (zamjenjuje dekana prof. dr.
 sc. Ivana Lovrinovića)
10. dekan Fakulteta elektrotehnike i računarstva prof. dr. sc. Mladen Kos
11. dekanica Fakulteta kemijskog inženjerstva i tehnologije prof. dr. sc. Jasenka Jelenčić
12. obnašatelj dužnosti dekana Fakulteta organizacije i informatike doc. dr. sc. Željko Hutinski
13. prodekanica Fakulteta političkih znanosti prof. dr. sc. Smiljana Leinert-Novosel (zamjenjuje dekana
 prof. dr. sc. Zvonka Posavca)
14. dekan Fakulteta prometnih znanosti prof. dr. sc. Alojz Brkić
15. dekan Fakulteta strojarstva i brodogradnje prof. dr. sc. Tonko Ćurko
16. dekan Farmaceutsko-biokemijskog fakulteta prof. dr. sc. Mladen Biruš
17. dekan Filozofskog fakulteta prof. dr. sc. Neven Budak
18. dekan Geodetskog fakulteta prof. dr. sc. Tomislav Bašić
19. dekanica Geotehničkog fakulteta prof. dr. sc. Vlasta Szavits-Nossan
20. dekanica Grañevinskog fakulteta prof. dr. sc. Dubravka Bjegović
21. dekanica Grafičkog fakulteta prof. dr. sc. Lucija Kaštelan-Kunst
22. prodekan Katoličkog bogoslovnog fakulteta prof. dr. sc. Ivan Dugandžić (zamjenjuje dekana prof.
 dr. sc. Josipa Balobana)
23. dekan Kineziološkog fakulteta prof. dr. sc. Mato Bartoluci
24. dekan Medicinskog fakulteta prof. dr. sc. Boris Labar
25. dekan Metalurškog fakulteta prof. dr. sc. Josip Črnko
26. prodekan Muzičke akademije prof. Haris Nonveiller (zamjenjuje dekana prof. Franu Paraća)
27. prodekan Pravnog fakulteta doc. dr. sc. Ivan Koprić (zamjenjuje dekana prof. dr. sc. Davora
 Krapca)
28. prodekanica Prehrambeno-biotehnološkog fakulteta prof. dr. sc. Kata Galić (zamjenjuje dekana
 prof. dr. sc. Branka Tripala)
29. dekan Prirodoslovno-matematičkog fakulteta prof. dr. sc. Ivan Vicković (do 18.45 sati, nakon toga
 zamjenjuje ga prodekan za nastavu prof. dr. sc. Tihomir Marjanac)
30. dekan Rudarsko-geološko-naftnog fakulteta prof. dr. sc. Zdenko Krištafor
31. dekan Stomatološkog fakulteta prof. dr. sc. Vlado Carek
32. dekan Šumarskog fakulteta prof. dr. sc. Zvonko Seletković
33. dekan Tekstilno-tehnološkog fakulteta prof. dr. sc. Dubravko Rogale
34. dekan Učiteljske akademije prof. dr. sc. Mile Silov
35. prodekan Veterinarskog fakulteta prof. dr. sc. Josip Kos (zamjenjuje dekana prof. dr. sc. Zdenka
 Makeka)

*

36. predsjednik Studentskog zbora Petar Bezjak, student
37. zamjenica predsjednika Studentskog zbora Matilda Kolić, studentica
38. članica Predsjedništva Studentskog zbora Zlatka Garibović, studentica
39. član Predsjedništva Studentskog zbora Marko Greiner, student

40. članica Predsjedništva Studentskog zbora Marijana Penava, stuedentica

*

Odsutni članovi:

41. prorektorica za meñunarodnu suradnju prof. dr. sc. Vlasta Vizek-Vidović (službeni put)
42. dekan Akademije dramske umjetnosti prof. dr. sc. Vjeran Zuppa
43. član Predsjedništva Studentskog zbora Luka Ivandić, student

*

Sjednici još prisustvuju:

- prof. dr. sc. Gvozden Flego, ministar znanosti i tehnologije (na početku sjednice)
- prof. dr. sc. Natalija Koprivanac u ime skupine predlagatelja poslijediplomskog sveučilišnog
 znanstvenog studija environmental management study
- dr. sc. Pavo Barišić, obnašatelj dužnosti voditelja Hrvatskih studija
- prof. dr. sc. Anto Mišić, dekan Filozofskog fakulteta Družbe Isusove
- doc. dr. sc. Višnja Besendorfer, predstavnica Nezavisnog sindikata visokog obrazovanja i znanosti
- iz stručne službe Rektorata:
 - akademska tajnica Olga Šarlog-Bavoljak, dipl. iur.
 - Branka Römer, prof.

*

Predsjedava rektorica prof. dr. sc. Helena Jasna Mencer.

Rektorica je otvorila sjednicu, pozdravila prisutne, posebno ministra znanosti i tehnologije i predložila
dnevni red naznačen u pozivu, s time da se ne raspravlja o meñunarodnoj suradnji jer je prorektorica
odsutna (na službenom je putu) i da se točka Davanje prethodnog mišljenja o programima pristupnika
za dekana dopuni prijedlozima Stomatološkog i Veterinarskog fakulteta.
Senat je prijedlog prihvatio i utvrdio ovaj

d n e v n i r e d :

1. Izvršenje odluka i prihvaćanje zapisnika 8. sjednice Senata u ak. god. 2002./2003. održane 11.
 i 18. ožujka 2003.
2. Obavijesti
3. Izbori
 a) Imenovanje Povjerenstva za izbor predloženika u počasno zvanje professor emeritus
 b) Davanje suglasnosti za izbor umjetnika u znanstveno-nastavna zvanja
 c) Potvrñivanje izbora u trajno znanstveno-nastavno zvanje redovitog profesora
 d) Potvrñivanje izbora na pet godina u znanstveno-nastavno zvanje redovitog profesora
4. Nastava i studenti
 a) Prihvaćanje nastavnog plana i programa novog slobodnog trogodišnjeg studija
 rumunjskog jezika i književnosti – prijedlog Filozofskog fakulteta
 b) Pokretanje postupka prihvaćanja nastavnog plana i programa novog sveučilišnog
 preddiplomskog i diplomskog studija prehrambene tehnologije i znanosti o prehrani –
 prijedlog Prehrambeno-biotehnološkog fakulteta
 c) Podjela priznanja za sudjelovanje na 7. smotri Sveučilišta u Zagrebu
5. Poslijediplomski studiji
 a) Prihvaćanje nastavnog plana i programa novog poslijediplomskog stručnog studija
 medicinske fizike na Prirodoslovno-matematičkom fakultetu
 b) Prihvaćanje novog nastavnog plana i programa poslijediplomskog znanstvenog studija
 edukacijsko-rehabilitacijskih znanosti na Edukacijsko-rehabilitacijskom fakultetu
 c) Prihvaćanje obnovljenog nastavnog plana i programa poslijediplomskog stručnog studija
 sanitacije na Veterinarskom fakultetu

 d) Pokretanje postupka prihvaćanja nastavnog plana i programa novog sveučilišnog
 poslijediplomskog znanstvenog studija environmental management study
 e) Imenovanje voditelja poslijediplomskog sveučilišnog znanstvenog studija jezične
 komunikacije i kognitivne neuroznanosti
6. Pokretanje postupka stjecanja doktorata znanosti
7. Nostrifikacije
8. Znanstveno-nastavna literatura
9. Davanje prethodnog mišljenja o programima pristupnika za dekana: Agronomskog fakulteta,
 Arhitektonskog fakulteta, Farmaceutsko-biokemijskog fakulteta, Geodetskog fakulteta,
 Katoličkog bogoslovnog fakulteta i Rudarsko-geološko-naftnog fakulteta, Stomatološkog
 fakulteta i Veterinarskog fakulteta Sveučilišta u Zagrebu
10. Davanje suglasnosti SRCE-u na zaključenje ugovora s CARNET-om za obavljanje poslova
 Mrežnog operativnog centra (NOC)
11. Davanje suglasnosti Grañevinskom fakultetu za sklapanje sporazuma s Institutom
 grañevinarstva Hrvatske
12. Davanje suglasnosti Ekonomskom fakultetu za davanje u zakup skladišnog prostora od 614
 m² (podrum objekta)
13. Davanje suglasnosti Sveučilištu u Zagrebu za podizanje kredita za dovršetak adaptacije
 dormitorija Poslijediplomskog središta Dubrovnik
14. Davanje suglasnosti za osnivanje Studentskog centra u Sisku
15. Davanje suglasnosti na Prijedlog razvojne strategije Središta za terensku nastavu i
 kontinuirano obrazovanje Motovun Sveučilišta u Zagrebu
16. Pokretanje postupka za izbor ravnatelja Poslijediplomskog središta Dubrovnik (sukladno čl.
 7. Pravilnika o organizaciji i djelovanju Poslijediplomskog središta Dubrovnik)
17. Davanje suglasnosti Grañevinskom fakultetu za pokretanje postupka za potpuno pripajanje
 stručnog studija graditeljstva Tehničkom veleučilištu Zagreb
18. Ostalo

1. Izvršenje odluka i prihvaćanje zapisnika 8. sjednice Senata u ak. god. 2002./2003. održane 11.
i 18. ožujka 2003.

Sve su odluke i zaključci provedeni.
Primjedba na zapisnik nije bilo.

Z a k l j u č e n o j e :

Prihvaća se zapisnik 8. sjednice Senata Sveučilišta u Zagrebu u ak. god. 2002./2003. održane 11 i
18. ožujka 2003.
Popis ostalih prisutnih dopunjuje se imenom dr. sc. Pave Barišića, obnašatelja dužnosti voditelja
Hrvatskih studija, koji je sjednici prisustvovao.

2. Obavijesti

Ministar je govorio o Prijedlogu nacrta zakona o znanstveno-istraživačkoj djelatnosti i visokom
obrazovanju te problemu vezanom uz Studentski zbor Sveučilišta u Zagrebu.
Prijedlog nacrta zakona o znanstvenoistraživačkoj djelatnosti nakon šest tjedana pretprocedure ušao
je u proceduru donošenja preko radnih skupina Vlade. Na Koordinaciji za društvene djelatnosti u koju
spada i visoko obrazovanje na Zakon je bilo mnoštvo primjedbi – petina njih bila je opravdana i
odnosila se na samoevidentne previde, a četiri petine njih uslijedilo je iz nerazumijevanja materije koja
se zakonom regulira. Još uvijek vrijede obećanja zakonodavnih vlasti da bi zakon mogao biti donesen
do kraja ljetnog zasjedanja, što bi značilo da bi sve planirane aktivnosti, napose primjena normativnih
odluka, mogla uslijediti do kraja ove kalendarske godine i novi način financiranja bi u potpunosti bio
legitiman od 1. siječnja 2004.
Ministar je izrazio nelagodu i zabrinutost za daljnji razvoj dogañaja vezanih uz problem Studentskog
zbora Sveučilišta u Zagrebu. Problem se sastoji u barem dva aspekta. Jedan je što Ministarstvo
znanosti i tehnologije još uvijek nije dobilo financijski izvještaj Studentskog zbora za sredstva koja je

dobio prošle godine. Vladina kontrola zbog toga je ministra opomenula. Ni drugi studentski zborovi taj
izvještaj nisu predali na vrijeme, premda ih već i jesu predali, pa su im vraćani na doradu odnosno
specifikaciju. Studentski zbor Sveučilišta u Zagrebu meñutim nije predao nikakav izvještaj. Stoga
molba Studentskog zbora za dodjeljivanje novih financijskih sredstava ne može biti uzeta u obzir sve
dok se Ministarstvu ne dostavi financijski izvještaj za prethodnu godinu. Drugo, Studentski zbor
Sveučilišta u Zagrebu napravio je, kako su sami rekli, raspodjelu proračuna od 3.700.000 kuna i traži
da mu se ta sredstva doznače manje-više u bloku. Nijedno od upozorenja ministra Studentskom zboru
da nitko od korisnika državnog proračuna ne može biti pošteñen specifikacije troškova i narativnog
programa za što će troškovi biti učinjeni nije pomoglo. Ostaje zahtjev Studentskog zbora za tim
sredstvima i ostaje traženje Ministarstva da se svi zahtjevi specificiraju, da imaju svoj narativni dio,
dakle projekt rada, i svoj financijski dio, dakle financijski plan. Treće, Studentski zbor u Zagrebu ima
odreñene aktivnosti i odreñene troškove, za što je izdana mjenica. To je još jedna nevolja, jer - ako je
ispravno upozoren – mjenicu za sredstva iz državnog proračuna može izdati jedino ministar financija.
Ako su studenti imali novaca, nisu smjeli izdavati mjenicu. Ako nisu imali novaca pa su izdali mjenicu,
izdali su financijski dokument bez pokrića – to je dodatna poteškoća: i pravna i financijska, ali i
moralna. A riječ je o našim studentima. Četvrto, Studentski zbor nedavno je organizirao vrlo uspješno
natjecanje u parlamentarnoj debati. Ali na zavidno visokoj razini ponuñenih usluga: večera u
Sheratonu, završna svečanost u Hotelu Opera, izlet na Plitvice. To je koštalo izmeñu 400 i 500 tisuća
kuna, ne uspijeva to doznati – i o tome bi predsjednik Studentskog zbora Sveučilišta u Zagrebu trebao
položiti račun. Čini mu se da dok kao ministar odgovara za proračunska sredstva koja idu preko
Ministarstva znanosti i tehnologije neće biti moguće isplaćivati takve račune. Pogotovo u iznosima koji
su spomenuti. Stoga je Studentski zbor prošli tjedan zaključio da obustavlja sve aktivnosti i proglasio
izvanredno stanje. Zadovoljan je tim zaključkom jer bi produljivanje aktivnosti značilo preuzimanje
novih financijskih obveza. Da se situacija premosti, obećao je studentskim udrugama da će
Ministarstvo znanosti i tehnologije financirati njihove aktivnosti onako kako će mu molbe biti
upućivane, pod uvjetom da za dobivena proračunska sredstva prošle godine podnesu financijski
izvještaj, ako su prošle godine dobile sredstva iz proračuna. Ministarstvo ima tako puno više posla, ali
je to jedini način da se premosti postojeće stanje.
Ministar je obavijestio i da je prekinuo s praksom da se Studentskom zboru dodjeljuju sredstva en
bloc. Ta praksa bila je protivna Zakonu o državnom proračunu, a nema niti kakvog drugog zakonskog
pokrića za takvo postupanje. Upravo suprotno: svaki korisnik proračunskih sredstava dužan je
napraviti plan rada i financijski plan.
Konačno, Studentski zbor Sveučilišta u Zagrebu poziva se na vlastita sredstva u proračunu. U
proračunu meñutim postoje samo sredstva za studentske aktivnosti, odnosno konkretno za studentske
programe. Ne postoje nikakva sredstva koja bi bila a priori rezervirana za ovu ili onu studentsku
organizaciju, bez obzira na to što postoji Zakon o studentskom zboru.
P. Bezjak je i sam imao namjeru obavijestiti Senat o nemilim dogañajima koji su zadesili Studentski
zbor proteklih tjedana, o stanju u Studentskom zboru i o odlukama koje je donio te o situaciji u koju je
stavljen od Ministarstva znanosti i tehnologije.
Za Senat je pripremljen materijal (Priopćenje za javnost Studentskog zbora) u kojem su pismeno
pojašnjene ključne točke: od financijskog izvješća pa do napisa u medijima. Što se tiče netom
iznesenih obavijesti ministra, dobar dio njih nije baš sasvim takav kako je iznesen. Ministar je
propustio kazati da zahtjev za podnošenje financijskog izvještaja Studentski zbor uopće nije dobio,
nego je neslužbeno za nj saznao u ožujku – samo zato izvještaj nije predan Ministarstvu. U mjesecu
veljači predana je i Fini i Zavodu za statistiku sva potrebna dokumentacija – tako bi bila predana i
Ministarstvu da se znalo da je to potrebno. Riječ je, osim toga, o promjeni dosadašnje prakse.
Studentski je zbor kao neprofitna organizacija dosada vodio neprofitno knjigovodstvo, a tek je u ožujku
doznao da mora dati izvještaj s obzirom na proračunsko knjigovodstvo – to su dva bitno različita
izvještaja koji zahtijevaju bitno različito računovodstvo, kroz cijelu godinu. Potrebno je i vrijeme da se
jedan proces transformira u drugi. Nada se da će taj posao biti gotov otprilike za nekoliko dana.
Neshvatljivo je da se Studentski zbor tereti za administrativni propust koji nije nastao njegovom
krivnjom, a ponajprije da ga se osobno proziva i u medijima i od strane Ministarstva, premda je na ovoj
funkciji od kraja siječnja ove godine, a riječ je o 2002. godini. Što se tiče financiranja en bloc, ni to ne
stoji. Studentski zbor poslao je detaljno razrañen proračun po pojedinim projektima, za koju grupaciju,
za koju studentsku aktivnost, kao i svih proteklih godina. Pored toga, za svaku od tih stavki unutar
proračuna postoji dodatna dokumentacija, tj. podneseni projekt. Osim toga, Studentski zbor
Sveučilišta u Zagrebu, za razliku od ostalih studentskih zborova, raspisuje natječaj za svoje projekte –
ove je godine natječaj osobito brižljivo proveden jer su svi projekti podnijeti prvi put u povijesti
Studentskog zbora anonimno, pod šifrom, i prvi put u povijesti Studentskog zbora vrednovala ih je
neovisna i stručna komisija koja nije bila iz redova Studentskog zbora.

Što se tiče potpisivanja mjenice, nije riječ o potpisivanju mjenice koja tereti državni proračun odnosno
potpisivanje mjenice u ime Republike Hrvatske, nego o potpisivanju mjenice u ime zasebnog pravnog
subjekta, što je sasvim normalno Zakonom o mjenici definirano sredstvo odgode plaćanja. I apsolutno
ni na koji način ne zadire ni u koju ovlast koju ima predsjednik odnosno Predsjedništvo Studentskog
zbora.
Na koncu, što se tiče Europskog sveučilišnog debatnog prvenstva, to je jedan od najvećih dogañaja
što je Studentski zbor ikada imao. Studentski zbor je tu bio suorganizator, organizator je bila zasebna
studentska udruga Hrvatska akademska debatna liga, a domaćin tog prvenstva bilo je, upravo
odlukom Senata, Sveučilište u Zagrebu. To je dogañaj čiju su detaljnu razradu, plan sa svim
popratnim aktivnostima i mjestima gdje će se one održavati, imali i Senat i Ministarstvo znanosti i
tehnologije godinu dana prije podnošenja kandidature. I tada je taj projekt dobio potporu i
Predsjednika Republike Hrvatske i Ministarstva znanosti i tehnologije i Senata Sveučilišta i Hrvatske
turističke zajednice i Grada Zagreba i mnogih drugih institucija. Takvi dogañaji vani stoje i puno više
nego što se na to izdvojilo u nas. Na žalost, veći dio računa još uvijek nije podmiren.
Na žalost, Studentski zbor trenutno se nalazi u nezavidnoj situaciji. Sukladno tome, Skupština
Studentskog zbora donijela je odluku da se proglasi izvanredno stanje zato što se niti jedna
studentska aktivnost u ovom trenutku ne može realizirati jer bi to stvorilo obveze koje kasnije terete
Studentski zbor, a prema zakonu te bi obveze trebalo podmirivati iz sredstava državnog proračuna
namijenjenih Studentskom zboru, koja se ostvaruju putem Ministarstva znanosti i tehnologije. Da je to
tako, dokazuje čitav niz dokumenata koje ima uza se i koji će biti upućeni na sve relevantne adrese u
Hrvatskoj, a i izvan nje bude li potrebno. Riječ je o dokumentaciji koju su potpisivali bivši ministri,
druge državne institucije, riječ je o dokumentima koji su izvaci iz državnog proračuna i Zakona o
izvršenju državnog proračuna, sve one stavke koje zapravo dokazuju ono što Studentski zbor ovdje
želi objasniti. A to je da je Studentski zbor osnovan prema namjeri zakonodavca da osnuje tijelo koje
će predstavljati studente pred svim tijelima visokih učilišta i koja će odlučivati o raspodjeli sredstava za
studentske programe. Sam je ministar, 28. kolovoza 2002. uputio dopis studentu koji je zatražio
potporu za održavanje jedne studentske aktivnosti sljedećeg sadržaja: "... izvješćujemo Vas da se
financijska potpora programima i projektima studenata sa Sveučilišta u Zagrebu ostvaruje putem
natječaja koji objavljuje Studentski zbor Sveučilišta u Zagrebu. Upućujemo Vas da se u svezi s
traženom financijskom potporom javite na natječaj Studentskog zbora Sveučilišta u Zagrebu za 2003.
godinu".
Nije dakle upitno, nastavio je P. Bezjak, da će financijsko izvješće Studentskog zbora za 2002. biti
predano, nije upitno da Studentski zbor ima razrañen proračun za 2003., jer je takav i predan. Ako je
potrebno bilo koje dodatno obrazloženje oko bilo koje stavke, i to će biti napravljeno. Ne samo da
Studentski zbor ima razrañen proračun, nego za svaki projekt, za svaku stavku koja se nalazi u
proračunu i u projektu već je pripremljena ponuda odnosno predračun izvoñača. Prikupljeni materijal
vrlo je razrañen, ozbiljno evaluiran i na temelju takvog materijala pripremljen je proračun. Puno
razrañeniji nego svih ovih godina do sada kada nije bilo nikakvih problema. Zbog toga moli i ministra i
Senat za podršku Studentskom zboru u evidentno pravno vrlo jasnoj situaciji, a ta je da je Studentski
zbor jedini relevantan za raspodjelu novca namijenjenog studentima, kao što to utvrñuje čl. 16.
Zakona o studentskom zboru, te da onda sukladno tome, nakon što Studentski zbor preda svu
dokumentaciju, nakon što bude posve jasno da to nije en bloc financiranje, nego može biti i obročno, i
može biti isto tako vrlo detaljno razrañeno, kao što i jest, i Ministarstvo izvrši svoje obveze prema
studentima.
Na kraju svog izlaganja P. Bezjak je izrazio nadu da je objasnio o čemu se radi i da će Senat u dobroj
vjeri donijeti svoje zaključke te izrazio vjeru u podršku Senata.
Rektorica je postavila pitanje nije li i dosad Studentski zbor trebao dostavljati financijska izvješća. To
je naime obveza svih institucija, posebice onih koje se financiraju iz proračuna. P. Bezjak: Dosad je
Studentski zbor financijska izvješća, prema njegovu saznanju, predavao Fini, odnosno ZAP-u, i
Zavodu za statistiku. Predavao je ponekad i narativno izvješće i Ministarstvu, i to samo u onom dijelu
proračuna Studentskog zbora koji se odnosio na sveučilišne programe. Ove godine traži se kompletno
financijsko izvješće, znači za fakultetske programe i programe udruga, takoñer i za materijalne
troškove, i to ne na način kako to treba napraviti u neprofitnom knjigovodstvu, nego kako se to radi u
proračunskom knjigovodstvu. Dakle bitno različit financijski izvještaj.
Drugo rektoričino pitanje odnosilo se na provedbu natječaja Studentskog zbora za projekte. Upućeni
su joj prigovori studenata Prirodoslovno-matematičkog fakulteta, Metalurškog fakulteta i nekoliko
studentskih udruga na odabir projekata u tom natječaju. P. Bezjak: Studentski zbor zaprimio je
zahtjeva za financiranje studentskih programa u iznosu od 19 milijuna kuna. Te se zahtjeve moralo
smanjiti na realnih 3,7 milijuna kuna što ukupno pripada Studentskom zboru Sveučilišta u Zagrebu.

Jasno je stoga da prijedlog proračuna koji je Studentski zbor uputio Ministarstvu ne znači 3,4 milijuna
zadovoljnih, nego oko 16 milijuna nezadovoljnih.
Rektorica je još napomenula, što se tiče Senata i Europskog debatnog prvenstva, da je Senat dao
podršku tom dogañaju, ali je upozorio na previsoku razinu troškova. Osim toga, o troškovima
popratnih zbivanja oko prvenstva i u vezi s njime Sveučilište je upoznato prekasno, kad više nije bilo
vremena išta mijenjati. P. Bezjak: Razgovaralo se s Rektoratom, jer su tako visoki troškovi zahtijevali
uključenost svih raspoloživih resursa da bi se troškovi namirili odnosno smanjili, meñutim udruga
organizator i Studentski zbor ušli su u razgovore oko organiziranja tog natjecanja sa Senatom u
siječnju prošle godine, s ondašnjim senatom i rektorom B. Jerenom. Senatu je upućen detaljni
izvedbeni plan – gdje će se što organizirati, za koliko sudionika i s kolikim okvirnim troškovima, i to
prema pravilima Europskog debatnog vijeća i dosad prihvaćenim standardima za takva okupljanja u
Europi.
Ministar je rekao da je Studentskom zboru Ministarstvo znanosti i tehnologije četiri puta (preporučeno,
s povratnicom!) slalo opomenu jer nije dobilo financijski izvještaj – P. Bezjak to zna, ali uporno
ponavlja kako je neslužbeno doznao za potrebu dostavljanja financijskog izvještaja tek u ožujku ove
godine. Drugo, g. Bezjak koristio je državni proračun na dva načina: na način neprofitnih organizacija
preko vlastitog žiroračuna, i na način proračunskog korisnika preko Sveučilišta u Zagrebu. Financijski
je izvještaj morao napraviti kako je znao i umio, i Ministarstvo bi ga upozorilo ako bi na takav izvještaj
imalo prigovor, ali izvještaj je trebao napraviti, ili barem probati napraviti kao što to čine drugi. Potom,
g. Bezjak je izabran u studentsko rukovodstvo u siječnju 2003. godine. Niti g. Bezjak niti njegovi
kolege nisu došli u novu organizaciju, nego su preuzeli instituciju koja ima svoju dokumentaciju i svoje
dokumentacijsko pamćenje. To je trebalo podastrijeti kao financijski izvještaj. Ako to nije moguće,
prestaje se s financiranjem institucije. Što se tiče ostaloga, ne može pristati na formulacije da bi
Studentski zbor bio jedini zastupnik studenata i da bi Studentski zbor imao neka svoja a priorna prava
po razdjelu kojem Studentski zbor u Zagrebu pripada. Proračunska stavka zove se studentski
programi i nema nikakve osnove, a pogotovo ne mehaničke ili matematičke, po kojem bi jednim
studentima pripadalo toliko, a drugim studentima onoliko, nego se stvari rješavaju ili dogovorno, ili
prijedlogom, ili molbom, a nikako kategoričkim zahtjevima. I Ministarstvo znanosti, kao i Senat
Sveučilišta, dali su potporu aktivnosti Europskog debatnog prvenstva, ali nije dao potporu, naprotiv,
prigovorio je visini troškova. Svaka čast svima koji su sudjelovali u upravo besprijekornoj organizaciji
europskog debatnog prvenstva u Zagrebu, ali nikako im ne pripada zasluga za količinu potrošenih
sredstava i za razinu usluga koje su pružili svojim gostima iz Europe. O tome je riječ. Riječ je o tome
kako bi se 3,7 milijuna kuna potrošilo na fakultetima, što bi se s time sve moglo napraviti. Treba se
sjetiti s koliko se poteškoća kupuje desk top, a kamoli lap top. A treba upitati Studentski zbor koliko
ima lap topa. Pitajte studentske zborove po Hrvatskoj koliki su im troškovi za rent-a-car. Pa će možda
znati reći razlog zašto ne mogu sastaviti financijski izvještaj. O tome će se konkretno razgovarati kad
Ministarstvo dobije taj izvještaj. Nikome a priori ne pripada ono što je u proračunu pod imenom koje
nije ime tog korisnika proračuna. Istina je da je P. Bezjak najvjerojatnije izdao mjenicu u ime
Studentskog zbora, koji se financira iz proračuna. Tko će pokriti trošak Studentskog zbora? Senat
Sveučilišta u Zagrebu? (Rektorica: Ako nam ministar dade novac.) I konačno, taj isti Studentski zbor
Sveučilišta u Zagrebu je sačinio odličnu nezavisnu evaluaciju pristiglih projekata na natječaj, uz pomoć
komisije u kojoj je bio student, prorektor, osoba izvan sveučilišnog sustava (iz privrede). Ali u
prijedlogu vlastitog proračuna Studentski zbor u Zagrebu nije slijedio evaluacijsku kategorizaciju koju
je napravila ta nezavisna komisija. I to je razlog više da se ne dodjeljuje novac en bloc, nego od
projekta do projekta. To znači da Ministarstvo mora ili slijediti evaluaciju koju je napravila nezavisna
komisija, a ne prijedlog proračuna Studentskog zbora Sveučilišta u Zagrebu, ili mora napraviti svoju
evaluaciju. Ministar je zamolio prisutne da prenesu studentima na fakultetima da naprave što prije
svoje financijske izvještaje, da s aktivnostima ne stoje, nego da se obrate Ministarstvu. A nakon što
Ministarstvo dobije financijski izvještaj Studentskog zbora, provjerit će ga. Za to će takoñer trebati
odreñeno vrijeme. Da studentske aktivnosti ne bi stale, Ministarstvo će se potruditi financirati
studentske programe koliko god bude moglo.
Rektorica je upitala tko radi financijsko izvješće za sredstva koja je Ministarstvo doznačivalo
studentskim podružnicama preko fakulteta. Ministar: Oni koji su pisali molbe. Ako je molbu za
aktivnosti pisao Studentski zbor, onda je to Studentski zbor, ako je molbu upućivao tko drugi, onda je
to taj drugi. U kolovozu je doista odgovorio nekolikim studentskim udrugama da se za financiranje
obrate Studentskom zboru jer Studentski zbor za to ima novaca. Na kraju se pokazalo da Studentski
zbor ima i previše novca – ostalo mu je 300.000 kuna. A cijeli niz udruga i programa, i za
meñunarodnu razmjenu, ne samo da od Studentskog zbora nije dobilo novac nego nije dobilo ni
odgovor. Dakle, o novcu moraju podnijeti izvještaj oni koji su aplicirali za novac. Rektorica: Znači da
bi računovodstva fakulteta trebala pomoći? Ministar: Nekad je novac išao preko fakulteta, u cijelom

nizu slučajeva preko Sveučilišta, u jednom broju slučajeva direktno na žiroračun Studentskog zbora.
Rektorica: I to sad treba sve zajedno skupiti da bi se dobilo financijsko izvješće? Ministar: Studentski
zbor Hrvatske mora podnijeti financijsko izvještaja na temelju financijskih izvještaja studentskih
zborova Osijeka, Zagreba, Rijeke i Splita. Da bi se premostile poteškoće, nema smisla kažnjavati tri
studentska zbora ako jedan nije podnio izvještaj. Pa je onda Ministarstvo zatražilo izvještaj od
područnih studentskih zborova kako bi se mogle rješavati njihove molbe. Ali studentski zborovi
sveučilišta ne mogu napraviti svoj izvještaj ako im koja fakultetska podružnica ne dostavi svoj izvještaj.
U tom će se slučaju financirati studentske podružnice po fakultetima ili studentske aktivnosti po
fakultetima. P. Bezjak je citirao čl. 16. Zakona o studentskom zboru. Kroz cijeli Zakon o studentskom
zboru formulacija je: "vodi brigu o...", "predlaže...", dakle ne donosi konačne odluke. Zanimljivo je,
napomenuo je na kraju, da se s P. Bezjakom nateže oko interpretacije zakona, za koju je u državnoj
upravi upravo sam zadužen. I sama razina razgovora je zabrinjavajuća. Upozorio je da proračun u
Republici Hrvatskoj za znanost i visoko obrazovanje iznosi otprilike 3 milijarde kuna. U otprilike 250
radnih dana svaki radni dan kroz ruke mu proñe otprilike 12,5 milijuna kuna. A s Hrvatskim
studentskim zborom i Studentskim zborom Sveučilišta u Zagrebu troši sate i sate – to je naprosto
neproporcionalno potrošeno vrijeme.
P. Bezjak smatra da je izrečen cijeli niz činjenica koje ne stoje – vidi se to u materijalu koji je
pripremljen i čeka da se podijeli članovima Senata. Ovo naprosto nije činjenično stanje. Nije činjenično
stanje da Studentski zbor svojom krivnjom nije predao financijsko izvješće, nije činjenično stanje da
Studentski zbor ne može i ne želi predati financijsko izvješće, nije činjenično stanje da Studentski zbor
ima bilo što kriti. To je opasno postavljanje sumnji koje nemaju uporište u činjeničnom stanju.
Studentski zbor nema ni jedan lap-top. Studentski zbor nema ni jedno ispravno računalo. Studentskom
zboru prokišnjava krov. Nema apsolutnu mogućnost prijevoza. Studentski zbor do jučer nije imao
nikakvih telekomunikacijskih naprava. Studentski zbor radi u katastrofalnim uvjetima. Studentski zbor
obavlja profesionalnu zadaću a radi samo s jednim zaposlenim. Da se vidi u kakvim uvjetima i na
kakav način djeluje Studentski zbor, ne bi se povjerovalo. I kad čelnik Studentskog zbora kaže da je
Studentskom zboru hitno potrebno restrukturiranje, da Studentski zbor ne može ispunjavati
profesionalne zadaće amaterskim načinom rada jer profesionalizam i volonterizam ne idu zajedno,
onda mu se govori da je lopov. I to se čak poteže po novinama. Štoviše, uporište za to daje
Ministarstvo znanosti i tehnologije. A iza svega ovoga vjerojatno su nekakvi drugi interesi – i o tome se
radi i o tome bi trebalo porazmisliti. Ovo naprosto nisu činjenice, ovo je naprosto silovanje činjenica.
Rektorica drži da ovu raspravu treba prekinuti – riječ je o obavijesti Senatu, i ministra i predsjednika
Studentskog zbora. Senat o tome zapravo nema što reći – ne može biti arbitar jer zapravo i nije
upoznat sa svim činjenicama, a tu ih ima još mnogo koje treba rasvijetliti. Zamolila je ministra da kaže
što je Studentskom zboru sada još činiti, osim što treba što prije dostaviti financijsko izvješće.
Ministar je napomenuo da je P. Bezjak upotrijebio formulaciju da je Studentski zbor doveden u
poteškoće odnosno u nezavidnu situaciju od Ministarstva znanosti i tehnologije. Studentski se zbor
sam doveo u nezavidnu situaciju iz dva razloga: što nije obavio svoje zadaće na koje je u nekoliko
navrata upozoravan i što inzistira na odreñenim pravima koja po ministrovu viñenju stvari nigdje nisu
zajamčena. Zahtijeva da Studentski zbor što prije dostavi financijski izvještaj koji će Ministarstvo
provjeriti i verificirati i tada ga poslati u Državnu reviziju koja zahtijeva financijske izvještaje o trošenju
novca za studentske programe – za sve ostalo financijski izvještaji su već podneseni. Potom će
Ministarstvo znanosti i tehnologije razmotriti projekte zasebno, najvjerojatnije slijediti stajališta
evaluacijske skupine koju je imenovao sam Studentski zbor, ali ju nije slijedio u rasporedu sredstava iz
proračuna, i obavit će vlastite evaluacije. Ako je za restrukturaciju Studentskog zbora Sveučilišta u
Zagrebu traženo 1.300.000 kuna troškova, a poslije je zahtjev smanjen na 500.000 kuna, to ne znači -
ako Ministarstvo i odluči da je ta restrukturacija potpuno ispravan zahtjev – da će dodijeliti 500.000
kuna. Da studentske aktivnosti ne bi stajale, Ministarstvo će ih evaluirati kako budu dospijevali. Svaki
takav zahtjev naravno treba imati svoj program, obrazloženje i financijski plan.
Rektorica je zamolila dekane da omoguće da fakultetska računovodstva pomognu studentima pri
izradi izvješća o utrošku sredstava i prijedloga programa novih aktivnosti.
N. Budak je upitao je li Senat na jednoj od svojih prethodnih sjednica prihvatio prijedlog Studentskog
zbora o raspodjeli sredstava za studentske projekte. Rektorica: O tome je odlučivala Skupština
Studentskog zbora. A Senat, nadovezala se O. Šarlog-Bavoljak, mora dati suglasnost na taj prijedlog
– dostavljen je ovih dana i pripremit će se za iduću sjednicu Senata. Od Studentskog zbora zatraženo
je i financijsko izvješće za prošlu godinu.

*

Nakon ove točke sjednicu Senata napustili su, ispričavši se, ministar i predsjednik Studentskog zbora.

3. Izbori

a) Imenovanje povjerenstava za izbor predloženika u počasno zvanje professor emeritus
O svim prijedlozima Odbora za evidenciju i unapreñenje kadrova, prema podtočkama a), b), c) i d)
ove točke dnevnog reda izvijestio je prorektor V. Jerolimov.
Uz ovu podtočku posebno je napomenuo da je danas predloženo imenovanje povjerenstava samo za
dio predloženika, a da će se prijedlog za povjerenstva za drugi dio predloženika pripremiti za iduću
sjednicu. Senat je potom jednoglasno donio ove

O D L U K E

I. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus Ante Babaje,
red. prof. Akademije dramske umjetnosti, u miru, u ovom sastavu:
- akademik Nikola Batušić, red. prof. Akademije dramske umjetnosti i redoviti član HAZU, predsjednik,
 i članovi:
- Branko Ivanda, red. prof. Akademije dramskih umjetnosti
- dr. sc. Ante Peterlić, red. prof. Filozofskog fakulteta

*

II. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus dr. sc. Marina
Bulata, red. prof. Medicinskog fakulteta, u miru, u ovom sastavu:
- dr. sc. Juraj Geber, red. prof. Medicinskog fakulteta, predsjednik,
 i članovi:
- dr. sc. Ivan Jalšenjak, red prof. Farmaceutsko-biokemijskog fakulteta
- dr. sc. Oskar Springer, red. prof. Prirodoslovno-matematičkog fakulteta

*

III. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus Igora
Gjadrova, red. prof. Muzičke akademije, u miru, u ovom sastavu:
- Karlo Kraus, red. prof. Muzičke akademije, predsjednik,
 i članovi:
- Pavle Dešpalj, red. prof. Muzičke akademije, u miru
- dr. sc. Nikša Gligo, red. prof. Muzičke akademije
- dr. sc. Viktor Žmegač, prof. emer., red. prof. Filozofskog fakulteta, u miru
- dr. sc. Hildegard Auf-Franić, red. prof. Arhitektonskog fakulteta

*

IV. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus dr. sc.
Branka Horvata, red. prof. Ekonomskog fakulteta, u miru, u ovom sastavu:
- akademik Vladimir Stipetić, red. prof. Ekonomskog fakulteta, u miru, i redoviti član HAZU,
predsjednik,
i članovi:
- dr. sc. Vojmir Franičević, red prof. Ekonomskog fakulteta
- dr. sc. Zvonimir Baletić, red. prof. Fakulteta političkih znanosti

*

V. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus dr. sc. Branka
Kunsta, red. prof. Fakulteta kemijskog inženjerstva i tehnologije, u miru, u ovom sastavu:
- dr. sc. Mirjana Metikoš-Huković, red. prof. Fakulteta kemijskog inženjerstva i tehnologije,
predsjednica,
i članovi:
- dr. sc. Vojmir Franičević, red prof. Ekonomskog fakulteta
- dr. sc. Zvonimir Baletić, red. prof. Fakulteta političkih znanosti

*

VI. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus dr. sc. Ive
Perišina, red. prof. Ekonomskog fakulteta, u miru, u ovom sastavu:
- dr. sc. Zoran Jašić, red. prof. Ekonomskog fakulteta, predsjednik,
 i članovi:
- akademik Vladimir Stipetić, red. prof. Ekonomskog fakulteta, u miru, i član HAZU
- dr. sc. Sead Kreso, red. prof. Ekonomskog fakulteta u Sarajevu

*

VII. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus dr. sc.
Zoltan Racz, red. prof. Agronomskog fakulteta, u miru, u ovom sastavu:
- dr. sc. Ferdo Bašić, red. prof. Agronomskog fakulteta, predsjednik,
 i članovi:
- dr. sc. Josip Marušić, red. prof. Grañevinskog fakulteta
- dr. sc. Stjepan Madžar, red. prof. Poljoprivrednog fakulteta u Osijeku

*

VIII. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus Ir. sc.
Želimira Sladoljeva, red. prof. Fakulteta strojarstva i brodogradnje, u miru, u ovom sastavu:
- akademik Dragutin Fleš, član HAZU
 i članovi:
- akademik Hrvoje Babić, član HAZU
- akademik Stjepan Jecić, član HAZU

*

IX. Imenuje se povjerenstvo za izbor predloženika u počasno zvanje professor emeritus dr. sc. Nikole
Solarića, red. prof. Geodetskog fakulteta, u miru, u ovom sastavu:
- dr. sc. Nedjeljko Frančula, red. prof. Geodetskog fakulteta
i članovi:
- akademik Božidar Liščić, HAZU
- dr. sc. Krešimir Pavlovski, red. prof. Prirodoslovno-matematičkog fakulteta

*

b) Davanje suglasnosti na izbor umjetnika u znanstveno-nastavna zvanja
Na prijedlog Odbora za evidenciju kadrova primjedbu je imao Z. Kauzlarić: upozorio je da su svi izbori
na Arhitektonskom fakultetu provedeni iz područja umjetnosti, ali iz dizajna. Prorektor V. Jerolimov
objasnio je da Senat daje suglasnost na ono što je i kako je provedeno na Fakultetu pa će u odluci
stajati onako kako se utvrdi u konzultaciji s Fakultetom i sa stručnim službama Rektorata.
Senat je i ovaj prijedlog Odbora prihvatio jednoglasno i donio ovu

O D L U K U

Daje se suglasnost na izbor ovih umjetnika u znanstveno-nastavna zvanja:
1. Stipe Brčića u zvanje izvanrednog profesora. Izbor je proveden na Arhitektonskom fakultetu, polje
likovnih umjetnosti – arhitektura i dizajn
2. Helene Buljan u zvanje izvanrednog profesora. Izbor je proveden na Akademiji dramske umjetnosti,
polje umjetnosti, grana kazališne umjetnosti - gluma
3. Nenada Dogana u zvanje docenta. Izbor je proveden na Arhitektonskom fakultetu, polje likovnih
umjetnosti – arhitektura i dizajn
4. Ivana Doroghyja u zvanje docenta. Izbor je proveden na Arhitektonskom fakultetu, polje likovnih
umjetnosti – arhitektura i dizajn
5. Borisa Ilekovića u zvanje naslovnog docenta. Izbor je proveden na Arhitektonskom fakultetu, polje
likovnih umjetnosti – arhitektura i dizajn
6. Zlatka Kapetanovića u zvanje docenta. Izbor je proveden na Arhitektonskom fakultetu, polje likovnih
umjetnosti – arhitektura i dizajn
7. mr. sc. Božidara Lapainea u zvanje izvanrednog profesora. Izbor je proveden na Arhitektonskom
fakultetu, polje likovnih umjetnosti –arhitektura i dizajn

8. Vedrana Mihletića u zvanje izvanrednog profesora. Izbor je proveden na Akademiji dramske
umjetnosti, polje umjetnosti, grana filmske umjetnosti i TV - produkcija
9. Marcela Mungera u zvanje naslovnog docenta. Izbor je proveden na Arhitektonskom fakultetu, polje
likovnih umjetnosti – arhitektura i dizajn
10. Marijana Orešića u zvanje docenta. Izbor je proveden na Arhitektonskom fakultetu, polje likovnih
umjetnosti – arhitektura i dizajn
11. Mladena Orešića u zvanje docenta. Izbor je proveden na Arhitektonskom fakultetu, polje likovnih
umjetnosti – arhitektura i dizajn
12. Stanka Stergaršeka u zvanje naslovnog docenta. Izbor je proveden na Arhitektonskom fakultetu,
polje likovnih umjetnosti – arhitektura i dizajn

*

c) Potvrñivanje izbora u trajno znanstveno-nastavno zvanje redovitoga profesora
Senat je jednoglasno prihvatio prijedlog Odbora za evidenciju i unapreñenje kadrova i donio ovu

O D L U K U

Potvrñuje se izbor u trajno znanstveno-nastavno zvanje redovitoga profesora:
1. dr. sc. Radovana Erbena, Prirodoslovno-matematički fakultet, područje prirodnih znanosti, polje
biologije
2. dr. sc. Antuna Galovića, Fakultet strojarstva i brodogradnje, područje tehničkih znanosti, polje
strojarstva
3. dr. sc. Ivana Mavrina, Fakultet prometnih znanosti, područje tehničkih znanosti, polje tehnologije
prometa i transporta
4. dr. sc. Marjeta Mišigoj-Duraković, Kineziološki fakultet, područje biomedicinskih znanosti, polje
kliničkih medicinskih znanosti – patologija i patološka anatomija
5. dr. sc. Damir Viličić, Prirodoslovno-matematički fakultet, područje prirodnih znanosti, polje biologije

*

d) Potvrñivanje izbora u znanstveno-nastavno zvanje redovitoga profesora na vrijeme od pet
godina
Senat je jednoglasno prihvatio prijedlog Odbora za evidenciju i unapreñenje kadrova Senat i donio ovu

O D L U K U

Potvrñuje se izbor u znanstveno-nastavno zvanje redovitoga profesora na vrijeme
od pet godina:
1. dr. sc. Smiljke Malinar, Filozofski fakultet, područje humanističkih znanosti, polje jezikoslovlja
2. dr. sc. Milorada Mrakovčića, Prirodoslovno-matematički fakultet, područje prirodnih znanosti, polje
biologije
3. dr. sc. Nidžare Osmanagić-Bednik, Ekonomski fakultet, područje društvenih znanosti, polje
ekonomije
4. dr. sc. Ante Puljića, Ekonomski fakultet, područje društvenih znanosti, polje ekonomije
5. dr. sc. Zlatka Šimenca, Kineziološki fakultet, područje društvenih znanosti, polje odgojnih znanosti
6. dr. sc. Jasminke Šohinger, Ekonomski fakultet, područje društvenih znanosti, polje ekonomije
7. dr. sc. Jasne Talan-Hranilović, Stomatološki fakultet, područje biomedicinskih znanosti, polje
kliničkih medicinskih znanosti – patologija i patološka anatomija
8. dr. sc. Irene Vedrina-Dragojević, Farmaceutsko-biokemijski fakultet, područje biomedicinskih
znanosti, polje farmacije

5. Nastava i studenti

a) Prihvaćanje nastavnog plana i programa novog slobodnog trogodišnjeg studija
rumunjskog jezika i književnosti – prijedlog Filozofskog fakulteta
Odbor za organizaciju nastave utvrdio je da je Filozofski fakultet izradio i dostavio studiju potreba i
izvodljivosti s popisom predmeta te nastavni plan i program studija primjereno prilagoñen ECTS-u, da

je Nacionalno vijeće za visoku naobrazbu pozitivno ocijenilo nastavni plan i program tog studija, a
Ministarstvo znanosti i tehnologije izdalo i dostavilo suglasnost na njegovo ustrojstvo i izvedbu. Odbor
predlaže da Senat prihvati nastavni plan i program tog novog studija.
Nakon kraće rasprave, u kojoj su sudjelovali D. Bjegović, rektorica, N. Budak, I. Vicković i B.
Radovančić, Senat je jednoglasno donio ovu

O D L U K U

Prihvaća se nastavni plan i program novog slobodnog trogodišnjeg studija rumunjskog jezika i
književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu.

*

b) Pokretanje postupka prihvaćanja nastavnog plana i programa novog sveučilišnog
preddiplomskog i diplomskog studija prehrambene tehnologije i znanosti o prehrani – prijedlog
Prehrambeno-biotehnološkog fakulteta
Odbor za organizaciju nastave ocijenio je prijedlog Prehrambeno-biotehnološkog fakulteta za
osnivanje novog pilot-studija koncipiranog prema preporukama Bolonjske deklaracije i Europske
mreže za studij prehrambene tehnologije prihvatljivim (studij je jedinstvena kombinacija
fundamentalnih predmeta iz prehrambene tehnologije i znanosti o prehrani te kontroli okoliša,
obrazuje stručnjake za prehrambenu industriju na području mediteranskih kultura, za zaštitu okoliša i
marketing, nositelj studija je Prehrambeno-biotehnološki fakultet, nastava bi se izvodila u Zadru, na
engleskom jeziku, godišnja kvota upisa 35 studenata, samo uz plaćanje studija; studijska godina
podijeljena je na trimestre – tri jednaka termina u kalendarskoj godini, u trećoj godini studenti stječu
praktična iskustva; nakon završenog preddiplomskog studija stječe se certifikat, a nakon završenog
diplomskog studija stječe se stručni naziv diplomiranog inženjera prehrambene tehnologije; u nastavi
bi sudjelovali profesori i predavači Prehrambeno-biotehnološkog fakulteta i pozvani profesori i
predavači iz ustanova i sveučilišta u zemlji i inozemstvu) te predlaže Senatu da pokrene postupak
prihvaćanja tog studija.
U raspravi su sudjelovali: I. Vicković, rektorica, K. Galić, J. Havranek i T. Hunjak.
Prijedlog je ocijenjen u načelu dobrim i pozdravljen je. Upozoreno je, meñutim, da bi bilo dobro da se
takvi prijedlozi prije rasprave na Senatu razmotre i na Povjerenstvu za transformaciju Sveučilišta –
izbjegle bi se nepotrebne pogreške (jezične – od pravopisnih i gramatičkih do formulacija, npr. trebalo
bi stajati: certifikat o stupnju bakalaureata, a akademsko je zvanje bakalaurei odnosno bakalaurea;
organizacijske – nastava i ispitna razdoblja zajedno ili odvojeno, koliko se predmeta može upisati s
drugih studijskih programa). Prehrambeno-biotehnološkom fakultetu upućen je takoñer poziv da taj
program organizira i izvodi u suradnji sa svim relevantnim fakultetima iz tog područja (Agronomskim,
Veterinarskim...), a posebno je upozoreno i na neprikladne nazive predviñenih predmeta (npr. zašto
kemija i tehnologija vina kad je zapravo riječ o vinarstvu; čemu u tom studiju tehnologija duhana...).
Upozoreno je da ima znanstveno kompetentnijih osoba od navedenih za nastavnike toga studija
(odmah je ispravljen nesporazum: navedene osobe samo su koordinatori aktivnosti, a ne nastavnici
studija) i zatraženo je da se takvi studiji, želi li Sveučilište biti doista integrirano i jedinstveno,
dogovaraju, oblikuju i izvode zajednički. Sveučilište u Zagrebu mora sada, kad se na drugim
sveučilištima javlja čitav niz studija u najmanju ruku čudnog sadržaja i upitne kvalitete (u čijem
izvoñenju sudjeluju i profesori sa Zagrebačkog sveučilišta – s tim u vezi trebalo bi konačno razmotriti
taj problem i odlučiti na razini Sveučilišta gdje i na kakvim studijima mogu predavati, i uz koje uvjete,
profesori zaposleni na Sveučilištu u Zagrebu), posebno paziti na to da zadrži visoku, prepoznatljivu
kvalitetu svojih studija.
Napomenuto je takoñer da je program studija, kao i ostalih o kojima raspravlja Senat, dostupan svima
zainteresiranima na uvid u Rektoratu, a ubuduće će materijal za Senat biti dostupan i na web
stranicama Sveučilišta (prema odluci Vijeća za financije i računovodstvo).
U ime predlagača K. Galić je zahvalili na sugestijama i posebno napomenula da je bliska suradnju s
relevantnim fakultetima Sveučilišta u Zagrebu i predviñena, i to i pri oblikovanju plana i programa
studija, i u njegovoj organizaciji, i u njegovu izvoñenju.
Rektorica je podsjetila dekane da je Sveučilište osnovalo 14 odbora i povjerenstava kao svoja radna
tijela upravo zato da budu pomoć fakultetskim vijećima u ovakvim slučajevima. Zamolila je dekane da i
oni osobno i njihova vijeća surañuju s tim tijelima i da iskoriste njihovo znanje za zajedničku dobrobit
Sveučilišta – svima je naime stalo da i Sveučilište i njegovi fakulteti i akademije budu prepoznatljivi po
kvaliteti i ozbiljnosti svojih studija i svoga znanstvenog rada.
Na prijedlog rektorice

z a k l j u č e n o j e :

1. Prijedlog se vraća predlagaču Prehrambeno-biotehnološkom fakultetu na doradu prema
sugestijama navedenim u raspravi i uz poziv na suradnju pri oblikovanju plana i programa studija i pri
njegovu izvoñenju svim relevantnim subjektima.
2. Dorañeni prijedlog razmotrit će, prije rasprave na Senatu, Odbor za organizaciju nastave i
Povjerenstvo za transformaciju Sveučilišta.

*

c) Podjela priznanja za sudjelovanje na 7. smotri Sveučilišta u Zagrebu
Prorektor V. Jerolimov proglasio je priznanja za sudjelovanje na Smotri prema rezultatima ankete
1.100 posjetitelja i prosudbe članova Povjerenstva za pripremu i organizaciju Smotre, a rektorica je
priznanja uz čestitke uručila dekanima.
I. Priznanje za najbolje ureñeni izložbeni prostor dobili su:
1. Rudarsko-geološko-naftni fakultet
2. Tekstilno-tehnološki fakultet
3. Muzička akademija (prodekan prof. H. Nonveiller zahvalio je Likovnoj akademiji koja je oblikovala
 izložbeni prostor Muzičke akademije)
II. Prvo mjesto po područjima pripalo je:
- za umjetničko područje Muzičkoj akademiji
- za područje društvenih znanosti Fakultetu političkih znanosti
- za područje humanističkih znanosti Filozofskom fakultetu
- za područje biomedicinskih znanosti Veterinarskom fakultetu
- za područje biotehničkih znanosti Šumarskom fakultetu
- za područje prirodnih znanosti Biološkom odsjeku Prirodoslovno-matematičkog fakulteta
- za područje tehničkih znanosti Tekstilno-tehnološkom fakultetu
III. Posebno priznanje za ukupni dojam pripalo je Akademiji likovnih umjetnosti.

5. Poslijediplomski studiji

O prijedlozima Odbora za znanstveni, umjetnički i stručni rad izvijestio je prorektor za znanost i razvoj
A. Bjeliš. Prijedlozi Odbora obrazloženi su pismeno i priloženi uz poziv kao materijal za raspravu.
a) Prihvaćanje nastavnog plana i programa novog poslijediplomskog stručnog studija
medicinske fizike na Prirodoslovno-matematičkom fakultetu
Na osnovi provedenog postupka prihvaćanja programa poslijediplomskog studija i pozitivnog mišljenja
Nacionalnog vijeća za visoku naobrazbu s 20. sjednice održane 26. ožujka 2003. Odbor za
znanstveni, umjetnički i stručni rad predlaže Senatu da prihvati nastavni plan i program tog novog
poslijediplomskog studija. (Ostalo je još jedino otvoreno pitanje stručnog naziva diplomiranih na tom
stručnom poslijediplomskom studiju.)
U raspravi su sudjelovali: rektorica, B. Labar, D. Bjegović, I. Vicković i A. Bjeliš. Bilo je riječi o načelnoj
potrebi da se pri predlaganju nastavnih planova i programa poslijediplomskih studija vodi računa o
predviñenom preustroju sveučilišnih studija (još se uvijek djeluje po starom Zakonu, pa se tako
predlažu i programi i planovi novih studija, premda se nastoji predvidjeti i njihov preustroj – tu će
pomoći i Povjerenstvo za preustroj Sveučilišta; ništa se neće činiti naglo, nego postupno, po fazama; a
razmisliti o tome da se takva pitanja pokuša riješiti i prijelazne i završne odredbe novog zakona), zatim
o tome je li poslijediplomskim stručnim studijima doista pravo mjesto na Sveučilištu, premda se već
godinama izvode i na Medicinskom se fakultetu ti studiji meñusobno usklañuju kroz ECTS bodovni
sustav s onim što se naziva trajnom, cjeloživotnom edukacijom liječnika. Takvi su studiji upravo ona
mjesta gdje se može ostvariti sveučilišno zajedništvo – suradnja u organiziranju i izvoñenju
interdisciplinarnih studija. Napomenuto je da je ovaj program pokrenut još 2001. kad se nije ovako
razmišljalo. Sadržaj studija obuhvaća medicinske i fizičarske predmete, a smjer medicinske fizike
postoji već i unutar znanstvenih studija na Prirodoslovno-matematičkom fakultetu (magistarski i
doktorski studij). Ovdje je predviñeno da se nakon dvije godine završenog studija stječe naslov
medicinskog fizičara, a nakon još dvije godine prakse i specijalističkog ispita stječe se naslov
specijalista medicinske fizike. Svrha ovog studija je da osposobi fizičare da budu kadri pratiti sve
sofisticiraniju medicinsku opremu i metode koje se javljaju u modernoj medicini. Što se tiče prijelaza s
jednog sustava na drugi, i što će o tome reći zakon, a što mi, zakon će možda još doraditi prijelazne

odredbe, ali u osnovi će se uvijek raditi o tome da se sadašnji sadržaji prepoznaju kao novi, budući
sadržaji. Ovaj bi se studij mogao prepoznati kao budući studij druge etape, koja završava s master, i
neće biti velikih problema s njegovom prilagodbom tom novom sustavu.
Postavljeno je i pitanje što je s interfakultetskim studijem ekoinženjerstva kojeg je nosilac Fakultet
kemijskog inženjerstva i tehnologije – program je sredinom prošle godine upućen Nacionalnom vijeću,
ali dosad nije bilo odgovora. Rektorica je obećala da će se raspitati u stručnim službama Nacionalnog
vijeća (misli da se čekaju izvješća recenzenata).
Nakon rasprave Senat je jednoglasno donio ovu

O D L U K U

Prihvaća se nastavni plan i program novog poslijediplomskog stručnog studija medicinske fizike na
Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu i odobrava se raspisivanje natječaja za
upis na taj studij.

*

b) Prihvaćanje novog nastavnog plana i programa poslijediplomskog znanstvenog studija
edukacijsko-rehabilitacijskih znanosti na Edukacijsko-rehabilitacijskom fakultetu
Na osnovi provedenog postupka prihvaćanja programa poslijediplomskih studija i pozitivnog mišljenja
Nacionalnog vijeća za visoku naobrazbu s 18. sjednice održane 29. siječnja 2003., uz uvjet da
predlagač usvoji primjedbe jednog recenzenta, koji je uvjet – utvrdio je Odbor za znanstveni,
umjetnički i stručni rad – ispunjen jer je predlagač primjedbe prihvatio, Senat je bez rasprave
jednoglasno na prijedlog Odbora donio ovu

O D L U K U

Prihvaća se novi nastavni plan i program poslijediplomskog znanstvenog studija edukacijsko-
rehabilitacijskih znanosti na Edukacijsko-rehabilitacijskom fakultetu Sveučilišta u Zagrebu i odobrava
se raspisivanje natječaja za upis na taj studij.

*

c) Prihvaćanje obnovljenog nastavnog plana i programa poslijedi-plomskog stručnog studija
sanitacije na Veterinarskom fakultetu
Senat je prihvatio ovaj studij u ožujku 2000., nakon pozitivnog mišljenja Nacionalnog vijeća za visoku
naobrazbu. U prosincu 2002. Fakultet je dostavio Centru za poslijediplomske studije Sveučilišta u
Zagrebu obnovljeni nastavni plan i program tog studija. Odbor za znanstveni, umjetnički i stručni rad
Sveučilišta razmotrio je program studija i imenovao recenzenta, koji je utvrdio da promjene sadržaja
programa ne prelaze dopuštenih 25% te predlaže Senatu da prihvati obnovljeni nastavni plan i
program tog studija i odobri raspisivanje natječaja za upis.
Senat je prijedlog prihvatio i bez rasprave jednoglasno donio ovu

O D L U K U

Prihvaća se obnovljeni nastavni plan i program poslijediplomskog stručnog studija sanitacije na
Veterinarskom fakultetu Sveučilišta u Zagrebu i odobrava se raspisivanje natječaja za upis na taj
studij.

*

d) Pokretanje postupka prihvaćanja nastavnog plana i programa novog sveučilišnog
poslijediplomskog znanstvenog studija environmental management study
Odbor za znanstveni, umjetnički i stručni rad razmotrio je prijedlog skupine stručnjaka za uvoñenje
novog sveučilišnog poslijediplomskog znanstvenog studija, kojeg bi nositelj bilo Sveučilište u Zagrebu.
Prijedlog je, prije upućivanja Senatu, dostavio recenzentima, a o njihovim se primjedbama – od kojih
su tri izrazito pozitivne (s vrlo konstruktivnim sugestijama), a jedna negativna - očitovala za skupinu
predlagatelja prof. dr. sc. Natalija Koprivanac s Fakulteta kemijskog inženjerstva i tehnologije.
Prijedlog Odbora Senatu da razmotri potrebu za tim studijem, da pokrene postupak prihvaćanja
njegova plana i programa i zatraži mišljenje Nacionalnog vijeća za visoku naobrazbu te očitovanje N.

Koprivanec na primjedbe recenzenata priloženi su kao materijal za raspravu, a priložen je i prijedlog
studija, tj. materijal pod naslovom: Graduate study in environmental management (EMS)
Prijedlog je u ime skupine predlagatelja (s triju fakulteta; Prirodoslovno-matematičkog, Grañevinskog i
Fakulteta kemijskog inženjerstva i tehnologije, Instituta Ruñer bošković, Ministarstva zaštite okoliša,
Ericssona-Nikole Tesle, Plive i dr.) obrazložila N. Koprivanac.
U raspravi su sudjelovali: D. Mlikotin-Tomić, B. Labar, Z. Krištafor, T. Marjanac, N. Koprivanec, N.
Budak, D. Bjegović, V. Szavits-Nossan,, I. Koprić, I. Vicković, A. Bjeliš, T. Ćurko, rektorica, B. Labar, J.
Havranek, I. Juras i K. Galić.
U raspravi je ovaj studij prepoznat kao iznimno vrijedan i važan – razmatranje problema okoliša na
znanstvenoj razini posebno je značajno i tipično je interdisciplinarno područje i pozdravljeno je
uvoñenje takvog studija.
Izraženo je, meñutim, i stajalište da se takav koncept kakav je ponuñen ne bi mogao prihvati te da ga
valja razumjeti kao poziv na suradnju i poziv na kreiranje takvog programa.
I za ovaj prijedlog, i načelno za sve prijedloge koji se upućuju Senatu, zatraženo da budu na
hrvatskom jeziku, to više što za neke pojmove u ovom području već postoje naši ustaljeni termini
(znanost o upravljanju, na primjer). Predloženo je da Sveučilište sastavi postupnik – uputu za
postupak pri uvoñenju novog studija u nas koji će se izvoditi na stranom jeziku.
Primijećeno je da veći dio programa obuhvaćaju predavanja (70%), a studij za master of science mora
biti tako oblikovan da omogući polaznicima interaktivno sudjelovanje i na taj način stjecanje novih
znanja – treba dakle povećati udio seminarske nastave. Napomenuto je takoñer da bi bilo dobro –
sukladno novom zakonu koji je u fazi donošenja - taj novi program oblikovati kao poslijediplomski
doktorski studij, u kojem slučaju ne bi mogao trajati dvije godine. Zatim, s obzirom na predmete u
programu, niz fakulteta – Rudarsko-geološko-naftni, Prirodoslovno-matematički, Filozofski,
Grañevinski, Geotehnički, Fakultet strojarstva i brodogradnje i dr. – vidi i sebe u organizaciji i izvedbi
tog studija, premda nisu pozvani na suradnju. Izraženo je nezadovoljstvo što se u ponuñenom
programu okoliš ne tretira kao dio cjeline u kojoj je i Zemlja, i ono što je u njoj, na njoj i oko nje, te
nema disciplina i poddisciplina koje se odnose na te sadržaje.
Primijećeno je da je ponuda izbornih predmeta za ovo tipično interdisciplinarno područje
presiromašna, a napomenuto je takoñer da se tipom upravljanja kakav se predviña posebno bavi prof.
dr. sc. I. Perko-Šeparović s Fakulteta političkih znanosti. Postavljeno je pitanje kako će studenti koji
ulaze u studij iz raznorodnih područja moći svladati gradivo predviñeno programom – hoće li morati
najprije na Prirodoslovno-matematičkom fakultetu upisivati neke predmete na dodiplomskoj razini pa
polagati ispite te onda studirati na poslijediplomskoj razini? – odnosno koja je uopće razina
predviñenog programa. Naglašeno je da je sadržaj ovog studija tipični interdisciplinarni – u bilo kojem
vidu zaštita okoliša studira se na svim tehničkim fakultetima, slično kao i menadžment. Izraženo je
mišljenje da bi i studij zaštite okoliša trebalo organizirati kao interdisciplinarni sveučilišni
poslijediplomski studij. Program interdisciplinarnog studija, napomenuto je, nije lako oblikovati
Naglašeno je da se danas raspravlja o potrebi za takvim studijem te o pokretanju postupka njegova
prihvaćanja - svi koji se u njemu vide kao suorganizatori i suizvoditelji dobrodošli su. Napomenuto je
da nema zapreke da se takav poslijediplomski studij razvije u doktorski. Upozoreno je da je novi zakon
tek u fazi vladinih koordinacija, što je zapravo tek početak procesa za koji je vrlo neizvjesno dokad će
trajati, te da nove studije treba razvijati bez obzira na momentalni zakonodavni okvir, pa ih onda
prilagoñavati kad se taj okvir promijeni.
Predloženo je da Senat pokrene postupak prihvaćanja tog poslijediplomskog studija, da ga uputi na
ocjenu Nacionalnom vijeću za visoku naobrazbu (Zagrebačko sveučilište je sveučilište koje i dalje
poštuje Nacionalno vijeće i preko tog se vijeća upušta u eksterne evaluacije svojih novih programa.
Neka druga sveučilišta smatraju da su sama dovoljno kvalificirana da to mogu raditi i bez Nacionalnog
vijeća – to je za njih prilično riskantan način rada. Dobro je da Zagrebačko sveučilište ima snage i
strpljenja ustrajati na ovakvom načinu uvoñenja novih programa.) te da se u roku od dva tjedna svi
zainteresirani za sudjelovanje u studiju priključe inicijativnoj skupini, koja je, rečeno je, dosad bila
dosta usamljena u inicijativnom okupljanju onih koji bi mogli pomoći.
Predloženo je takoñer da sudionici u raspravi koji su imali vrlo kritičke primjedbe na program predlože
drugi, sličan studij, pa će se u kompeticiji dvaju sličnih studija pokazati koji je bolji.
Na kraju je istaknuto da je provedena rasprava pokazala da će biti puno posla za sve na Sveučilištu u
budućnosti želi li ono opstati kao Sveučilište. Zagrebačko sveučilište kadro je ponuditi i dati i nešto
čega u svijetu nema.
Izraženo je mišljenje da bi i ovaj prijedlog trebalo vratiti predlagačima na doradu kao što je to učinjeno
s prijedlogom za preddiplomski i diplomski studij prehrambene tehnologije i znanosti o prehrani – to
mišljenje rektorica nije podržala i obrazložila je da je jedno prijedlog preddiplomskog i diplomskog
studija, a ovo je prijedlog poslijediplomskog studija o kojem se ne raspravlja samo na Senatu, već i na

Nacionalnom vijeću. Upozoreno je da je ovdje riječ tek o pokretanju postupka prihvaćanja novog
studija, a da je provedena rasprava zapravo revizija cijelog ovog programa, što nije zadaća Senata, te
da bi takve rasprave trebalo skratiti. Rektorica je naglasila da ne dijeli posve to mišljenje i da upravo
ove današnje dvije rasprave o novim programima studija smatra potrebnima. Osim toga, ne želi da se
točke dnevnog reda prelaze formalno, već da se o njima raspravlja sadržajno.
Nakon rasprave Senat je većinom glasova, uz dva glasa suzdržana i nijedan glas protiv, donio ovu

O D L U K U

Pokreće se postupak prihvaćanja nastavnog plana i programa novog sveučilišnog poslijediplomskog
znanstvenog studija environmental management study.
Nastavni plan i program novog sveučilišnog poslijediplomskog znanstvenog studija upućuje se na
mišljenje Nacionalnom vijeću za visoku naobrazbu.
Upućuje se poziv svima koji misle da bi mogli pomoći organiziranju i izvoñenju ovog studija da se u
roku od dva tjedna pridruže inicijativnoj skupini prof. dr. sc. Natalije Koprivanac.

*

e) Imenovanje voditelja poslijediplomskog sveučilišnog znanstvenog studija jezične
komunikacijei kognitivne neuroznanosti
Prorektor A. Bjeliš obavijestio je da je Koordinacijsko povjerenstvo poslijediplomskog znanstvenog
studija jezične komunikacije i kognitivne neuroznanosti održalo svoju osnivačku sjednicu i za
voditeljicu studija imenovana je prof. dr. sc. Melita Kovačević s Edukacijsko-rehabilitacijskog fakulteta,
a suvoditelji su doc. dr. sc. Zrinka Jelaska s Filozofskog fakulteta, prof. dr. sc. Ranko Matasović
takoñer s Filozofskog fakulteta i doc. dr. sc. Selma Supek s Prirodoslovno-matematičkog fakulteta. Na
studij se upisalo 17 studenata.

Z a k l j u č e n o j e :

Obavijest o imenovanju prof. dr. sc. Melite Kovačević s Edukacijsko-rehabilitacijskog fakulteta
voditeljicom poslijediplomskog sveučilišnog znanstvenog studija jezične komunikacije i kognitivne
neuroznanosti prima se na znanje.

6. Pokretanje postupka stjecanja doktorata znanosti

U raspravi o prijedlogu svoga stalnog Povjerenstva za pokretanje postupka stjecanja doktorata
znanosti, utemeljenog na izvješćima stručnih povjerenstava fakultetskih vijeća, Senat je posebnu
pozornost obratio ovim temama: 14. Sukonstrukcija predškolskog kurikuluma; 17. Republika Srpska
Krajina 1990.-1991-1995.(uspostava, glavne značajke i slom; 21. Mehanizmi deinkinga otisaka nekih
tehnika digitalnog tiska i 25. Učinkovitost taktičkih modela igre u rukometu te pitanju jesu li Hrvatski
studiji ovlašteni podjeljivati doktorat znanosti i iz kojih znanstvenih područja (tema 23: Kulturni i
književni lik Vicka Zmajevića).
U raspravi su sudjelovali N. Budak, prorektor A. Bjeliš, M. Bartoluci, T. Bašić, D. Bjegović, I. Koprić, D.
Mlikotin-Tomić, B. Radovančić, S. Leinert-Novosel, T. Marjanac i rektorica.
Nakon rasprave Senat je najprije jednoglasno donio ovu

O D L U K U

Odobrava se pokretanje postupka stjecanja doktorata znanosti izvan doktorskog studija ovim
predloženicima:
1. mr. sc. Sonji Grljušić, Agronomski fakultet,
tema: Genetska varijabilnost kultivara crvene djeteline (Trifolim pratense L.) nakon selekcije u brdsko-
planinskim uvjetima
2. mr. sc. Enkuu Kebedeu Francisu, Agronomski fakultet,
tema: Održivost zamjene duhana (Nicotiana tabacum) drugim usjevima u agroekološkim uvjetima
središnje Podravine
3. mr. sc. Krunoslavu Martinčiću, Fakultet elektrotehnike i računarstva,

tema: Povećanje efikasnosti polisilicijskog termičkog elementa Efficiency Improvement of Polysilicon
Thermal Element
4. mr. sc. Nikši Burumu, Fakultet elektrotehnike i računarstva,
tema: Modeliranje mikrotrakastih antena na sfernim strukturama
Modeling of Microstrip Antennas on Spherical Structures
5. mr. sc. Mariji Vuković, Fakultet kemijskog inženjerstva i tehnologije
tema: Analiza procesa nastajanja aktivnog mulja pri obradi otpadnih voda
6. mr. sc. Marijani Kraljić, Fakultet kemijskog inženjerstva i tehnologije, tema: Derivati polianilina u
zaštiti čelika od korozije
7. mr. sc. Vanji Kosar, Fakultet kemijskog inženjerstva i tehnologije,
tema: Optimiranje kontinuiranog umreženja kabelske izolacije suhim postupkom
8. mr. sc. Andrei Hublin, Fakultet kemijskog inženjerstva i tehnologije,
tema: Aerobno kompostiranje čvrstog organskog otpada
9. mr. sc. Darku Banduli, Fakultet strojarstva i brodogradnje,
tema: Metodologija zadovoljenja projektnog zahtjeva u brodogradnji
10. mr. sc. Ivanu Gospiću, Fakultet strojarstva i brodogradnje, tema: Modeliranje brodskih
dizelmotornih trigeneracijskih energetskih sustava
11. mr. sc. Alenu Škrbecu, Farmaceutsko-biokemijski fakultet,
tema: Toksični učinci benzena, toluena i ksilena na humanom i animalnom uzorku
12. mr. sc. Slavku Sliškoviću, Filozofski fakultet,
tema: Strossmayerova vanjska politika (Djelovanje i recepcija)
13. mr. sc. Gorani Stepanić, Filozofski fakultet,
tema: Hrvatsko pjesništvo na latinskom u sedamnaestom stoljeću: stilske tendencije i žanrovski
inventar
15. mr. sc. Hrvoju Stančiću, Filozofski fakultet, tema: Teorijski model postojanog očuvanja
autentičnosti elektroničkih informacijskih objekata
16. mr. sc. Pavlu Schramadeiju, Filozofski fakultet,
tema: Umreženo društvo, nove komunikacijsko-informacijske tehnologije i kulturna politika: usporedba
Hrvatske i Finske
18. mr. sc. Tamari Marić, Grañevinski fakultet,
tema: Upravljanje grañevinskim projektom povezivanjem podataka o troškovima, vremenu i kvaliteti
19. u okviru doktorskog studija (promjena odluke Senata od 12. ožujka 2002., ur. broj: 01-17/9-2002.
temeljem ispravka odluke Fakultetskog vijeća Grafičkog fakulteta) mr. sc. Nikoli Mrvcu, Grafički
fakultet,
tema: Sinteza interakcija odabranih parametara grafičke reprodukcije
20. u okviru doktorskog studija (promjena odluke Senata od 12. ožujka 2002., ur. broj: 01-17/127-
2002., temeljem ispravka odluke Fakultetskog vijeća) mr. sc. Maji Brozović, Grafički fakultet, tema:
Studij objektivne reprodukcije u tisku
21. u okviru doktorskog studija (promjena odluke Senata od 12. ožujka 2002., ur. broj: 01-17/128-
2002., temeljem ispravka odluke Fakultetskog vijeća) mr. sc. Željki Barbarić-Mikočević, Grafički
fakultet, tema: Mehanizmi deinkinga otisaka nekih tehnika digitalnog tiska
22. u okviru doktorskog studija (promjena odluke Senata od 12. ožujka 2002., ur. broj: 01-17/126-
2002., temeljem ispravka odluke Fakultetskog vijeća) mr. sc. Zoranu Nježiću, Grafički fakultet,
tema: Stohastički modeli za simulaciju digitalnih grafičkih sustava
24. mr. sc. ðurñici Miletić, Kineziološki fakultet,
tema: Analiza usvajanja motoričkih znanja u ritmičkoj gimnastici
26. mr. sc. Slobodanu Dragičeviću, Kineziološki fakultet,
tema. Biomehanička uvjetovanost efikasnosti izvedbe pripremnih akrobatskih elemenata
27. mr. sc. Ireni Ivković-Jureković, Medicinski fakultet,
tema: HLA antigeni i mikrosatelitni lokusi vezani uz gen za čimbenik nekroze tumora alfa (TNF-α) u
djece s atopijskom astmom
28. mr. sc. Ulli Marton, Medicinski fakultet,
tema: Značaj trodimenzionalnog ultrazvuka i trodimenzionalnog obojenog doplera u procjeni ishoda
izvantjelesne oplodnje
29. mr. sc. Suzani Bukovski-Simonoski, Medicinski fakultet,
tema: Istraživanje imunološkog odgovora osoba srednje i starije životne dobi nakon provedenog
cijepljenja protiv tetanusa primjenom dvije doze cjepiva
30. mr. sc. Katiji Novak-Lauš, Medicinski fakultet,
tema: Analiza kvalitativnih i kvantitativnih svojstava dermatoglifa digito-palmarnog kompleksa u
bolesnika s glaukomom otvorenog kuta

31. mr. sc. Josipu Pavanu, Medicinski fakultet,
tema: Utjecaj α hormona koji stimulira melonocite na cijeljenje etanolom izazvanih ozljeda rožnice u
štakora
32. mr. sc. Zagorki Boras, Medicinski fakultet,
tema: Citokinski profil limfocita T iz krvi i bronhoalveolarnog ispirka bolesnika s plućnom tuberkulozom
33. mr. sc. Oliveru Koiću, Medicinski fakultet, tema: Promjene regulacijskih mehanizama
hipotalamusa tijekom liječenja shizofrenije
34. mr. sc. Emiliji Mlinarić-Missoni, Medicinski fakultet,
tema: Gljivične infekcije dijabetičkog stopala u hospitaliziranih i nehospitaliziranih bolesnika
35. mr. sc. Tiboru Tothu, Medicinski fakultet,
tema. Električna aktivnost materičnog mišića tijekom indukcije poroda oksitocinom i preparatima
prostaglandina
36. mr. sc. Ljiljani Pačić-Turk, Medicinski fakultet,
tema: Čimbenici promjena psihičkih funkcija nakon operacije aneurizme mozgovnih arterija
37. mr. sc. Deanu Šariću, Medicinski fakultet, tema: Vrijednost frequency-doubling perimetrije u
ranom otkrivanju glaukoma
38. mr. sc. Siniši Šijanoviću, Medicinski fakultet,
tema: Mjerenje gustoće kosti u osoba s povišenim rizikom razvoja sekundarne osteoporoze
39. mr. sc. Lidiji Žele-Starčević, Medicinski fakultet,
tema: Vrijednost različitih molekularnih metoda za tipizaciju humanih papiloma virusa u dijagnostici
genitalnih infekcija
40. mr. sc. Vlasti ðuranović, Medicinski fakultet,
tema: Etiopatogeneza i neurorazvojni ishod u djece s perinatalnim fokalnim ishemijskim oštećenjem
mozga
41. mr. sc. Biljani Lakić, Prirodoslovno-matematički fakultet,
tema: Traganje za sunčevim aksionima i velike ekstra dimenzije
42. mr. sc. Jadranki Knežević-Ćuća, Prirodoslovno-matematički fakultet,
tema: Djelovanje interleukina-6 na stanice neuroblastoma tretiranih serumom dijabetičnih bolesnika s
neuropatijom
43. mr. sc. Ivani Lojkić, Prirodoslovno-matematički fakultet,
tema: Odreñivanje mutacija odgovornih za virulenciju hrvatskih sojeva virusa zarazne bolesti burze
pilića
44. mr. sc. Hrvoju Lepedušu, Prirodoslovno-matematički fakultet,
tema: Molekularna organizacija i funkcija fotosintetskog sustava tijekom razvoja iglica smreke Picea
abies (L.) Karst
45. mr. sc. Renati Šoštarić, Prirodoslovno-matematički fakultet,
tema: Vegetacijske promjene u postglacijalu u Hrvatskoj
46. mr. sc. Koraljki Bakrač, Prirodoslovno-matematički fakultet,
tema: Palinološka karakterizacija naslaga srednjeg i gornjeg miocena jugozapadnog dijela Panonskog
bazena
47. mr. sc. ðurñici Pezelj, Prirodoslovno-matematički fakultet,
tema: Paleoekološki odnosi badena i sarmata područja Medvednice
48. mr. sc. Luki Čačiću, Rudarsko-geološko-naftni fakultet,
tema: Ovisnost minersko-tehničkih značajki emulzijskih eksploziva o fizikalno-kemijskim svojstvima
emulzijske matrice
49. mr. sc. Petru Hrženjaku, Rudarsko-geološko-naftni fakultet,
tema: Odreñivanje složenih kliznih ploha i postupaka proračuna stabilnosti stijenskih kosina
50. mr. sc. Ivici Samarñiću, Šumarski fakultet,
tema. Vaskularna flora Parka prirode Papuk

*

Senat je donio i ove

z a k l j u č k e :

I. Odgaña se odlučivanje o temi:
- 23. mr. sc. Vande Babić s Hrvatskih studija, tema; Kulturni i književni lik Vicka Zmajevića, dok se ne
utvrdi jesu li Hrvatski studiji ovlašteni podjeljivati doktorat znanosti.
II. Fakultetima se vraćaju na preoblikovanje teme ovih predloženika:

- 14. mr. sc. Edite Slunjski, Filozofski fakultet, tema: Sukonstrukcija predškolskog kurikuluma, s
primjedbom da to ne može biti tema doktorata;
- 17. mr. sc. Nikice Barića, Filozofski fakultet, tema: Republika Srpska Krajina 1990.-1991.-1995.
(uspostava, glavne značajke i slom), s preporukom da Fakultetsko vijeće – jer se u naslovu teme
nakon prvog vraćanja ništa bitno nije promijenilo - još jedanput razmisli o naslovu uz konzultaciju
Filozofskog fakulteta i Fakulteta političkih znanosti
- 21. mr. sc. Željke Barbarić-Mikočević, Grafički fakultet, tema: Mehanizmi dinkinga otisaka nekih
tehnika digitalnog tiska, s preporukom da se u naslovu rabe pojmovi na hrvatskom jeziku; i
- 25. mr. sc. Nenada Rogulja, Kineziološki fakultet, tema: Učinkovitost taktičkih modela igre u
rukometu, s primjedbom da to ne može biti tema doktorata te da Fakultet svoj prijedlog obrazloži.
III. Bilo koja tema disertacija koja izazove bilo kakva pitanja ili dvojbe vratit će se fakultetu predlagaču
s molbom za dodatnom argumentacijom.

7. Nostrifikacije

U raspravi o prijedlogu Stalnog povjerenstva Senata za priznavanje diploma, utemeljenog na
prijedlozima posebnih stručnih povjerenstava za priznavanje pojedine diplome, sudjelovali su: T.
Marjanac, rektorica, prorektor T. Hunjak, D. Mlikotin-Tomić, I. Koprić, Z. Kauzlarić, prorektor A. Bjeliš,
M. Biruš, V. Szavits-Nossan i I. Juras .
Primijećeno je da se u obrazloženjima prijedloga za nostrifikaciju diploma bachelor of science ne vidi
jesu li te diplome stečene i uz izrañen i obranjen diplomski rad – smatra se da se tim diplomama ne
može priznati potpuna istovrijednost domaćim diplomama o završenom sveučilišnom dodiplomskom
studiju ako su stečene bez izrade i obrane diplomskog rada. Napomenuto je da se s jedne strane od
naših studenata traži ozbiljno zalaganje i težak rad, a da se s druge strane previše olako priznaje sve
što dolazi iz svijeta. Predloženo je da se ti prijedlozi vrate Stalnom povjerenstvu na dopunu i tim
podatkom ako diplomski rad postoji odnosno da se nostrifikacija uvjetuje izradom i obranom
diplomskog rada.
Primijećeno je, isto tako, da obrazloženja prijedloga da se diplomama master of science nakon
jednogodišnjeg studija prizna potpuna istovrijednost s domaćim diplomama o završenom
poslijediplomskom znanstvenom studiju ne sadrže dostatne argumente za takav prijedlog – riječ je
prije – pokazuju to saznanja vezana uz bolonjski proces - o završenom sveučilišnom dodiplomskom
studiju. Ako je prijedlog da se takav studij ipak prizna kao poslijediplomski znanstveni studij utemeljen
na sadržaju programa koji je predloženik završio i na karakteru završnog rada, to treba u obrazloženju
prijedloga posebno istaknuti. Možda bi valjalo organizirati raspravu na temelju kojih će se kriterija
priznavati strane diplome – materija je fluidna i nije joj lako doći nakraj. Predloženo je da se i ti
prijedlozi vrate Stalnom povjerenstvu na dopunu odnosno na preoblikovanje prijedloga.
Upozoreno je na poteškoće pri radu Stalnog povjerenstva za priznavanje diploma i posebnih stručnih
povjerenstava: jedna je poteškoća u tome da se prepozna kakav je to studij, tj. koje područje pokriva,
a druga je poteškoća da se prepozna usporedbom programa odnosno kompetencija završenog
studenta koja je to razina visokoškolskog obrazovanja te da se tako i prizna. Sveučilištu dolaze na
razmatranje zahtjevi za priznavanje studija kakvi se u nas ne izvode na visokoškolskim ustanovama,
ne mogu se ni s čime usporediti i često nije moguće prepoznati uz kakve bi se uvjete (izrada kakvih
radova ili polaganje kakvih nostrifikacijskih ispita) takvim stranim diplomama u nas ipak mogla priznati
istovrijednost s pojedinim našim studijima.
Bilo je riječi i o proceduri priznavanja stranih diploma na sveučilištima prema sada važećem Zakonu o
priznavanju potpune istovrijednosti stranih diploma, o posebnim stručnim povjerenstvima koja imenuje
Stalno povjerenstvo i koja meritorno razmatraju zahtjev uz koji je priložena kompletna dokumentacija
koja je dostupna svakome na uvid. Senat zapravo daje svoju suglasnost na mišljenje i prijedlog
posebnih stručnih povjerenstava čiji je sastav vidljiv na svakom prijedlogu – riječ je o kompetentnim
sveučilišnim nastavnicima – i ne bi bilo dobro tražiti da se na samoj sjednici Senata ide u sve detalje.
Govorilo se i o promjenama koje se zbivaju u politici priznavanja diploma. Hrvatska je potpisala
Lisabonsku konvenciju, treba osnovati NARIC-ured, treba se osnovati nostrifikacijska mreža, katalog
naših zvanja i naših programa treba sastaviti na razini države, treba imati usporedne kataloge s
drugim zemljama, sa svim europskim primjerima – sve to treba napraviti. To će biti i sveučilišni projekt.
Na Sveučilištu, meñutim, sada pet ili šest članova Stalnog povjerenstva, sveučilišnih profesora,
rješava probleme koje fakulteti ne žele rješavati jer se proglašavaju nenadležnima. Sveučilište rješava
o najmanje definiranim predmetima i Stalno je povjerenstvo, a i stručna povjerenstva, u veoma su

nezahvalnoj ulozi. I samo Povjerenstvo uvjetuje nostrifikacije vidi li u tome način da se prizna
inozemna diploma. Treba u nj imati puno povjerenje.
Nakon rasprave, Senat je, glasujući o svakom predmetu zasebno, najprije prihvatio dio prijedloga
Stalnog povjerenstva i donio ova

R J E Š E N J A :

7. 1. Tatjana Aćimović
Diplomi d'études theatrales koju je Tatjana Aćimović stekla 1997. na Sorbonne Nouvelle Paris III,
Republika Francuska, priznaje se potpuna istovrijednost s domaćom diplomom o završenom
sveučilišnom interdisciplinarnom dodiplomskom studiju iz područja humanističkih znanosti –
teatrologija i dramske umjetnosti, tj. priznaje joj se stečena visoka stručna sprema i stručni naziv
diplomiranog teatrologa.
(Stručno povjerenstvo: Akademik Nikola Batušić i prof. dr. sc. Vjeran Zuppa s Akademije dramske
umjetnosti i prof. dr. sc. Boris Senker s Filozofskog fakulteta.)

*

7. 2. Marin Marić
Diplomi o završenom poslijediplomskom studiju koju je Marin Marić stekao 1993. na Strojarskom
fakultetu u Beogradu, Zajednica Srbije i Crne Gore, priznaje se potpuna istovrijednost s domaćom
diplomom o završenom stručnom poslijediplomskom studiju iz područja tehničkih znanosti,
zrakoplovstvo/voñenje i upravljanje letjelicama, i stečeni stručni naziv magistar specijalist u
zrakoplovstvu.
(Stručno povjerenstvo: prof. dr. sc. Nikola Ružinski i doc. dr. sc. Zdravko Terze s Fakulteta strojarstva i
brodogradnje i prof. dr. sc. Krešimir Ćosić i Fakulteta elektrotehnike i računarstva.)

*

7. 3. Tanja Potpara
Diplomi koju je Tanja Potpara stekla 1997. na Višoj poslovnoj školi, Beograd, priznaje se potpuna
istovrijednost s domaćom diplomom o završenom stručnom dodiplomskom studiju, stečena viša
stručna sprema i stručni naziv inženjera (poslovne) informatike.
(Stručno povjerenstvo: prof. dr. sc. Božidar Tepeš i prof. dr. sc. Jadranka Lasić-Lazić s Filozofskog
fakulteta i doc. dr. sc. Ivan Škoro s Ekonomskog fakulteta.)

*

Senat je zatim donio i ove

z a k l j u č k e :

I. Prijedlozi koji se odnose na priznavanje diploma bachelor (bachelor of science odnosno bachelor of
arts) koje su stekli Hrvoje Kević u SAD i Vincent Benjamin Skračić u Australija vraćaju se Stalnom
povjerenstvu s preporukom da se iz dokumentacije utvrdi jesu li predloženici izradili i obranili diplomski
rad. Ako jesu, diplome se mogu priznati kao diplome o završenom sveučilišnom dodiplomskom studiju
i stečenoj stručnoj spremi. Ako nisu, priznavanje diploma mora se uvjetovati izradom i obranom
diplomskog rada. Osim toga, Senat smatra da bi o diplomi Hrvoja Kevića (bachelor of science –
computer science & mathematics) bio nadležan odlučivati Prirodoslovno-matematički fakultet koji
organizira i izvodi sveučilišni dodiplomski studij tog sadržaja.
II. Prijedlozi koji se odnose na priznavanje diploma master (master of Eruopean studies, master of
design, master of science) koje su stekli Tomislav Belovari u Bonu, Njemačka, Ivana Fabrio u
Eindhovenu, Nizozemska, i Sara Grñan u Londonu, Velika Britanija, vraćaju se Stalnom povjerenstvu
s molbom da obrazloži na osnovi kojih se argumenata predlaže da se jednogodišnji poslijediplomski
studij (Tomislav Belovari i Sara Grñan) priznaju istovrijednima domaćim poslijediplomskim studijima te
na osnovi čega se predlaže da se dvogodišnji poslijediplomski studij upisan pet godina nakon
završene srednje škole, a bez završenog fakulteta (Ivana Fabrio), prizna istovrijednim domaćem
poslijediplomskom studiju.

III. Prijedlozi za priznavanje diploma Vedrane Vrhovnik i Ljudmile Šumarove, dostavljeni Senatu kao
dodatni prijedlozi, skidaju se s dnevnog reda jer su dostavljeni bez mišljenja i prijedloga stručnih
povjerenstava.

8. Znanstveno-nastavna literatura

Na prijedlog Povjerenstva za znanstveno-nastavnu literaturu, Senat je jednoglasno bez rasprave
prijedlog prihvatio i donio ovu

O D L U K U

Odobrava se izdavanje ovih naslova kao sveučilišnih izdanja:
Interna medicina, sveučilišni udžbenik, grupa autora, urednici dr. sc. Božidar Vrhovac, dr. sc. Branko
Jakšić, dr. sc. Boris Labar i dr. sc. Boris Vucelić, predlagač je Medicinski fakultet. Recenzenti: dr. sc.
Franjo Čohar, red. prof. Medicinskog fakulteta Sveučilišta u Rijeci, dr. sc. Dušan Andoljšek, doc.
Medicinske fakultete Univerze v Ljubljani, dr. sc. Nijaz Hadžić, red. prof. Medicinskog fakulteta
Sveučilišta u Zagrebu, u mirovini
Dijagrami stanja metala i legura, sveučilišni udžbenik, autor dr. sc. Vinko Ivušić, predlagač je
Fakultet strojarstva i brodogradnje. Recenzenti: dr. sc. Tomislav Filetin, red. prof. Fakulteta strojarstva
i brodogradnje, dr. sc. Mladen Franz, red. prof. Fakulteta strojarstva i brodogradnje, dr. sc. Hrvoje
Ivanković, izv. prof. Fakulteta kemijskog inženjerstva i tehnologije
Priručni anatomski atlas, I. dio, sveučilišni priručnik, autor Werner Platzer, prijevod s njemačkog,
urednik hrvatskog izdanja dr. sc. Ivan Vinter. Predlagač je Medicinski fakultet. Recenzenti:
akademkinja Jelena Krmpotić-Nemanić, professor emeritus Sveučilišta u Zagrebu, red. prof.
Medicinskog fakulteta, u mirovini, dr. sc. Predrag Keros, professor emeritus Sveučilišta u Zagrebu,
red. prof. Medicinskog fakulteta, u mirovini, dr. sc. Slobodan Vukičević, red. prof. Medicinskog
fakulteta Sveučilišta u Zagrebu
Mikologija u biotehnologiji, sveučilišni udžbenik, autor dr. sc. Senadin Duraković, predlagač je
Prehrambeno-biotehnološki fakultet Sveučilišta u Zagrebu. Recenzenti: dr. sc. Ivan Bach, redoviti
profesor Prehrambeno-biotehnološkog fakulteta, u mirovini, dr. sc. Marija Halt, red. prof.
Prehrambeno-tehnološkog fakulteta Sveučilišta J. J. Strossmayera u Osijeku, dr. sc. Tomo Naglić, red.
prof. Veterinarskog fakulteta, dr. sc. Sulejman Redžepović, red. prof. Agronomskog fakulteta, dr. sc.
Božidar Stilinović, red. prof. Prirodoslovno-matematičkog fakulteta
Metalne konstrukcije 4, sveučilišni udžbenik, autori dr. sc. Boris Androić, dr. sc. Darko Dujmović i dr.
sc. Ivica Džeba, predlagač je Grañevinski fakultet Sveučilišta u Zagrebu. Recenzenti: dr. sc. Vuk
Milčić, professor emeritus Sveučilišta u Zagrebu, red. prof. Grañevinskog fakulteta, u mirovini, dr. sc.
Stanko Šram, red. prof. Grañevinskog fakulteta, u mirovini, dr. sc. Bernardin Peroš, izv. prof.
Grañevinskog fakulteta Sveučilišta u Splitu
 Osnovne arhitekture mreža, sveučilišni udžbenik, grupa autora, urednik dr. sc. Alen Bažant,
predlagač je Fakultet elektrotehnike i računarstva. Recenzenti: dr. sc. Mario Žagar, red. prof. Fakulteta
elektrotehnike i računarstva, dr. sc. Nikola Rožić, red. prof. Fakulteta elektrotehnike, strojarstva i
brodogradnje Sveučilišta u Splitu, dr. sc. Antun Carić, znan. sur. Ericsson Nikola Tesla u Zagrebu
Paradigme visokofrekvencijske elektronike, modulacija i modulatora, sveučilišni udžbenik, autori
mr. sc. Ninoslav Majurec, dr. sc. Robert Nañ, mr. sc. Antonije Šarolić i mr. sc. Gordan Šišul, predlagač
je Fakultet elektrotehnike i računarstva. Recenzenti: dr. sc. Borivoj Modlic, red. prof. Fakulteta
elektrotehnike i računarstva, dr. sc. Tomislav Kos, docent Fakulteta elektrotehnike i računarstva, dr.
sc. Antun Sertić, red. prof. Fakulteta prometnih znanosti

Nakon pauze od 19.45 do 20.00 sati Senat je nastavio s radom.

9. Davanje prethodnog mišljenja o programima pristupnika za dekana: Agronomskog fakulteta,
Arhitektonskog fakulteta, Farmaceutsko-biokemijskog fakulteta, Geodetskog fakulteta,
Katoličkog bogoslovnog fakulteta, Rudarsko-geološko naftnog fakulteta, Stomatološkog i
Veterinarskog fakulteta Sveučilišta u Zagrebu

Na osnovi programa rada pristupnika za dekana Senat je, nakon obrazloženja i na prijedlog rektorice i
Odbora za poslovanje, jednoglasno donio ovu

O D L U K U

Prihvaćaju se programi pristupnika za dekana
- Agronomskog fakulteta prof. dr. sc. JASMINE LUKAČ-HAVRANEK;
- Arhitektonskog fakulteta prof. dr. sc. MLADENA OBADA ŠĆITAROCIJA i prof. IVANA
CRNKOVIĆA;
- Farmaceutsko-biokemijskog fakulteta prof. dr. sc IVANA JALŠENJAKA, prof. dr. sc. ZDENKE
KALOðERA i prof. dr. sc. NIKOLE KUJUNDŽIĆA
 - Geodetskog fakulteta prof. dr. sc. LADISLAVA FEILA i prof. dr. sc. ZDRAVKA KAPOVIĆA;
- Katoličkog bogoslovnog fakulteta prof. dr. sc. JOSIPA BALOBANA i prof. dr. sc. MATIJE
BERLJAKA;
- Rudarsko-geološko-naftnog fakulteta prof. dr. sc ZDENKA KRIŠTAFORA
- Stomatološkog fakulteta prof. dr. sc. JADRANKE KEKROS i prof. dr. sc. GORANA KNEŽEVIĆA;
- Veterinarskog fakulteta prof. dr. sc JOSIPA KOSA i prof. dr. sc. LJILJANE PINTER
i izražava se mišljenje da svi pristupnici zavreñuju da budu birani na časnu i
odgovornu dužnost dekana.

*

Potaknut izjavom jednog od istaknutih predloženika da se nitko drugi nije želio prihvatiti kandidature za
dekana, T. Bašić je napomenuo da je plaća redovitog profesora u trajnom zvanju dekana tek za dvjestotinjak
i nešto kuna veća od plaće redovitog profesora u trajnom zvanju: o tome bi doista valjalo ozbiljno
porazmisliti. Z. Kauzlarić je napomenuo da na to sam već dugo upozorava, a D. Bjegović smatra da s time
treba upoznati i ministra..
Rektorica je obećala da će o tome ponovno razgovarati sa sindikalnim vodstvom kako bi se potaknula
promjena kolektivnog ugovora u tom smislu i da će s time upoznati i ministra.

10. Davanje suglasnosti SRCE-u za zaključenje ugovora s CARNET-om za obavljanje poslova
Mrežnog operativnog centra (NOC)

Nakon obrazloženja prorektora T. Hunjaka i uz suglasnost Odbora za poslovanje Senat je jednoglasno
donio ovu

O D L U K U

1. Daje se suglasnost Sveučilišnom računskom centru na zaključivanje ugovora s CARNet-om za
obavljanje poslova Mrežnog operativnog centra (NOC).
2. Ovlašćuje se mr. sc. Zoran Bekić, ravnatelj SRCE-a, za potpisivanje ugovora.

11. Davanje suglasnosti Grañevinskom fakultetu za sklapanje sporazuma s Institutom
grañevinarstva Hrvatske

Nakon obrazloženja prorektora T. Hunjaka i uz suglasnost Odbora za poslovanje Senat je jednoglasno
donio ovu

O D L U K U

1. Daje se suglasnost Grañevinskom fakultetu za sklapanje sporazuma s Institutom grañevinarstva
Hrvatske. Tim se sporazumom utvrñuje način, visina i dinamika isplate sredstava koja Fakultet i IGH
potražuje na temelju prava koja proizlaze iz sredstava uloženih u zemljište Sloboština.
2. Ovlašćuje se prof. dr. sc. Dubravka Bjegović, dekanica Fakulteta, za potpisivanje sporazuma.

12. Davanje suglasnosti Ekonomskom fakultetu za davanje u zakup skladišnog prostora od 614
m² (podrum objekta)

Nakon obrazloženja prorektora T. Hunjaka i uz suglasnost Odbora za poslovanje Senat je jednoglasno
donio ovu

O D L U K U

Daje se suglasnost Ekonomskom fakultetu da slobodan skladišni prostor veličine 614 m² (podrum
objekta) dade u zakup putem javnog natječaja najboljem ponuñaču s prihvatljivom vrstom djelatnosti.

13. Davanje suglasnosti Sveučilištu u Zagrebu za podizanje kredita za dovršetak adaptacije
dormitorija Poslijediplomskog središta Dubrovnik

Nakon obrazloženja prorektora T. Hunjaka i uz suglasnost Odbora za poslovanje Senat je jednoglasno
donio ovu

O D L U K U

Daje se suglasnost Sveučilištu u Zagrebu za podizanje kredita u planiranom iznosu od 2.200.000,.00
kuna za ureñenje i opremanje dormitorija u Poslijediplomskom središtu Dubrovnik Sveučilišta u
Zagrebu.

14. Davanje suglasnosti za osnivanje Studentskog centra u Sisku

Nakon obrazloženja prorektora T. Hunjaka, uz suglasnost Odbora za poslovanje i uz dopunu
obrazloženja J. Črnka Senat je jednoglasno donio ovu

O D L U K U

Daje se suglasnost za osnivanje Studentskog centra u Sisku Sveučilišta u Zagrebu.
O b r a z l o ž e n j e:
Osnivanje Studentskog centra u Sisku inicirao je Metalurški fakultet u Sisku Sveučilišta u Zagrebu
kako bi redoviti studenti Fakulteta, a i Visoke učiteljske škole u Petrinji, bili izjednačeni u
mogućnostima korištenja svih oblika studentskog standarda.
Inicijativu je podržao Upravni odjel za društvene djelatnosti Sisačko-moslavačke županije na čijem
području, osim navedenih studenata, studiraju i brojni izvanredni studenti na stručnim studijima
Odbor za poslovanje Sveučilišta podržao je inicijativu i uputio ju Senatu na prihvaćanje.
Sjedište ustanove – Studentskog centra u Sisku privremeno bi se osiguralo u zgradi Metalurškog
fakulteta Sveučilišta u Zagrebu, a trajanje će se regulirati ugovornim odnosom.
Za privremenog ravnatelja Studentskog centra u Sisku, koji će obaviti sve pripremne radnje za
početak rada ustanove, imenuje se prof. dr. sc. Ante Markotić s Metalurškog fakulteta.
Ova odluka upućuje se Ministarstvu znanosti i tehnologije radi suglasnosti.

15. Davanje suglasnosti na Prijedlog razvojne strategije Središta za terensku nastavu i
kontinuirano obrazovanje Motovun Sveučilišta u Zagrebu

Nakon obrazloženja rektorice Senat je jednoglasno dao suglasnost na prijedlog Odbora za poslovanje
Sveučilišta u Zagrebu i utvrdio ovu

RAZVOJNU STRATEGIJU SREDIŠTA ZA TERENSKU NASTAVU I KONTINUIRANO
OBRAZOVANJE - MOTOVUN SVEUČILIŠTA U ZAGREBU

Centre for field-studies and continuing education - MOTOVUN University of Zagreb

Razvojna strategija Središta za terensku nastavu i kontinuirano obrazovanje-Motovuп (skraćenica:
Središte MOTOVUN) Sveučilišta u Zagrebu temelji se na ovim dokumentima prihvaćenim na
Senatu Sveučilišta u Zagrebu: na Razvojnoj strategiji Sveučilišta u Zagrebu ISKORAK 2001 i na
Meñunarodnoj zadaći i politici Sveučilišta u Zagrebu.
1. Vizija Središta-MOTOVUN
Središe za terensku nastavu i kontinuirano obrazovanje-Motovun treba postati prepoznatljivo
mjesto izvedbe intenzivnih programa usmjerenih prema internacionalnom okupljanju studenata,
nastavnika i stručnjaka kojima će se nadopunjavati i obogaćivati znanstvena, nastavna i stručna
djelatnost Sveučilišta u Zagrebu. Polazište za djelovanje Središta - Motovun proizlazi iz ciljeva
Sveučilišta u Zagrebu istaknutih u razvojnoj strategiji ISKORAK 2001. To su:
· povezivanje istraživačkog i nastavnog rada
· poticanje cjeloživotnog učenja i kontinuiranog obrazovanja
· interdisciplinarno povezivanje i razmjena mišljenja
· internacionalizacija obrazovanja
· povezivanje s neposrednim okruženjem i poticanje održivog razvoja
2. Zadaća središta-Motovun
U programima Središta-Motovun okupljat će se domaći i strani studenti, nastavnici, istraživači kao i
stručnjaci iz različitih društvenih institucija i privrednih djelatnosti kako bi surañivali u:
• provedbi terenske nastave u prirodnim i društvenim disciplinama usmjerenim prema
proučavanju kulturne baštine i regionalnog razvoja
• kontinuiranom obrazovanju i usavršavanju stručnjaka u pojedinim disciplinama
• osmišljavanju i provedbi interdisciplinarnih razvojnih projekata od interesa za šire okruženje kao i
lokalnu zajednicu
• poticanju aktivnosti usmjerenih prema razvoju socijalne osjetljivosti i poštovanju kulturalnih
različitosti
• aktivnostima usmjerenim na unapreñivanje upravljanja i organizacije samih
visokoškolskih institucija
3. Oblici djelovanja Središta – MOTOVUN
Svoje temeljne zadaće Središte-Motovun ostvaruje osiguravanjem uvjeta za održavanje:
• terenske nastave za domaće i strane dodiplomske i diplomske studente
• stručnih seminara namijenjenih područnim stručnjacima u svrhu kontinuiranog obrazovanja
• znanstvenih skupova i seminara usmjerenih na meñunarodnu razmjenu znanstvenih ideja i
rezultata
• ljetnih škola i radionica usmjerenih na meñukulturno učenje, druženje i upoznavanje
studenata iz različitih sredina
• radnih sastanaka suradnika na projektima od posebnog interesa za lokalnu zajednicu i širu
regiju kroz posebne jedinice s kontinuiranim djelovanjem
• skupova, okruglih stolova, radionica namijenjenih unapreñenju kvalitete nastavnog rada,
institucijske organizacije, upravljanja visokoškolskim institucijama
4. Uvjeti rada Središta-Motovun
Uvjeti djelovanja i realizacije aktivnosti Središta-Motovun regulirani su:
a) Statutom Sveučilišta u Zagrebu,
b) Pravilnikom o radu Središta-Motovun i pripadajućim dokumentima aktima kojima se reguliraju
posebna pitanja kao što su ustroj i provedba pojedinih programa/studija,
c) Posebnim aktima kojima se reguliraju ugovorni odnosi s drugim akademskim i stručnim
korisnicima

16. Pokretanje postupka za izbor ravnatelja Poslijediplomskog središta Dubrovnik (sukladno čl.
7. Pravilnika o organizaciji i djelovanju Poslijediplomskog središta Dubrovnik)

Nakon obrazloženja prorektora T. Hunjaka i uz suglasnost Odbora za poslovanje Senat je jednoglasno
donio ovu

O D L U K U

Pokreće se postupak za izbor ravnatelja Poslijediplomskog središta Dubrovnik prema čl. 7. Pravilnika
o organizaciji i djelovanju Poslijediplomskog središta Dubrovnik.

Prijave se podnose u roku od trideset dana nakon raspisivanja internog natječaja (na fakultetima i
akademijama).
Prijave s potrebnom dokumentacijom dostavljaju se Sveučilištu u Zagrebu.
Za ravnatelja može biti izabran nastavnik Sveučilišta u Zagrebu izabran u znanstveno-nastavno zvanje
izvanrednog ili redovitog profesora.
Ravnatelja bira Senat na prijedlog rektora.
Izbor se obavlja tajnim glasovanjem. Za ravnatelja se bira kandidat koji dobije natpolovičnu većinu
glasova ukupnog broja članova Senata. U slučaju većeg broja prijavljenih kandidata, glasovanje se
obavlja u krugovima. U sljedeći krug ulaze dva kandidata s najvećim brojem glasova. Ako u prvom
krugu glasovanja dva kandidata dobiju isti broj glasova, glasovanje će se ponoviti samo za ta dva
kandidata sve dok jedan ne dobije veći broj glasova.

17. Davanje suglasnosti Grañevinskom fakultetu za pokretanje postupka za potpuno pripajanje
stručnog studija graditeljstva Tehničkom veleučilištu Zagreb

Nakon obrazloženja rektorice i uz suglasnost Odbora za poslovanje Senat je jednoglasno donio ovu

O D L U K U

Daje se suglasnost za provoñenje postupka potpunog odvajanja stručnog studija iz područja
grañevinarstva i za njegovo potpuno pripajanje Tehničkom veleučilištu Zagreb izradbom djelidbene
bilance izmeñu Grañevinskog fakulteta Sveučilišta u Zagrebu i Tehničkog veleučilišta u Zagrebu
(Graditeljski odjel).

18. Ostalo

a) Rektorica je svima zaželjela sretan Uskrs.

*

b) B. Radovančić postavio je pitanje namjerava li Sveučilište u Zagrebu poduzeti potrebno kako bi
svojim zaposlenicima omogućilo dobivanje kredita pod uvjetima kakve je svojim zaposlenicima svojim
pravilnikom o kreditiranju omogućilo Riječko sveučilište.
Odgovorio je prorektor T. Hunjak: ako je ovo pitanje u vezi s inicijativom za subvencioniranje kamata
za stambene kredite, o tome su svi dekani obaviješteni. Na to je Sveučilište reagiralo: dostavilo je
obavijest svim dekanima, ali odgovor nije dobilo. (Rektorica: zahtjev je ponovljen, odnosno ustvrñeno
je da fakultet nije zainteresiran budući da nije dostavio zahtjev.) Dekani su još jedanput zamoljeni da
odmah dostave podatke Sveučilištu, postupak je naime još u tijeku. Sveučilište je osim toga zatražilo
da se takva mogućnost otvori i za druge zaposlenike - za sada nema nikakvog odgovora. Nažalost, za
kakvo povoljno drukčije kreditiranje svojih znanstveno-nastavnih radnika Sveučilište u Zagrebu nema
izvora, druga sveučilišta pak imaju.
U kraćoj raspravi o mogućnosti korištenja kredita za izgradnju i ureñivanje sveučilišnih objekata
sudjelovali su J. Havranek, I. Juras te prorektori T. Hunjak i A. Bjeliš. Prorektori su obavijestili da se i
dalje vrlo ozbiljno radi na mogućnosti dobivanja kredita, uz valjane argumente i dokumentaciju, čak je
ministar obećao da Sveučilište u Zagrebu može računati na onoliko kreditnih sredstava koliko su
dobila sveučilišta u Splitu i Osijeku.

*

c) D. Bjegović zamolila je prorektora T. Hunjaka da primi tri dekana – Grañevinskog, Arhitektonskog i
Geodetskog fakulteta – na razgovor o zajedničkom razvojnom programu – taj program početak je
oblikovanja kampusa tehničkih fakulteta i to je relativno lako ostvariva ideja. Prorektor je prihvatio
prijedlog za razgovor, ali je zamolio da se njegova uloga ne precjenjuje: ključni je kriterij usklañenost
strateških planova institucija koje su podnijele projekte i kreditne zahtjeve sa strateškim planovima u
Iskoraku 2001 i povijesnim planiranjem razvoja Sveučilišta.

d) Prorektor A. Bjeliš obavijestio je, u ime prof. dr. sc. Blaženke Divjak, da se od 12. do 18. svibnja
2003. održava Festival znanosti. Organizatori su Tehnički muzej, British Council, Ministarstvo znanosti
i tehnologije i Sveučilište. Zamolio je dekane da sugeriraju s kojim bi atraktivnim popularizacijskim
znanstvenim temama na tom festivalu mogli sudjelovati njihovi profesori.

*

e) T. Ćurko je postavio pitanje u vezi sa zahtjevima kojim se pojedinim fakultetima obraćaju drugi
fakulteti za ustupanjem odnosno iznajmljivanjem prostora za održavanje razredbenih postupaka: Može
li se takvo ustupanje odnosno iznajmljivanje prostora naplaćivati (za honorar čistačicama, portirima i
sl.)jer se i razredbeni postupak naplaćuje?
Drugo pitanje koje je postavio jest: Misli li se Sveučilište u Zagrebu očitovati na dopis ministra znanosti
vezan uz reformska mjesta kojim se traži da fakulteti i akademije, kad provedu potpun postupak
izbora, zatraže još i odobrenje, dekret ministra da bi osoba doista i bila izabrana?
Rektorica je obavijestila da je ministar na posebnom sastanku, kojem su prisustvovali svi rektori i koji
je sazvan radi rasprave o tih 300 novih radnih mjesta, objasnio kome će ta mjesta biti dodijeljena:
Ministarstvo će prema posebnom ključu, manje-više mehanički jer se neće uzimati u obzir izvrsnost,
strategija itd., podijeliti ta mjesta sveučilištima, veleučilištima i znanstvenim institutima. Po formuli:
toliko znanstvenih novaka – toliko otišlih u mirovinu – toliko godina to i to sveučilište nije dobivalo nova
radna mjesta Zagrebačko će sveučilište dobiti odreñeni broj mjesta, Osječko, Riječko itd. To vrijedi i za
veleučilišta i za znanstvene institute. Ministar predviña za Sveučilište u Zagrebu najviše 80-90 mjesta.
U tu računicu idu i takozvana reformska administrativna radna mjesta koja bi trebalo otvoriti prema
novom zakonu. Kad Ministarstvo utvrdi takve kvote, Senat će na temelju očitovanja koje su dekani već
trebali dostaviti napraviti pregled i na temelju strategije razvoja Sveučilišta utvrditi prioritete. Tu odluku
Senata provjerit će Ministarstvo jesu li to zaista mjesta koja su predviñena za deficitarne struke, jesu li
kandidati izvrsni itd. U tom je smislu navedeno u dopisu ministra da ministar donosi konačnu odluku –
ne donosi konačnu odluku, samo provjerava izvrsnost kandidata.
Postavljeno je pitanje kako ministar može provjeravati izvrsnost kandidata (I. Koprić) i pitanje
opterećenja asistenata nastavom: ako su asistenti opterećeni samo sa 150 nastavnih sati, nužno je
otvoriti nova asistentska mjesta (I. Juras i T. Bašić). Upozoreno je da se mora raspisati javni natječaj
za izbor u suradnička odnosno nastavnička zvanja na koja se zapravo želi izabrati znanstvene
novake, ali da se na taj javni natječaj mogu javiti i drugi, a ne samo znanstveni novaci. Kako će se
eliminirati ti drugi koji žele konkurirati na ta radna mjesta? (M. Biruš). Objašnjeno je da kad posebno
povjerenstvo u Ministarstvu odobri broj tzv. reformskih radnih mjesta pojedinom fakultetu odnosno
akademiji, fakultet odnosno akademija raspisuje natječaj. Kad se na natječaj prijave zainteresirani,
fakultet odnosno akademija prekida postupak izbora te Ministarstvu dostavlja imenom i prezimenom
svih koji su se javili na natječaj, a ne provoditi izbore. Nakon toga, ako se Ministarstvo složi, fakultet
pokreće proceduru izbora, koji – nakon što ga obavi fakultet ili akademija – potvrñuje ministar.
Izraženo je mišljenje da bi ministar trebao povući taj dopis. Upozoreno je meñutim i na drugi dopis
ministra kojim se fakulteti odnosno akademije obavještavaju da im se ove godine ne odobrava nijedan
novi znanstveni novak (M. Kos).
Rektorica je obavijestila da su rektori imali mnogo primjedaba na taj dopis – i na njegov sadržaj i na
način komunikacije. Ministar se čak ispričao - taj je dopis poslala njegova stručna služba. Ministar je
rekao da će doista Ministarstvo odrediti kvote, izbor će izvršiti Senat, a nadzor nad tim izborom ima
Ministarstvo. Na tom je sastanku bilo riječi i o kriterijima, i to na nacionalnoj razini, ali je ministar odbio
da se ikakvi kriteriji utvrñuju jer zna da ih u ovom času nije moguće poštovati – nema ni državne
strategije, ni regionalnih strategija, dolazi u primjenu novi zakon i tranzicijsko razdoblje i dr.
Prorektor A. Bjeliš predložio je da se Senat složi s time da ministar ili njegovo stručno povjerenstvo
utvrdi koliko kojem sveučilištu pripada novih radnih mjesta. Nakon toga sveučilište će na osnovi svojih
kriterija utvrditi za koje profesije i kategorije otvara ta "svoja" nova radna mjesta. Zadnje što
Ministarstvo može arbitrirati jest da još jedanput provjeri raspodjelu tih radnih mjesta, ali ne da
odlučuje o pojedinim osobama. Natječaj potom provode sama sveučilišta odnosno fakulteti i
akademije.
Rektorica je završila obaviješću da će ministar nakon 24. travnja, kad se pri Ministarstvu utvrde nova
radna mjesta po sveučilištima, uputiti novo pismo dekanima i rektorima s preciznijim informacijama i
uputama. Rektorica je obećala da će odmah ministru uputiti novi dopis, da će ga upoznati s ovom
raspravom i zamoliti da dade detaljne upute što i kako dalje, ne samo s odobrenim novim radnim
mjestima već i s primanjem novih znanstvenih novaka.
Prorektor T. Hunjak podsjetio je da je početkom prošle akademske godine Sveučilište već
razgovaralo sa Sindikatom u vezi s opterećenjem asistenata sa 150 sati (što znači da je prema

dosadašnjih 300 sati opterećenja sada na fakultetima i akademijama potrebno dvostruko više
asistenata). Misli da oni koji su potpisivali kolektivni ugovor nisu primijetili što zapravo znači taj detalj u
njemu kad su ga potpisivali, a poslije nije bilo interesa da se to promijeni. V. Ribić ne očekuje da
fakulteti podnesu taj trošak, nego da fakultet i dalje opterećuje asistente s 300 norma-sati, s time da
uputi asistente da za tih dodatnih 150 sati tuže državu.
Z. Kauzlarić govori u ime umjetničkih akademija, koje nemaju znanstvenih novaka: moli da ministar
predvidi mogućnost zapošljavanja u suradnička zvanja asistenata. Rektorica je zamolila da se
akademije o tome dogovore, da o svome dogovoru obavijeste Sveučilište, a Sveučilište će taj dopis –
uz potporu – proslijediti Ministarstvu.
Prema tome, zaključila je rektorica, dopis ministru sadržat će tri pitanja: detaljnu uputu o načinu
provedbe natječaja za novoodobrena radna mjesta, visinu dekanskog dodatka odnosno dekanske
plaće i opterećenje asistenata. Uz to proslijedit će se i prijedlog umjetničkih akademija za primanje
novih zaposlenika u suradnička zvanja (što odgovara zapošljavanju znanstvenih novaka na
fakultetima) – to je dijelom problem i Arhitektonskog fakulteta koji je dijelom u umjetničkom području.

Rektorica je zahvalila svima na sudjelovanju u radu i zaključila sjednicu u 20.10 sati.

Rektorica
Prof. dr. sc. Helena Jasna Mencer

Zapisnik sastavila
Branka Römer

Uz poziv broj: 01-46/4-2003
od 9. ožujka 2003.

