

Joachim Bovelet,
direktor
REGIOMEDA
STR. 16-17

Tri međunarodne
znanstvene konferencije
na splitskom Pravu
STR. 6-7

Modra špilja
i druga čuda
Biševa
STR. 12-13

god VIII.
broj 82.
7. rujna
A.D. 2016.
www.unist.hr

universitas

hrvatske sveučilišne novine

Rezultati Natječaja za
splitske studentske
udruge i projekte 2016.

STR. 2

Sveučilište u
Zagrebu ponovo
na Šangajskoj listi

STR. 3

Diplomski studiji primaljstva
i medicinsko-laboratorijske
dijagnostike

STR. 3

Autonomija kao
preduvjet razvoja
europskih sveučilišta

STR. 22-23

Hrvatske medalje na Europskim
sveučilišnim igrama

STR. 24

Naslijeđe Moderne i
perspektive Europe

STR. 10-11

Spli T

Prva promocija magistara Farmacije

Svečana promocija prve generacije diplomiranih magistara farmacije Sveučilišta u Splitu održana je u amfiteatru Medicinskog fakulteta. Kako je riječ o zajedničkom petogodišnjem studiju, rezultatu uspješne integracije Medicinskog i Kemijsko-tehnološkog fakulteta, promotori svečanosti bili su prof. Zoran Đogaš, dekan MEF-a i prof. Igor Jerković, dekan KTF-a. Dekan Jerković pozvao je magistre da njeguju veze koje su izgradili studirajući preko Alumni udruge oba fakulteta.

Natječaj za stipendije studentima s invaliditetom

Natječaj za dodjelu stipendija studentima s invaliditetom za akademsku godinu 2016./2017. otvoren je do 30. rujna i raspisuje se u svrhu pomaganja i promicanja obrazovanja studenata s poteškoćama. Dodijelit će se 20 stipendija u pojedinačnom iznosu od tisuću kuna mjesečno, kroz deset mjeseci akademske godine. Pravo sudjelovanja imaju studenti koji udovoljavaju određenim uvjetima i nisu stariji od 25 godina. Rezultati će biti objavljeni u online izdanju Večernjega lista 30 dana nakon isteka natječaja.

Studentski skup u Banjoj Luci

U Banjoj Luci će se održati 9. znanstveno - stručna konferencija - **Studenti ususret nauci - StES 2016**, gdje se mogu predstaviti nova znanstveno-stručna dostignuća i istraživanja studenata diljem svijeta. Konferencija će se održati od 23. do 25. studenoga 2016. godine. Više informacija dostupno je na internetskoj stranici StES-a: www.stes.rs.ba

Rezultati Natječaja za studentske projekte 2016.

Sukladno Zakonu o Studentskom zboru i drugih studentskim organizacijama, Statutu Studentskog zbora Sveučilišta u Splitu, Pravilniku o postupku provedbe natječaja za studentske programe Studentskog zbora Sveučilišta u Splitu, povjerenstvo u sastavu: tri studenta imenovana od strane Studentskog zbora Sveučilišta u Splitu **Luka Pezelj** – predsjednik, **Josipa Bliznac**, **Nikola Banovac**, te dva profesora imenovana od strane Rektora: prof. **Aleksandar Jakir**, izv. prof. **Nikola Račić** donijeli su prijedlog raspodjele sredstava. Sukladno Pravilima o postupku provedbe natječaja za studentske programe Studentskog zbora Sveučilišta u Splitu provedena je evaluacija i dodjela sredstava.

rang	NAJBOLJE RANGIRANI PROJEKTI U KATEGORIJI NAJBOLJE OCIJENJENIH PROGRAMA	kategorija	broj bodova	Odobreni iznos
1.	Studentski dan sporta i aktivizma	5	385	35.000,00 kn
2.	Indoor_sport	5	371	35.000,00 kn
3.	AKTIVNA_POSTURA	1	355	35.000,00 kn
4.	Znanstvene i stručne međunarodne razmjene	1	342	14.400,00 kn
5.	SBeA trening konferencija	1	333	35.000,00 kn
6.	Zubolina	1	327	11.028,00 kn
7.	Europska Cooltura	1	323	21.000,00 kn
8.	simpozij_Identitet slobode; sloboda identiteta_	1	321	17.000,00 kn
NAJBOLJE RANGIRANI PROJEKTI U 1. KATEGORIJI: radionice, predavanja i tribine				
1.	72 sata bez kompromisa	1	316	16.485,00 kn
2.	Juriš na posljednje margine	1	293	5.711,00 kn
3.	Mala škola Photoshopa 2016	1	281	1.227,00 kn
4.	Medunarodna konferencija studenata povijesti	1	280	16.568,00 kn
5.	DUMP Internship 2016	1	260	
6.	VirideST Case Study	1	259	
7.	babina bobica	1	252	
8.	Izrada strategije studentskog aktivizma	1	247	
9.	ŠKOLA MEDIJA – „MLADI U JAVNOM PROSTORU MEDIJA vol2“	1	243	
10.	Dani studentskog zdravlja	1	239	
11.	MasKlin	1	227	
12.	7. PKP_St - Dinara	1	222	
13.	DUMP Udruge mladih programera	1	205	
14.	Volim more	1	192	
15.	STUDENT LEADER ID KREATOR	1	162	
16.	Ribarski brod „Plivarica“	1	152	
17.	Unconvention 2016- Grow Global	1	111	
NAJBOLJE RANGIRANI PROJEKTI U 2. KATEGORIJI: Studentski mediji i kulturna događanja				
1.	Kraljica lopte - Opereta iz sportskog života u 3 čina	2	280	20.000,00 kn
2.	STOP_portal	2	277	14.605,00 kn
3.	Odras	2	270	5.395,00 kn
4.	STOP_studentske novine FESB-a	2	267	
5.	SKAC_ST ZBOR	2	266	
6.	GLAZBA IZ ARHIVA	2	246	
7.	Časopis Pleter	2	233	
8.	Dokumentarni film o studentskom aktivizmu	2	194	
9.	List studenata teologija	2	180	
10.	duodrama Molly Bloom	2	169	
11.	mi djeca s kolodvora zoo	2	141	
12.	Priprema i koncert u sklopu manifestacije 4. Dani flaute	2	118	
NAJBOLJE RANGIRANI PROJEKTI U 3. KATEGORIJI: Znanstveno istraživački rad				
1.	električna aktivnost mozga u procesu motoričkog učenja	3	319	20.000,00 kn
2.	NeuroSplit	3	259	12.500,00 kn
3.	Poboljšanje lovnosti vrša za škampe	3	186	7.500,00 kn
NAJBOLJE RANGIRANI PROJEKTI U 4. KATEGORIJI: Inovativno-tehnološki projekti				
1.	Park skulptura u Kampusu	4	278	20.000,00 kn
2.	Hidrokrilac PFST	4	275	15.565,00 kn
3.	ELEMENT	4	256	4.435,00 kn
4.	robot moby	4	241	
5.	bios mapa	4	239	
6.	klub kortex	4	218	
7.	urudbenik suvremene umjetnosti	4	204	
8.	Znanstvene Kućice	4	203	
9.	Arhimedova turbina	4	198	
10.	Zjezgreni vlak	4	193	
11.	Izrada web aplikacije za prijavu na natječaje SZST-a	4	192	
12.	IoT uređaj	4	191	
NAJBOLJE RANGIRANI PROJEKTI U 5. KATEGORIJI: Sport				
1.	UniSTWorkout	5	320	20.000,00 kn
2.	Pedala&Patika P2	5	320	20.000,00 kn
3.	Outdoor_sport	5	318	

impressum ♦ **universitas** ♦ hrvatske sveučilišne novine ♦ **urednički kolegij** ♦ Franka Babić ♦ Petar Bačić ♦ Aleksandra Banić ♦ Tomislav Čizmić-Marović ♦ Irena Drmić-Hofman ♦ Damir Humski (urednik fotografije) ♦ Suzana Kačić - Bartulović ♦ Snježana Knezić ♦ Jelena Matešić ♦ Sandro Nižetić ♦ Ivan Perkov (Zagreb) ♦ Leida Rizvan Sikimić ♦ Petra Šimundić ♦ Sagita Mirjam Sunara ♦ Ivana Vuka ♦ **nakladnički savjet** ♦ prof. Ante Čović, predsjednik ♦ prof. Sandra Bischof ♦ prof. Zoran Curić ♦ prof. Branko Matulić ♦ prof. Mislav Grgić ♦ prof. Ante Bilušić ♦ prof. Nikola Račić ♦ **fotografije** ♦ cropix ♦ **glavni urednik** ♦ Duško Čizmić Marović ♦ **nakladnici** ♦ Sveučilište u Splitu i Sveučilište u Zagrebu ♦ **za nakladnike** ♦ prof. Šimun Anđelinović i prof. Damir Boras, rektori ♦ **adresa redakcije** ♦ Livanjska 5/IV ♦ tel. 021/558 262 ♦ universitas@unist.hr ♦ www.unist.hr/universitas

Povratak Zagrebačkog sveučilišta na Šangajsku listu među 500 najboljih na svijetu

Nakon dvije godine izbjavanja, Sveučilište u Zagrebu vratilo se na najugledniju svjetsku listu najboljih sveučilišta. Šangajska lista prvi je put napravljena 2003. godine i ovo je njeno 14. izdanje. Listu sastavlja šangajsko sveučilište Jiao Tong. Šangajska lista radi se na temelju mnogih pokazatelja akademskog i znanstvenog uspjeha, a najvažniji kriteriji su: broj studenata i profesora dobitnika Nobelove nagrade, broj istraživača čiji se radovi redovito citiraju u visoko rangiranim znanstvenim časopisima te broj znanstvenih članaka objavljenim u uglednim časopisima ili bazama s visokim faktorom utjecaja u odnosu na ukupni broj zaposlenih znanstvenika.

Najboljih 500 sveučilišta predstavlja samo 3 % od ukupnog broja svjetskih sveučilišta pa je samo pojavljivanje na listi veliki uspjeh. Podsjetimo, zagrebačko sveučilište bilo je prisutno na ovoj listi od 2011. do 2013.

Relevantne analize pokazuju da je 'ispadanje' Sveučilišta u Zagrebu sa Šangajske liste rezultat smanjenja i prestanka financiranja znanstvenih projekata u 2012. i 2013. što je 2013 dovelo do pada broja radova u bazama (oko 4% u WoS, oko 5% u SCIE+SSCI, oko 5% u Scopus). Za povratak na Šangajsku listu u 2016. ključna je kombinacija porasta broja radova u WoS bazi i, još više, 5 objavljenih radova u 2015. godini u „Nature“ ili „Science“ časopisu. Iz takva uvida slijedi i prognoza i preporuka. Prognoza: realno je očekivati da rang Sveučilišta u Zagrebu na Šangajskoj listi fluktuiru oko 500 mjesta što prvenstveno ovisi od broja objavljenih radova u najautoritativnijim časopisima – kao što su „Nature“ ili „Science“ – u prethodnoj godini. Stoga je preporuka vrlo jednostavna: treba stimulirati objavu radova koji imaju šansu objavljivanja u najboljim časopisima.

nakon čega su uslijedile dvije godine bez plasmana. Na listi za 2016. godinu Sveučilište u Zagrebu smješteno je između 401. i 500. mjesta.

Na vrhu liste kao i uvijek dominiraju američka sveučilišta, a Harvard i dalje ostaje neprikosnoveni vladar – od pojave liste do danas uvijek je na prvom mjestu. Među 10 najboljih sveučilišta 8 je američkih (od ostalih tu su samo Cambridge na 4. i Oxford na 7. mjestu), među 20 najboljih je 15 američkih, a ukupno ih na listi ima 137 (27,4 %). Iz zemalja Europske unije (nakon Brexita) najbolje je rangirano dansko University of Copenhagen na 30. mjestu, a ukupno ih je 16 među najboljih 100 - sva redom iz zemalja zapadne Europe (Danska, Švedska, Finska, Nizozemska, Njemačka, Belgija i Francuska). Iz zemalja regije najuspješnije je Beogradsko sveučilište koje se našlo između 201. i 300. mjesta dok je sveučilište u Ljubljani u istoj grupi sa zagrebačkim.

UNIV

Anet Režek Jambrak, mlada znanstvenica i profesorica s PBF-a, dobila je prestižnu međunarodnu nagradu

Hrvatska znanstvenica i izvanredna profesorica s Prehrambeno-biotehničkoga fakulteta Sveučilišta u Zagrebu dr. sc. Anet Režek Jambrak dobila je prestižnu nagradu International Union of Food Science and Technology (IUFOST) u kategoriji mladoga znanstvenika. Nagrada je profesorici uručena u Dublinu u Irskoj na 18. svjetskom kongresu znanosti i tehnologije o proizvodnji hrane, gdje je ujedno i prezentirala svoj istraživački rad.

Sporazum Sportske zajednice Zadarske županije i Kineziološkog fakulteta u Splitu

1. su rujna u Zadru svečano dekanica Đurđica Miletić i doc. Dražen Čular, a u ime Sportske zajednice Zadarske županije tajnik dr. Željko Birkić. Sporazuma otvara mogućnost suradnje na

području edukacije i sportske dijagnostike. Prezentirane su brojne mogućnosti partnerske suradnje koku razvija Kineziološki fakultet u Splitu, poput zajedničke izrade edukativnih programa, povlačenja sredstava iz fondova EU-a, sudjelovanja stručnih osoba u realizaciji različitih programa, te učenja na daljinu. Potpisnici su naglasili najzanimljiviji dio suradnje dviju institucija, a to je početak realizacije stručnog studija za školovanje trenera prvostupnika već u rujnu, najavivši prezentaciju za sve zainteresirane osobe koja će se održati u Zadru tijekom rujna.

Inovacijski centar Nikola Tesla strateški investicijski projekt RH

Ministarstvo gospodarstva je donijelo odluku kojom se projekt "Inovacijski centar Nikola Tesla" uvrštava na Listu strateških investicijskih projekata Republike Hrvatske. Ovo je prvi (i za sada jedini) projekt ovakve kategorije na Sveučilištu u Zagrebu.

Povjerenstvo Vlade Republike Hrvatske za procjenu i utvrđivanje prijedloga strateških projekata, na sjednici održanoj 27. srpnja 2016.,

ocijenilo je da projekt "Inovacijski centar Nikola Tesla" (ICENT), kojemu je podnositelj prijave Fakultet elektrotehnike i računarstva Sveučilišta u Zagrebu, udovoljava propisanim kriterijima iz Zakona o strateškim investicijskim projektima Republike Hrvatske.

Osnovna uloga ICENT-a jest premostiti jaz između istraživanja u akademskoj i istraživačkoj zajednici i po-

treba industrije na način da će se u ICENT-u kreirati inovativni proizvodi - prototipovi za potrebe industrije, temeljeni na znanstvenim istraživanjima. Time će ICENT pomoći hrvatskome gospodarstvu povećanjem prihoda od novih proizvoda, otvaranjem novih radnih mjesta visoke dodane vrijednosti i unošenjem novih tehnologija u hrvatsku industriju.

ICENT će predstavljati zao-

kruženi koncept koji će umrežavati akademsku zajednicu, istraživačke institute, hrvatsku industriju te lokalnu i širu zajednicu te državnu upravu. Interakcijom navedenih dionika osigurat će se prostor za multidisciplinarna istraživanja i razvoj, racionalizaciju primjene i komercijalizacije rezultata te posljedično kreiranje i unaprjeđenje industrije visoke dodane vrijednosti.

UNIV

Suradnja KIFST-a s Lithuanian Sports University

Tijekom posjeta dekanice Miletić i prodekanice Paušić Litvanskom sportskom sveučilištu, dogovorena je znanstvena i stručna suradnja dviju institucija: priprema za prijavu Horizont 2020 projekta s 19 partnera. Iz Splita sudjeluju Ekonomski i Kineziološki fakultet. Rektor Aivaras Ratkevičius i prorektor za znanost Arvydas Stasiulis LSU-a podržali su pokretanje združenog doktorskog studija sportskog menadžmenta u realizaciji Kineziološkog i Ekonomskog fakulteta u suradnji s LSU-om. S dekanom Assoc. prof. dr. Nerijus Masiulisom Assoc. prof. dr. Irenom Valentine analizirane su mogućnosti pokretanja novih združenih studija na diplomskoj razini. U sklopu 28th Symposium of the International Council for Physical Activity and Fitness Research (ICPAFR) dekanica Đurđica Miletić prezentirala je rezultate znanstvenog projekta "Mjerenja motoričkih znanja u kineziologiji".

Novi diplomski studiji - primaljstvo i medicinsko-laboratorijska dijagnostika

Novi diplomski studijski programi - primaljstvo i medicinsko-laboratorijska dijagnostika (MLD) izvodit će se na Sveučilišnom odjelu zdravstvenih studija od iduće akademske godine. Oni su rezultat projekta "Izrada standarda zanimanja/kvalifikacija uz unaprjeđenje zdravstvenih studijskih programa", u kojem sudjeluju sve ustanove visokog zdravstvenog obrazovanja u RH, strukovne komore uz zdravstvu i poslodavci u zdravstvu.

Nove studije predstavile su prorektorica Rosanda Mulić, voditeljica Ureda za EU projekte Aleksandra Banić, voditeljica projekta doc. Vesna Antičević, voditeljica radne skupine Mirela Zeci i zamjenica pročelnika za primaljstvo Matea Šarić.

Novi su studiji ne samo šansa za daljnje obrazovanje studenata, nego i podizanje kvalitete

zdravstvenih usluga. Kao kriteriji za upisa na zdravstvene studije, procjenjivat će se značajke osobnosti budućih studenata relevantne za rad u zdravstvenoj praksi.

Provedeno je znanstveno istraživanje u četiri hrvatska zdravstvena studija (Splitu, Zadru, Osijeku i Dubrovniku)

na studentima 1. godine o osobinama ličnosti i emocionalna kompetentnost studenata. Diplomski studij MLD-a izvodi samo na Medicinskom fakultetu u Osijeku koji su partneri u ovom projektu i uz čiju podršku i pomoć je ovaj studij izrađen, uz poseban doprinos prof. Ljubice Glavaš-Obrovac.

UNIV

Prirodoslovni muzej u Splitu nova nastavna baza Sveučilišta

Splitski Prirodoslovni muzej nova je nastavna baza Sveučilišta u Splitu, što je omogućeno Ugovorom o suradnji koji su potpisali rektor Šimun Anđelinović, Ante Bilušić, dekan Prirodoslovno-matematičkog fakulteta i Nediljko Ževrnja, ravnatelj Muzeja.

Ugovorom će se omogućiti realizacija studentske prakse uz mentoriranje djelatnika Muzeja te zajednički znanstveni i stručni projekti.

Rektorski Zbor

Ad.2. Imenovanje Povjerenstva Rektorskoga zbora za izradu prijedloga izmjena i dopuna pravilnika o vježbaonicama;

Imenovano je Povjerenstvo Rektorskoga zbora za izradu prijedloga izmjena i dopuna pravilnika o vježbaonicama u čijem će radu sudjelovati predstavnici svih javnih sveučilišta u Republici Hrvatskoj.

Ad.3. Imenovanje Povjerenstva Rektorskoga zbora za organizaciju Smotre stipendija;

Imenovano je Povjerenstvo Rektorskoga zbora za organizaciju Smotre stipendija u čijem će radu sudjelovati predstavnici svih institucija i tijela u sastavu Rektorskoga zbora.

Ad.4. Očitovanje Rektorskoga zbora na Odluku Vlade RH o zabrani novog zapošljavanja službenika i namještenika u javnim službama;

ZAKLJUČAK

I.

Prihvaća se prijedlog očitovanja na Odluku Vlade Republike Hrvatske o zabrani novoga zapošljavanja službenika i namještenika u javnim službama (Narodne novine br. 70/16.) koji se nalazi u prilogu ovoga zaključka te čini njegov sastavni dio.

II.

Rektorski zbor RH je mišljenja da bi provođenje Odluke Vlade iz točke I., bez izuzimanja sustava znanosti i visokoga obrazova-

11. sjednica Rektorskog zbora, Varaždin, 29. kolovoza 2016.

DNEVNI RED

1. Prihvaćanje zapisnika 10. sjednice Rektorskoga zbora u akademskoj godini 2015./2016.;
2. Imenovanje Povjerenstva Rektorskoga zbora za izradu prijedloga izmjena i dopuna pravilnika o vježbaonicama;
3. Imenovanje Povjerenstva Rektorskoga zbora za organizaciju Smotre stipendija;
4. Očitovanje Rektorskoga zbora na Odluku Vlade RH o zabrani novog zapošljavanja službenika i namještenika u javnim službama;
5. Participiranje u troškovima studija za studente koji dolaze iz sustava alternativne skrbi;
6. Postupak reakreditacije poslijediplomskih sveučilišnih studija u 2016. godini – informacija AZVO-a;
7. Informacije o aktivnostima Agencije za znanost i visoko obrazovanje;
8. Razno – obračun subvencija participacije u troškovima studija za redovite studente koji su ECTS bodove stekli tijekom upisanog statusa mirovanja u prethodnoj akademskoj godini.

Zaključci Rektorskog zbora

nja, nužno dovelo do destabilizacije i urušavanja ovih sustava.

III.

Rektorski zbor RH raži od Ministarstva znanosti, obrazovanja i sporta RH da iskoristi mogućnost koja je dana u točki II. Odluke Vlade da se od njene primjene izuzmu sustavi za koje su "osigurana financijska sredstva" te da u što kraćem roku službeno obavijesti čelnike sveučilišta da prethodna suglasnost Ministarstva znanosti, obrazovanja i sporta (Klasa: 602-04/16—04/00297; Urbroj: 533-20-16-0001) od 13. svibnja 2016. ostaje na snazi i da prema njoj treba i dalje postupati.

IV.

Ovaj Zaključak upućuje se Ministarstvu znanosti, obrazovanja i sporta RH.

Ad.5. Participiranje u troškovima studija za studente koji dolaze iz sustava alternativne skrbi;

PREPORUKA

I.

Potaknut dopisom Ministarstva znanosti, obrazovanja i sporta od 13. srpnja 2016. Rektorski zbor RH daje preporuku svim javnim sveučilištima u Republici Hrvatskoj da u skladu sa svojim mogućnostima donesu odluke o mjerama koje

bi studentima iz sustava alternativne skrbi olakšale pristup studiju odnosno visokom obrazovanju.

II.

Rektorski zbor RH daje preporuku da pri donošenju odluke iz točke I. javna sveučilišta uz već postojeće odluke uzmu u obzir postojeće dobre prakse ostalih sveučilišta, kao što su npr.: olakšavanje upisa na studentske programe;

pomoć u osiguravanju smještaja u studentskome domu; smanjenje praga za preuzimanje participacije u troškovima studiranja na 30 ECTS bodova za redovite studente;

plaćanje najviše 50% punog iznosa participacije u troškovima studiranja za izvanredne studente, ali i sve ostale mogućnosti koje bi studentima iz ovoga sustava omogućile olakšan pristup i napredovanje kroz studij.

Ad.8. Razno – obračun subvencija participacije u troškovima studija za redovite studente koji su ECTS bodove stekli tijekom upisanog statusa mirovanja u prethodnoj akademskoj godini.

ZAKLJUČAK

Rektorski zbor RH traži Ministarstvo znanosti, obrazovanja i sporta RH da se pri obračunu subvencija za 2015./2016. i nadalje, studentima koji su u prethodnoj akademskoj godini imali upisano mirovanje studentskih obveza, uzimaju u obzir i ECTS bodovi stečeni polaganjem ispita tijekom toga razdoblja, a ne samo oni stečeni u godini koja je prethodila mirovanju.

Ministre, preispitajte odluku o odbijanju prof. dr. Vulića

Uprava za visoku naobrazbu Ministarstva znanosti, obrazovanja i sporta RH nije udovoljila zahtjevu Pomorskog fakulteta u Splitu da se prof. dr. sc. Nenad Vulić ne može unijeti u Registar i na plaću Državnog proračuna.

Zbog ovakvog stava Uprave za visoku naobrazbu Ministarstva znanosti, obrazovanja i sporta RH, svi troškovi koji proizlaze iz radnog odnosa Nenada Vulića (bruto plaća, doprinosi na bruto plaću i dr.) financiraju se iz vlastitih sredstava Pomorskog fakulteta.

Pored toga što je Ministarstvo odbilo zahtjev za unos Nenada Vulića u Registar i na plaću Državnog proračuna zatražilo je i provedbu inspeksijskog nadzora po nadležnom Inspektoratu rada svez iz razloga jer da bi Pomorski fakultet počeo prekršaj buduću sklopiti ugovor o radu s radnikom koji ne udovoljava posebnim uvjetima za zasnivanje radnog odnosa.

U provedenom postupku inspeksijskog nadzora Pomorski fakultet je, po zahtjevu ovlaštene inspektorice rada, dostavio istoj svu traženu dokumentaciju, iz koje je bilo moguće nedvojbenim utvrditi da je Pomorski fakultet postupak proveo valjano i zakonito. U otvore-

Dva pravna mišljenja koje je dobio Pomorski fakultet potpuno su suprotna onome što je kazano u mišljenju Ministarstva znanosti koje se protivni Ustavu RH

nom roku od 30 dana na natječaj se javio samo jedan pristupnik i to prof. dr. sc. Nenad Vulić.

Fakultetsko vijeće Pomorskog fakulteta jednoglasno je donijelo odluku kojom se priznaje izbor Nenada Vulića a potom je s istim sklopljeni naprijed navedeni Ugovor o radu.

Pomorski fakultet je bio mišljenja, a što je u očitovanju i navedeno, da neovisno o tome što je Nenad Vulić svoje poslove obavljao kao vanjski suradnik, nedvojbeno se radi o poslovima nastavnika koji se obavljaju na znanstveno-nastavnom radnom mjestu redovitog profesora pa ispunjava sve potrebne uvjete.

Po završetku inspeksijskog nadzora i primitku sve tražene dokumentacije i očitovanja, inspektorica rada Područnog ureda Split zatražila je i posebno mišljenje Ministarstva rada i mirovinskog sustava sve vezano za daljnje postupanje u ovom predmetu. Ministarstvo rada i mirovinskog susta-

va, Inspektorat rada - Zagreb, svojim je pisanim očitovanjem/mišljenjem obavijestilo Područni ured Split kako smatra da Nenad Vulić ispunjava tražene uvjete.

Naprijed navedeno mišljenje je međutim promijenjeno/ispravljeno novim dopisom Ministarstva rada i mirovinskog sustava, Inspektorat rada - Zagreb, u kojem je navedeno da je održan sastanak s predstavnicima Ministarstva znanosti, obrazovanja i sporta koje da je ovlašteno davati mišljenja u pogledu provedbe odredaba Zakona. Ispravlja se ranije mišljenje i nalaže poduzimanje propisane mjere jer se postupilo suprotno Zakonu o radu.

Neovisna mišljenja suprotna mišljenju Ministarstva

Inspektorat rada obavještava da ovlašteni tužitelj namjera podnijeti optužni prijedlog protiv Pomorskog fakulteta u Splitu i Nikole Račića, kao odgovorne osobe.

S obzirom daje Ministarstvo znanosti zatražilo mišljenje neovisnog stručnjaka za radno pravo doc. dr. sc. Viktora Gotovca i Pomorski fakultet je zatražio mišljenje drugog neovisnog pravno stručnjaka je tako dobio pravno mišljenje izv. prof. dr. sc. Maria Vinkovića, voditelja Katedre radno pravnih i socijalnih znanosti

Pravnog fakulteta u Osijeku ujedno i voditelja Jean Monnet katedre za EU radno pravo, pravo jednakosti i pravo ljudskih prava, te mišljenje akademika prof. emeritusa dr. sc. Stjepana Jecića.

Navedena mišljenja potpuno su suprotna onome što je kazano u mišljenju Ministarstva znanosti. Prof. Mario Vinković, kao stručnjak za radno pravo, vrlo oštro kritizira pravne stavove Ministarstva znanosti navodeći da su isti, povrh svega, protivni i Ustavu RH jer predstavljaju povredu načela jednakosti štoviše da predstavljaju izravnu i neizravnu diskriminaciju po više osnova.

S obzirom na različite pravne stavove molimo da ponovno ispitajte osnovanost odluke kojom je odbijen zahtjev Pomorskog fakulteta u Splitu za unos Nenada Vulića u Registar zaposlenih u javnom sektoru i na plaću Državnog proračuna. Kod toga je potrebno voditi računa i o činjenici da je Nenad Vulić znanstvenik s velikim iskustvom u stručnom i znanstveno-nastavnom radu prepoznatom i u međunarodnim okvirima.

NIKOLA RAČIĆ, DEKAN POMORSKOG FAKULTETA SVEUČILIŠTA U SPLITU

Apsurdna tumačenja

Zamoljen sam načiniti pravno mišljenje u pogledu zapošljavanja prof. dr. sc. Nenada Vulića, redovitog profesora u trajnom zvanju na Pomorskom fakultetu u sastavu Sveučilišta u Splitu, s obzirom na dostavljena mišljenja MZOS u pogledu zapošljavanja imenovanog na Pomorskom fakultetu temeljem ugovora o radu sklopljenog 8. srpnja 2015. godine.

Do zapošljavanja na Pomorskom fakultetu Nenad Vulić obavljao je sve poslove predviđene studentskim programom i izvedbenim planovima nastave Pomorskog fakulteta u sastavu Sveučilišta u Splitu temeljem ugovora o djelu, kao naslovni redoviti profesor u trajnom zvanju iz znanstvenog područja Tehničke znanosti, znanstveno polje Strojstvo.

Uvidom u dokumentaciju razvidno je kako je Uprava za visoku naobrazbu MZOS dopisom od 23. rujna 2015. odbila u službenim evidencijama i Registru unijeti osobu Nenada Vulića, jer „uvidom u baze podataka o zaposlenima u sustavu znanosti i visokom obrazovanju nigdje nije evidentirano daje Nenad Vulić bio evidentiran na znanstvenom radnom mjestu redovitog profesora ili znanstvenom radnom mjestu znanstvenog savjetnika iz čega nadalje proizlazi da isti ne udovoljava traženom uvjetu odredbe članka 95. stavka 7. Zakona o znanstvenoj djelatnosti i visokom obrazovanju”, jer „nema dokaza da je najmanje pet godina bio na znanstveno-nastavnom radnom mjestu redovitog

profesora ili znanstvenom radnom mjestu znanstvenog savjetnika, a što je uvijek za izbor na znanstvenonastavno radno mjesto redovitog profesora u trajnom zvanju”.

Iz citiranog dopisa Uprave za visoku naobrazbu MZOS razvidno je kako se radi o nesuglasju u pogledu tumačenja ranije spomenute odredbe članka 95. stavka 7. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, kao i nerazumijevanju odredbe članka 92. stavka 2. istoga zakona (naslovna zvanja), u kojoj expressis verbis stoji „U odgovarajuće znanstveno-nastavno, umjetničko-nastavno, suradničko i nastavno zvanje može se izabrati osoba i bez zaključivanja ugovora o radu koja ispunjava uvjete za izbor u odnosno zvanje ako sudjeluje ili će sudjelovati u izvođenju dijela ili cijele nastave određenog predmeta (tzv. naslovno zvanje) na visokom učilištu” (podvučeno, op. M.V).

Slijedom navedenoga slobodan sam iznijeti vlastito pravno mišljenje te podsjetiti na nekoliko važnih činjenica.

Važnost ukupne pravne stečevine EU

Ulaskom RH u Europu uniju nacionalne je pravne propise nužno promatrati u kontekstu njihove međusobne horizontalne usklađenosti (ponekad, nažalost i neusklađenosti), s potrebnom razinom interpretacijskih kapaciteta i kroz teleološki diskurs te nužno shvaćanje što je smisao, svakog propisa. Ta-

MLAZ: pokušaji pritiska na članove povjerenstava

Obraćamo Vam se kao Dekanu(ici) fakulteta nositelja doktorskog programa po pitanju postupka reakreditacije doktorskih studijskih programa. Mreža mladih znanstvenika uvida važnost postupka reakreditacije kao korak ka unaprjeđenju doktorskih studija. Kao Udruga smo prepoznali važnost navedenog postupka jer pridonosi:

1.težnji smanjenju studijskog udjela u doktorskome obrazovanju s ciljem prepoznavanja da doktorat nije još jedan dodatni studijski ciklus, nego prva faza profesionalne znanstvene karijere (Joint Declaration on Doctoral Training in Europe)

2.prepoznavanju doktorata znanosti kao profesionalne aktivnosti koja doktorande svrstava u kategoriju mladih istraživača s pripadajućim pravima i odgovornostima (Salzburg recommendations)

3.promicanju zajedničke odgovornosti doktorskog programa (institucije), mentora i doktoranda unutar doktorskog programa (Salzburg recommendations)

4.uključivanju inovativnih struktura u smislu poticanja razvoja prenosivih i generičkih vještina (Salzburg recommendations) s ciljem udovoljavanja potrebama ekonomije utemeljene na znanju (EC Principles for

Innovative Doctoral Training) 5. savjesnom i namjenskom ophođenju visokih učilišta u korištenju prihoda od školarina (na doktorskoj razini).

Od neupitne je važnosti očuvanje objektivnosti reakreditacijskog postupka. Kao Udruga imamo saznanja da je na nekim fakultetima došlo do neprimjerenog kontakta između članova akreditacijskih povjerenstava (i profesora i doktoranada) te pojedinih djelatnika fakulteta. Riječ je o pokušajima vršenja pritiska na članove povjerenstva s ciljem utjecanja na ishod postupka. Svjesni smo kako je riječ o izoliranim slučajevima koji se ne odražavaju na aka-

demski integritet većine djelatnika Vaših fakulteta. Ako u budućnosti objektivnost postupka bude dovedena u pitanje, Mreža mladih znanstvenika će biti prisiljena javno reagirati. Kvalitetna provedba reakreditacijskog postupka u interesu je svih uključenih strana radi poboljšanja doktorskih programa kako bi bili u boljoj službi akademskoj zajednici te svim građanima Republike Hrvatske.

Zahvaljujemo na razumijevanju.
S poštovanjem,
Sanjin Marion,
predsjednik Upravnog odbora mreža MLAdih Znanstvenika

Nisu prijavljeni neprimjereni kontakti

U povodu dopisa upućenog dekanima fakulteta u postupku reakreditacije poslijediplomskih sveučilišnih (doktorskih) studija u svibnju i lipnju 2016. g., a Agenciji za znanost i visoko obrazovanje (dalje u tekstu: Agencija) dostavljenog na znanje, zahvaljujemo što ste prepoznali važnost navedenog postupka. Napominjemo kako članovi stručnih povjerenstava nisu Agenciji prijavili primjere neprimjerenog kontakta te ako imate saznanja o konkretnom neprimjerenom kontaktu između predstavnika visokih učilišta i članova stručnih povjerenstava, molimo vas da nas o tome izvijestite, ističe su u odgovoru Agencije Mreži mladih znanstvenika.

Upravo radi reguliranja međusobnih dužnosti, obveza i prava kao i osobne odgovornosti i poštenja u postupcima vanjskog vrednovanja, Agencija je u svom dokumentu pod nazivom Postupak reakreditacije visokih učilišta propisala i jasno navela da je zabranjena izravna komunikacija vrednovanog visokog učilišta s člano-

vima povjerenstva izvan posjeta visokom učilištu, a članovi su dužni o mogućem kršenju navedenih odredbi obavijestiti imenovanog koordinatora Agencije. Uoči, tijekom i nakon posjeta zabranjeno je davanje i primanje darova kao i druge vrste utjecanja na članove stručnih povjerenstava poput pritisaka ili nagovaranja na povoljniji ili nepovoljniji tretman.

Nadalje, Kodeksom ponašanja Akreditacijskog savjeta Agencije također su definirana načela, prava i obveze svih koji sudjeluju u postupcima vanjskih vrednovanja.

Kodeksom se između ostalog propisuju sljedeće temeljne vrijednosti: nepristranost u presudbi i transparentnost u radu, izbjegavanje sukoba interesa i privrženosti, nepotkviljivost i osuda i otklanjanje svih oblika i pokušaja korupcije.

U tom smislu Agencija svojim dokumentima kao i postupcima radi sve u svojoj moći da osigura uvjete u kojima stručna povjerenstva svoje zadatke mogu obavljati nepristrano i bez pritiska.

Zaključak Rektorskog zbora

Rektorski zbor RH pohvaljuje inicijativu Mreže mladih znanstvenika (MLAZ) te podržava odgovor Agencije za znanost i visoko obrazovanje (AZVO) na njihov dopis vezano uz postupak reakreditacije poslijediplomskih sveučilišnih studija u 2016. godini. Rektorski zbor RH je mišljenja da pri reakreditaciji treba voditi računa o svim aspektima budućih poslijediplomskih sveučilišnih studija te definirati prijedlog smjerova za njihov dugoročni razvoj.

U zaključcima se također ističe da će Rektorski zbor RH na jednoj od sljedećih sjednica održati tematsku raspravu o poslijediplomskim sveučilišnim studijima.

Mreža mladih znanstvenika

Mreža mladih znanstvenika MLAZ (info@mlaz.hr - www.mlaz.hr) neprofitna je udruga koja promovira interese mladih znanstvenika (doktoranada i poslijedoktoranada) u Republici Hrvatskoj, kao i na europskom nivou preko međunarodne federacije European council of cloctora/ candidates and junior researhers (Eurodoc). Mreža mladih znanstvenika održava redovite kontakte sa svim relevantnim dionicima u sustavu kao i s predstavnicima javnih medija. Mreža mladih znanstvenika uvida važnost postupka reakreditacije kao korak ka unaprjeđenju doktorskih studija. Kao Udruga prepoznaju važnost navedenog postupka.

enja i mišljenja Uprave za visoku naobrazbu MZOS

Prof. dr. Nenada Vulića pretrpio je izravnu i neizravnu diskriminaciju a Pomorski fakultet u Splitu nije počinio niti jedan propust ili prekršaj u kontekstu njegovog zapošljavanja na radno mjesto redovitog profesora u trajnom zvanju

kođer, ne smije se zanemariti važnost ukupne pravne stečevine pravnog sustava kojem od 1. srpnja 2013. pripadamo, kao i činjenicu da je u naš pravni sustav transponiran cijeli niz odredaba primarnog i sekundarnog zakonodavstva Unije za koje se veže relevantna praksa europskih sudova.

Zakon o Znanstvenoj djelatnosti i visokom obrazovanju koji se ne može izolirano tumačiti u odnosu na (npr. Zakon o radu), kao niti izolirano u odnosu na možebitne proturječnosti prisutne unutar teksta tog istoga. Također, Zakon o znanstvenoj djelatnosti i visokom obrazovanju nedvojbeno je hijerarhijski ispod Ustava RH i Zakona o suzbijanju diskriminacije kao organskog zakona.

Uprava za visoku naobrazbu MZOS ne može davati tumačenja pravnih popisa, već pravna mišljenja podložna kontroli. U kontekstu zapošljavanja i radnopravnog statusa Nenada Vulića stajališta navedena u ranije citiranom dopisu pate od pomanjkanje temeljenje pravne logike, sposobnosti apstraktnog mišljenja, nužne razine interpretacijskih kapaciteta kojima treba raspolagati pravna služba Uprave, a povrh sve-

ga protivna su Ustavu RH jer predstavljaju povredu načela jednakosti (člankak 3. Ustava) kao najviše vrednote ustavnog poretka u odnosu na osobu Nenada Vulića, a temljem Zakona o suzbijanju diskriminacije, kao organskog zakona, predstavljaju istodobno i izravnu i neizravnu diskriminaciju po više pravnih osnova, te pokušavaju ustanoviti diskriminatornu praksu u konkretnom slučaju.

Apsurdne tvrdnje

Štoviše, citirana odredba članka 95. stavka 7. Zakona o znanstvenoj djelatnosti i visokom obrazovanju niti na jednom mjestu, čak i ako će se primjenjivati gramatičko tumačenje (kojem osobno nisam sklon u kontekstu pravnog sustava EU kojem pripadamo). Opće je poznata činjenica da se poslove određenog radnog mjesta može obavljati i temeljem drugih ugovora, a ne samo ugovora o radu (npr. ugovora o djelu ili tijekom stručnog osposobljavanja za rad bez zasnivanja radnog odnosa, kada ne dolazi do zaključivanja ugovora o radu). Stoga je jasno da je Nenad Vulić obavljao poslove redovitog profesora (kao naslovni profesor u skladu s člankom 92. stavkom 2. Zako-

na o znanstvenoj djelatnosti i visokom obrazovanju) temeljem dokaza o sklopljenim ugovorima o djelu s Pomorskim fakultetom u sastavu Sveučilišta u Splitu, nakon što su mu prethodno provedeni postupci u izboru u odgovarajuća suradnička i znanstveno-nastavna zvanja. Prof. Nenad Vulić u skladu je sa zakonom i u propisanim rokovima bio biran u sva naslovna zvanja počevši od znanstvenog asistenta (14. prosinac 1990.), docent (4. veljače 1998.), izvanredni profesor (9. prosinca 2003.), redoviti profesor (18. veljače 2009.) i redoviti profesor u trajnom zvanju (18. prosinca 2013.), jer se temljem već citirane zakonske odredbe članka 92. stavka 2. Zakona o znanstvenoj djelatnosti naslovna zvanja mogu birati samo oni pristupnici koji udovoljavaju uvjetima izbor u odnosna zvanja (Pristupnik je uredno prošao posebnu proceduru izbora u znanstvena zvanja u skladu sa Zakonom i Pravilnikom o uvjetima za izbor u znanstvena zvanja, kao osnovnim preduvjetom izbora u znanstveno-nastavno zvanje, a potom i proceduru izbora u naslovno znanstveno-nastavno zvanja u skladu sa Zakonom i Odlukom Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavno zvanje).

Mišljenjem Uprave za visoku naobrazbu i stavom koji primjenjuje na osobu Nenada Vulića, koji je zakonito bio biran u sva znanstvena i znanstveno-nastavna zvanja, pokušava se

apsurdno tvrditi da je, primjenom navedne logike, u sustavu znanosti i visokog obrazovanja moguće napredovati i zapošljavati samo ako ste u tom sustavu prethodno radili temeljem ugovora o radu, odnosno da ukoliko niste prethodno radili temeljem ugovora o radu, nećete biti u prilici da vam se priznaju zakonito provedeni postupci izbora u naslovna znanstveno-nastavna zvanja, na koje se izbore primjenjuju potpuno istovjetni uvjeti kao i za osobe koje odnose poslove obavljaju temeljem prethodno sklopljenog ugovora o radu. Takvim tumačenjem bi primjerice naslovni redoviti profesor u trajnom zvanju zaposlen na nekom od kliničkih bolničkih centara u RH, koji nije imao kumulativni radni odnos na nekom od medicinskih fakulteta, već je temeljem ugovora o djelu obavljao poslove naslovnog redovitog profesora u trajnom zvanju, čak i ako bi, recimo, bio izabran za redovitog člana Hrvatske akademije znanosti i umjetnosti zbog svojih znanstvenih postignuća, u trenutku kada bi želio zasnovati radni odnos na nekom medicinskom fakultetu u RH bio u nemogućnosti da mu se prizna prethodno provedeni postupak izbora u naslovnog redovitog profesora u trajnom zvanju, pa bi svoj znanstveno-nastavni rad (jer ne može dokazati da je temeljem ugovora o radu i u radnom odnosu, prema tumačenju/mišljenju Uprave za visoku naobrazbu MZOS) na nekom medicinskom fakultetu, unatoč svim izborima i znanstvenim

referencama, morao započeti izborom u znanstveno-nastavno zvanje docenta i slapanjem ugovora o radu! Predmetni hipotetski slučaj dokazuje svu apsurdnost tumačenja i mišljenja Uprave za visoku naobrazbu MZOS.

Prekršeno ustavno načelo jednakosti

Bespredmetno je tvrditi da se temeljem ugovora o radu i ugovora o djelu ne obavlja isti opseg poslova u sustavu znanosti i visokog obrazovanja, kad praksa Inspektorata rada i hrvatski propisi dozvoljavaju utvrđivati jesu li sklopljeni ugovori o djelu samo izlika da se s izvođačem naručenog djela ne sklopi ugovor o radu, odnosno prikrije faktičan radni odnos.

Iz dostavljenje dokumentacije razvidno je da je Nenad Vulić obavljao sve nastavne i stručne poslove radnog mjesta redovitog profesora u skladu sa sklopljenim ugovorima o djelu, studijskim programima i izvedbenim planovima nastave Pomorskog fakulteta u sastavu Sveučilišta u Splitu.

Posebno zabrinjava što postoji opravdana sumnja (poznajući praksu na više sveučilišta u RH i konkretne slučajeve) da se takav stav Uprave za visoku naobrazbu MZOS do sada primjenjivao selektivno i po principu te činjenica da se na znanstvenike i umjetnike povratnike iz inozemstva primjenjuju drugačija pravna pravila, što je još jedan dokaz diskriminacije i diskriminatorne prakse koju svojim mišljenjem i tuma-

čenjima provodi Uprava za visoku naobrazbu MZOS u odnosu na domaće znanstvenike i osobe izabrane u naslovna znanstveno-nastavna zvanja.

Zakon o suzbijanju diskriminacije člankom 8. stavkom 1. izriječno zabranjuje diskriminaciju uključujući i, a kao organski je zakon, hijerarhijski promatrano, iznad Zakona o znanstvenoj djelatnosti i visokom obrazovanju. Štoviše, još jednom podsjećam da je Nenad Vulić doveden u neravnopravan položaj, jer je u njegovom slučaju prekršeno ustavno načelo jednakosti kao jedna od najviših vrednota ustavnog poretka Republike Hrvatske i temelj za tumačenje Ustava (iz članka 3. Ustava RH), kao i ustavom zajamčeno pravo da (članak 44. Ustava).

Pomorski fakultet u sastavu Sveučilišta u Splitu nije počinio, po mom pravnom mišljenju, niti jedan propust ili prekršaj u kontekstu zapošljavanja Nenada Vulića na radno mjesto redovitog profesora u trajnom zvanju.

Prof. Nenad Vulić trebao bi o svom slučaju upoznati i Ured Pučke pravobraniteljice RH. Ukoliko bude pokrenut i postupak povodom diskriminacije, spreman sam pripremiti daleko opsežnije pravno mišljenje o svima aspektima izravne i neizravne diskriminacije koju je Nenad Vulić pretrpio mišljenjima, tumačenjima i praksom Uprave za visoku naobrazbu MZOS.

MARIO VINKOVIĆ,

PROFESOR PRAVNOG FAKULTETA SVEUČILIŠTA U OSIJEKU

10. HRVATSKO-FRANCUSKI UPRAVNOPRAVNI DANI

Priredila doc. Bosiljka BRITVIĆ - VETMA

Piše:
MARC GJIDARA

Upravno pravo danas

Pokroviteljstvo: Kolinda GRABAR-KITAROVIĆ,
predsjednica Republike Hrvatske

Organizatori:

Pravni Fakultet u Splitu, Sveučilište Panthéon Assas, Pariz 2, Sveučilište u Splitu, Državni savjet Republike Francuske, Visoki upravni sud Republike Hrvatske, Ministarstvo uprave Republike Hrvatske, Centar za europsku dokumentaciju i istraživanja - R. Schuman (Split)

Organizacijski odbor:

Marc Gjidara, Damir Aviani, Šimun Anđelinović, Bosiljka Britvić Vetma, Zoran Pićuljan, Željko Radić, Alen Soldo, Neven Šimac

Uz potporu

Ustavnog suda Republike Hrvatske, Veleposlanstva Francuske Republike u Hrvatskoj, Splitsko-dalmatinske županije, Grada Splita

Pozdravne riječi:

Željko RADIĆ, dekan Pravnog fakulteta u Splitu, Šimun ANĐELINOVIĆ, rektor Sveučilišta u Splitu, Guillaume LEYTE, rektor Sveučilišta Panthéon-Assas (Paris-2), Michèle BOCCOZ, veleposlanica Republike Francuske, Jean MASSOT, počasni predsjednik odjela Državnog savjeta, Ante GALIĆ, predsjednik Visokog upravnog suda Republike Hrvatske, Ivo BALDASAR, gradonačelnik Splita, Zlatko ŽEVRNJA, splitsko-dalmatinski župan, Predstavnik Ustavnog suda Republike Hrvatske

Program 2016.

Četvrtak, 15. rujna
TEMELJI UPRAVNOG PRAVAPredsjed: Marko KOVAČIĆ, pomoćnik ministrice uprave
Uvodno izlaganje: Dubravka JURLINA ALIBEGOVIĆ, ministrica uprave Republike Hrvatske: Reforma javne uprave u Republici Hrvatskoj - Izazovi i perspektive

Okrugli stol - predsjednik Marc GJIDARA, profesor emeritus Paris-2

Tema 1: Temelji upravnog prava

Predsjed: Jean MASSOT, Državni savjet

Jacques CAILLOSSE, profesor emeritus Paris-2: Osvrt na razvoj prava o javnim službama

Damir AVIANI, Pravni fakultet u Splitu: Javne ovlasti

Jean Michel LEMOYNE de FORGES, profesor emeritus Paris-2: Sudska kontrola jednostranih podustavnih akata

Dario ĐERĐA, Pravni fakultet u Rijeci: Pravni okvir korištenja nekih dobara od interesa za Republiku Hrvatsku

Okrugli stol - predsjednik Boris BAKTA, Pravni fakultet u Osijeku

Tema 2: Razvoj upravnog sudovanja u praksi

Predsjed: Jérôme MICHEL, Državni savjet

Jean MASSOT, Državni savjet: Upravni sudac - jamac sloboda

Daniel GILTARD, počasni državni savjetnik: Upravni spor i priroda stvari

Marko ŠIKIĆ, Pravni fakultet u Zagrebu: Primjena Zahtjeva za izvanredno preispitivanje zakonitosti pravomoćne odluke

Daniel CHABANOL, počasni državni savjetnik: Izvansudsko rješavanje sporova u francuskom upravnom pravu

Okrugli stol - predsjednik Ante GALIĆ, Visoki upravni sud RH

Petak, 16. rujna:

AKTUALNI PROBLEMI UPRAVNOG PRAVA

Predsjed: Anamarija MUSA, Pravni fakultet u Zagrebu

Uvodno izlaganje: Maryvonne de SAINT-PULGENT, Državni savjet

Tema 3: Aktualnosti u francuskom i hrvatskom upravnom pravu s posebnim osvrtom na javnu nabavu

Predsjed: Jean Michel LEMOYNE de FORGES, profesor emeritus Paris 2
Zoran PIĆULJAN, Zaklada "Jadranko Crnić": Službeničko pravo - stanje i dileme

Arsen BAČIĆ, Petar BAČIĆ, Pravni fakultet u Splitu: Pojam vladavine i odnos ustavnog i upravnog prava

Jérôme MICHEL, Državni savjet: Odnosi između Države i građana u ogledalu novog zakonika o odnosima između javnosti i uprave

Predsjed: Boris LJUBANOVIĆ, profesor Pravnog fakulteta u Osijeku
Frane STANIČIĆ, Pravni fakultet u Zagrebu: Javna nabava i pravni formalizam: prijetnja investicijskom zamahu?

Goran MATEŠIĆ, Državna komisija za kontrolu postupaka javne nabave: Specifičnosti pravne zaštite u postupku javne nabave - de lege ferenda

Silvio ČOVIĆ, Upravni sud u Splitu: Aktualna upravnosudska praksa u postupku javne nabave

Marko TURUDIĆ, Pravni fakultet u Zagrebu i Bosiljka BRITVIĆ VETMA, Pravni fakultet u Splitu: Specifičnost javne nabave kod energetskih sektorskih naručitelja

Okrugli stol - predsjednik Neven ŠIMAC, Centar "Robert Schuman" u Splitu

Uz ustavno pravo i kao njegovo produženje, upravno pravo predstavlja bitnu sastavnicu u organizaciji, funkcioniranju i kontroli države. U tom smislu, upravno pravo pridonosi konsolidaciji institucionalnih temelja države, istovremeno podržavajući njezinu komunikaciju s građanima. Upravna znanost opisuje način na koji se stvarno obnaša vlast putem upravnog aparata. No, nikakva ozbiljna dijagnoza se ne može dati bez prethodnog poznavanja pravila koji uređuju upravno djelovanje. Upravo zato proučavanje pravila (dakle, upravnog prava) logično dolazi prije ispitivanja načina na koji se ta pravila dobro ili loše primjenjuju (upravo je to cilj upravne znanosti).

Pokoravanje upravnog prava zahtjevima tržišne ekonomije i konkurentnosti

Kao znanstvena disciplina, upravno pravo je u jeku potpune preobrazbe, u onoj mjeri u kojoj se nove tematike pojavljuju u njegovu materijalnom sadržaju. S jedne strane radi se o potrebi „konstitucionalizacije“ upravnog prava, a s druge o njegovu uključivanju u nadnacionalni pravni poredak, što pridonosi promjeni načina na koji upravno pravo funkcionira, a posljedično pridonosi i promjeni načina podučavanja, razvijanja i proučavanja upravnog prava. Kao što se aktualna država treba prilagoditi zahtjevima europeizacije i globalizacije, upravno pravo se treba organizirati u pogledu novih „referenci“. Jedna od njih je „tržišno natjecanje“ koje nastoji zamijeniti stari klasični model upravnog prava organiziranog oko pojmove javne vlasti ili javne službe. Smatra se da upravno pravo također prenosi načine poslovanja „menadžerske države“ i procjenjivanja njezinih performansi, što podrazumijeva „kulturu postizanja rezultata“ u sklopu nacionalnih ili lokalnih uprava i u svim općim ili posebnim javnim tijelima, a i općenito podrazumijeva mjerenje učinkovitosti njihovog upravljanja. Ako je nekoć upravno pravo bilo posebno osjetljivo na logiku solidarnosti, danas se pod pritiskom tržišta nameće menadžerska država kao nova sastavnica upravnog prava. Ova promjena koju je pravo općenito uspjelo internalizirati, odražava pokoravanje zahtjevima tržišne ekonomije i konkurentnosti koji su u pravu Europske unije snažno formalizirani. To ipak ne znači da je „solidaristička“ dimenzija u potpunosti nestala, ona se jednostavno treba kombinirati s novom sastavnicom povezanoj sa zahtjevima tržišta. Nakon što smo utvrdili ovo, a kako bismo objasnili aktualno upravno pravo, ne trebamo ipak podcijenjavati „povijest“ upravnog prava koja je uvijek na djelu i koja može „hraniti“ moguće blokade u tekstovima, glavama, a po-

Predstavljanje

TROTOMNE HRESTOMATIJE, Split – Paris, 2016.

objavljene u povodu Desetih hrvatsko-francuskih upravnopravnih dana

izdavači:

Pravni Fakultet u Splitu, Sveučilište Panthéon Assas - Pariz 2,

Državni savjet Republike Francuske

1. knjiga: Opći dio: Javna uprava
2. knjiga: Upravno sudovanje - Nacionalni i usporedni aspekti
3. knjiga: Utjecaj europskih pravila na nacionalno upravno pravo

Glavni urednici:

Profesor emeritus Marc Gjidara, prof. Damir Aviani,
doc. Bosiljka Britvić Vetma

Prvu knjigu predstavljat će Zoran PIĆULJAN, predsjednik Zakladne uprave Zaklade Jadranko Crnić, drugu knjigu Ante GALIĆ, predsjednik Visokog upravnog suda Republike Hrvatske, treću knjigu Jean MASSOT, počasni predsjednik odjela Državnog savjeta Republike Francuske

GALERIJA MEŠTROVIĆ, petak 19.30 – 20.30

Međunarodna znanstvena konferencija Pravni izazovi modernog svijeta

16. međunarodna znanstvena konferencija o ekonomskom i društvenom razvoju "Pravni izazovi modernog svijeta" održana je na Pravnom fakultetu u Splitu. Cilj konferencije bio je naglašavanje pravne perspektive ekonomskih odnosa i problematike primjene pojedinih pravnih rješenja u praksi, a istaknuta je i potreba izmjene nekih pravnih propisa značajnih za ekonomski rast i razvoj gospodarstva Hrvatske. Ova se konferencija održala po prvi put u Splitu, nakon Bangkoka, Barcelone, Beča, Frankfurta, Pariza, Miamijske, New Yorka, a održat će se i u Varšavi i Melbourneu... Radi se o važnom priznanju Pravnom fakultetu kao respektabilnom partneru i prestižnoj znanstvenoj instituciji.

U radu Organizacijskog, Programskog i Recenzijskog odbora sudjelovale

je više od 100 uglednih znanstvenika iz 26 država svijeta. Na konferenciji je izloženo 50 znanstvenih radova iz 12 država svijeta, a Zbornik radova obuhvaća 87 znanstvenih radova. Kako je istakla Željka Primorac, docentica na Katedri za pomorsko i općeprometno pravo Pravnog fakulteta u Splitu i predsjednica Organizacijskog odbora Konferencije, pravna se perspektiva ekonomskih odnosa očituje kroz upitno tumačenje europskih propisa od strane pravosudnih i upravnih tijela, ali i česte promjene pravnih propisa koji mijenjaju položaj i prava u gospodarskim odnosima i na taj način narušavaju pravnu sigurnost.

Tematske cjeline obuhvaćaju **Ekonomski i društveni razvoj** (Globalizacija i izazovi modernog svijeta, Ekonomske i pravne implikacije društvenih

promjena u Europi, Održivi turizam i okoliš, Poduzetništvo izmedukreativnosti i birokracije, ICT potpora poslovanju...), **Pravne aspekte ekonomskog i društvenog razvoja u međunarodnim odnosima** (Pravni aspekti ekonomskog i financijskog razvoja i rasta, Porezna reforma i njen utjecaj na investiranje, Pravni aspekti strateškog investiranja, Pravna nesigurnost kao prepreka investiranju, Pravni i ekonomski efekti reforme javne uprave, Zaštita radničkih prava...), te **Pravne aspekte zaštite okoliša, efikasnog iskorištavanja energije i korištenja obnovljivih izvora – međunarodni pristup** (Pravni aspekti zaštite okoliša i iskorištenja obnovljivih izvora, Pravni okvir investicija u obnovljive izvore, Pravni okvir implementacije energetskih programa...).

UNIV

First day, September 1 st 2016 - Individual arrival of delegates	
09:00 – 10:00	Registration at Conference Desk - Refreshment
10:00 – 11:00	Opening Ceremony
WELCOME ADDRESSES: Rector/Vice Rector University of Split Rector/Vice Rector University North Dean of the Faculty of Law County Prefect Mayor of Split Parliamentary and Government Representatives President of Scientific Committee	
11:00 – 11:30	Coffee Break
11:30 – 13:00	Plenary Session I.
1. Candida Bussoli ■ TRADE CREDIT FINANCING: SUBSTITUTION AND MATCHING EFFECT FOR ITALIAN SMEs	
2. Victor Barhatov, Irina Belova ■ INFRASTRUCTURE OF STATE SUPPORT OF SMALL AND MEDIUM-SIZED BUSINESS IN RUSSIA	
3. Wioletta Nowak ■ THE EUROPEAN UNION'S TRADE WITH AFRICA AND LATIN AMERICA	
4. Nikolaeva Ekaterina, Pletnev Dmitri ■ ANALYSIS OF THE PRACTICE OF LEADERS OF SUCCESS IN THE RUSSIAN MEDIUM-SIZED BUSINESSES: AGRICULTURE VS INDUSTRIAL PRODUCTION	
5. Tunjica Petrasevic ■ THE RELATION OF HUMAN RIGHTS AND MARKET FREEDOMS IN CJEU CASE LAW	
6. Ines Medic ■ LEX CONTRACTUS AND OVERRIDING MANDATORY RULES. WHAT CAN WE LEARN FROM THE CJEU CASE LAW?	
7. Ivana Kunda ■ JURISDICTION AND APPLICABLE LAW IN CROWDFUNDING	
13:00 – 13:30	Coffee Break

Upravno pravo: temelj i odraz demokratske države

Ako je nekoć upravno pravo bilo posebno osjetljivo na logiku solidarnosti, danas se pod pritiskom tržišta nameće menadžerska država kao nova sastavnica upravnog prava

Marc Gjidara i desetogodišnji kontinuitet Upravnopravnih dana

Marc Gjidara, professor emeritus javnog prava na Sveučilištu Université Panthéon – Assas, Paris II, autor je niza fundamentalnih studija, monografija, sinteza, sveučilišnih udžbenika i drugih znanstvenih i stručnih tekstova, istaknuti član niza francuskih javnih i stručnih udruženja, komisija i stručnih žirija, nositelj državnih nagrada i priznanja. Kao neumorni promicatelj Hrvatske, utemeljitelj je i predsjednik Predstavničkog Savjeta institucija i zajednice Hrvata u Francuskoj, osnivač ili zapaženi član niza francusko-hrvatskih kulturnih društava pri Sorboni, francusko-hrvatske trgovačke komore u Parizu, europskog udruženja Robert Schuman u Zagrebu. Na brojne je načine podupirao i hrvatsku akademsku zajednicu, osobito kao inicijator suradnje Sveučilišta Paris II s Pravnim fakultetom Sveučilišta u Splitu i kao najzaslužnija osoba za desetogodišnji kontinuitet Upravnopravnih dana s perspektivom razvoja zajedničkog rada na razvijanju diplomatskih i poslijediplomskih studija, znanstvenih istraživanja i jačanje suradnje s trećim sveučilištima. Profesor Marc Gjidara 2009. je proglašen počasnim doktorom Sveučilišta u Splitu.

sljedično i u praksama.

Demokracija ostaje u srži javnog djelovanja

Međutim, upravno pravo ipak nije odsječeno od svog demokratskog temelja, već se jednostavno promijenila dinamika demokracije. Država je postala „menadžerska“ ali u svojim oblicima koji se neprestano obnavljaju ona ostaje pod kontrolom i upravo se to ogleda u upravnom pravu, budući da demokracija ostaje u srži javnog djelovanja. Nova istina je ta da više nije moguće zadovoljiti se teorijskim temeljima na kojima je počivala demokracija kao osnova za javno djelovanje. To jasno rečeno znači da pozivanje na zakon nije dovoljno, utoliko što u ustavu i određenim međunarodnim i europskim normama treba potražiti ono što upravi pruža njezinu demokratsku narav i što legitimira njezino djelovanje. To može dovesti do toga da uprava i njezin sudac mogu (i trebaju) ponekad odbaciti nacionalni zakon koji nije u skladu s nadnacionalnom normom. Iz toga treba zaključiti da je demokratska poveznica koja je postojala između uprave i zakona, a koja joj je nalagala poštivanje zakona, djelomično prekinuta, što je rezultat europeizacije i globalizacije, koji uprava i upravni sudac moraju usvojiti.

Demokratska kontrola nadnacionalnih tijela

Pravi problem predstavljaju i regulatorne agencije koje se nalaze izvan klasične uprave, ali također stvaraju propise, izriču kazne, rješavaju sporove. Problem su ne samo njihov sastav i funkcioniranje, već i njihovo bujanje, a time i vrstu kontrole koja se vrši nad tim agencijama treba pomno ispitati, kada njihova korisnost i učinkovitost ponekad mogu biti upitne, dok je njihov trošak ipak stvaran. U nekim zemljama (kao što je Francuska), ova tzv. neovisna tijela podliježu kontroli vlade, parlamenta ili upravnog suca. Međutim, događa se da ponekad uživaju punu neovisnost ili da ne podliježu odgovarajućoj kontroli.

Trenutno, i uvijek u smislu demokratskih zahtjeva, treba napomenuti da međunarodna i europska tijela, ne baš uvijek jednoglasno, donose neke važne odluke, a ona ne podliježu kontroli demokratskim putem imenovanih nacionalnih tijela. Pa se tako često postavlja i pitanje organizacije demokratske kontrole određenih globalnih

ili europskih tijela vlasti. No, odgovori na ovo pitanje ostaju izvan nacionalnih upravnih prava, iako neka od njih mogu poslužiti kao primjer za razvoj europskog upravnog prava (čak i globalnog), čiji je cilj nadoknaditi demokratski deficit kojeg trpe određena tijela ili mehanizmi zaduženi za europsko ili globalno upravljanje.

Jaz između hrvatskog i europskih upravnih prava

Od formiranja Hrvatsko-francuskih upravnopravnih dana, od 2007. godine, pravnici iz obje zemlje redovito imaju priliku usporediti svoja postignuća u području upravnog prava. Kroz predstavljena izlaganja i stručne rasprave koje se održavaju o upravi, njezinoj organizaciji, funkcioniranju, djelovanju, mehanizmima, institucijama i kontroli, posebice upravno-sudskoj, spominju se sadašnjost i budućnost sloboda koje su u središtu upravnog prava. To dokazuje da ove razmjene zaslužuju svu pažnju ne samo pravnik (sveučilišnih profesora i praktičara) već i političara, javnog mišljenja i medija, čiji je interes za ova događanja bio prilično neujednačen, a ipak ih se to uvelike tiče, jer se radi o saznavanju kako najbolje očuvati slobode, kako učiniti državu i njezinu upravu pravednijima i učinkovitijima. Upravno pravo ne može trajno ne zadovoljavati očekivanja građana u pogledu poželjnih ravnoteža koje treba uspostaviti između države, vlasti i društva.

Kada se radi o Hrvatskoj i o njezinom upravnom pravu, česta je konstatacija da izoliranje zemlje (prema tome i njenog prava) i njezina udaljenost od promjena koje su iskusile zapadnoeuropske zemlje u upravnom pravu, imaju za posljedicu njezino osiromašenje i određenu stagnaciju, zbog nedostatka u informiranju i analizi. U trenutku kada Hrvatska stječe neovisnost njezino je upravno pravo u zakašnjenju od pola stoljeća u usporedbi s onim liberalnih država, prema mišljenju najlučdnijih lokalnih promatrača koji su najbolje informirani i u najboljem položaju da to procijene. Danas, nakon kaotične tranzicije, posebice zbog agresorskog rata i okupacije dijela teritorija, kao i zbog stvarnih i trajnih učinaka, i zbog nekih mentaliteta, jaz između hrvatskog upravnog prava i europskih upravnih prava nije se mogao nadoknaditi, tim više što je promjena europskih upravnih prava

u tom istom razdoblju doživjela snažno ubrzanje. Tome treba nadodati da hrvatsko upravno pravo izgleda poput „pabirka“ odredbi naslijeđenih iz bivšeg režima, pravila obilježenih izvanrednim okolnostima iz ratnog doba, s ubrzanim ritmom preuzimanja više-manje dobro usvojene „stečevine Europske unije“.

Obnova hrvatskog upravnog prava započinje njegovom „konstitucionalizacijom“

Bilo je još otežavajućih čimbenika kao što je izostanak stvarnog interesa političara i medija općenito, smanjeno informiranje i nedovoljno sveobuhvatno inovativno razmišljanje o stanju nacionalnog upravnog prava. Treba još nadodati i relativno siromašnu literaturu specijaliziranu za upravno pravo, kašnjenje i ograničenost usporedne studije, slabu europeizaciju hrvatskog upravnog prava (doktrina i sudska praksa zajedno), usprkos integriranju izvornog i izvedenog europskog prava i usprkos prijenosu europskih pravila čija je stvarna provedba prilično teoretska. Možemo samo spomenuti sljedeću konstataciju profesorice Jasne Omejec, bivše predsjednice Ustavnog suda: *Hrvatska uprava danas još nije osposobljena za prihvaćanje europskog koncepta pravosti/zakonitosti koji je sadržan u hrvatskom Ustavu.*

Obnova hrvatskog upravnog prava započinje sa svojom „konstitucionalizacijom“, ovo je nova paradigma legitimacije države u upravnom poretku. To je razlog zašto se podižu glasovi najistaknutijih autora koji zagovaraju restrukturiranje ovog specifičnog prava kao preduvjet za redefiniranje funkcije i svrhe nove javne uprave u Hrvatskoj, kao i preduvjet za prilagodbu njezinih institucija, tehnika, mehanizama i postupaka. Nova paradigma upravne legitimacije države temelji se na konstitucionalizaciji upravnog prava počevši od vrijednosnog sustava i ustavnih prava građana, a u svjetlu europskog koncepta prednosti i vladavine prava, koji uključuje istovremeno nadilazeći puki pojam zakonitosti u svom minimalističkom smislu. Međutim, ovaj postupak konstitucionalizacije upravnog prava koji je do sada jedino provodio Ustavni sud, može uspjeti samo u onoj mjeri u kojoj upravno sudovanje preuzme dužnost na takvom putu.

Integralni tekst članka objavljen je u časopisu Informator od 29. 8. 2016.

Savjetovanje - Split 1-2 rujna 2016.

13:30 – 15:00	Plenary Session II.
8. Agata Mesjasz-Lech ■ SECTOR VARIATION IN THE USE OF CRM SYSTEMS FOR ENTERPRISE LOGISTICS	
9. Mirosław Przygoda ■ TURKEY AS THE MOST IMPORTANT FACTOR IN STABILISING THE REGION	
10. Maria Piotrowska ■ THE ELECTORAL EFFECTS OF HOUSEHOLD ECONOMIC SECURITY IN POLAND	
11. Jasenka Bubic, Toni Susak ■ DISTINCTIVE FEATURES OF COMPANIES WITH OPTIMAL CAPITAL STRUCTURE	
12. M. Ozan Saray ■ THE INFLUENCE OF HIGHER EDUCATION ON PRODUCTIVITY: AN ANALYSIS OF TURKEY AND THE EUROPEAN UNION COUNTRIES	
13. Gabor Batho ■ THE IMPORTANCE OF THE HISTORICAL ASPECT IN PUBLIC ADMINISTRATION REFORMS ON THE EXAMPLES OF HUNGARY	
14. Luka Mladineo, Toni Susak ■ DETERMINANTS OF EFFECTIVE TAX RATE	
15. Dunja Skalamera – Ailovic, Ivan Rubinic ■ THE TAX SYSTEM AS A GENERATOR OF ECONOMIC INEQUALITY IN CROATIA	
15:00 – 15:30	Coffee Break
15:30 – 17:00	Plenary Session III.
16. Tatiana-Camelia Dogaru ■ THE EFFECT OF PUBLIC ADMINISTRATION REFORMS UNDER THE POST-NEW PUBLIC MANAGEMENT PARADIGM	
17. Ivana Markovinovic Zunko ■ IMPLEMENTATION OF THE ODR (ONLINE DISPUTE RESOLUTION) PLATFORM ACCORDING TO THE REGULATION (EU) NO 524/2013 ON ONLINE DISPUTE RESOLUTION FOR CONSUMER DISPUTES	
18. Zeljka Primorac ■ EFFECTIVE STRATEGIES FOR DETECTING FRAUDULENT CLAIMS IN MOTOR THIRD PARTY LIABILITY INSURANCE	
19. Lucija Sokanovic ■ FRAUD IN ECONOMIC BUSINESS OPERATIONS IN CROATIA: PRACTICAL PROBLEMS AND LEGAL SOLUTION	
20. Dunja Duic ■ EU GLOBAL STRATEGY ON FOREIGN AND SECURITY POLICY AND THE ROLE OF HIGH	

Izazovi pomorske navigacije

U Splitu će se 29. i 30. rujna 2016. godine, u organizaciji Pravnog fakulteta Sveučilišta u Splitu, održati 1. međunarodna konferencija iz pomorskog prava „Modern Challenges of Marine Navigation“. Konferencija će okupiti više od 30 vodećih znanstvenika, stručnjaka i praktičara koji će razmijeniti i analizirati svoja iskustva i vidnje brojnih aktualnosti domaće, međunarodne i europske pomorsko-pravne regulative. Uz priznate hrvatske znanstvenike Konferencija će ugostiti brojne inozemne stručnjake ove grane prava,

MEĐUNARODNA ZNANSTVENA KONFERENCIJA IZ POMORSKOG PRAVA

između ostalog iz Italije, Velike Britanije, Belgije, Nizozemske itd.

Na Konferenciji će biti zastupljene teme poput pomorske sigurnosti, zaštite morskog okoliša, obnovljivih izvora energije, offshore industrije, pomorskih havarija, ugovora o iskorištavanju pomorskih brodova, računalnog kriminala u pomorstvu, kriminalizacije članova posade pomorskog broda, zaštite prava pomoraca, odgovornosti kod korištenja bespilotnih zrakoplova s broda, migracija ljudi morem, osiguranja brodova i tereta...

Agencija za znanost i visoko obrazovanje prolazi postupak međunarodne akreditacije

PIŠE:
VJEKO PERIŠIĆ

Kao što Agencija za znanost i visoko obrazovanje (AZVO) vrednuje visoka učilišta i znanstvene organizacije i tako potvrđuje vjerodostojnost njihova rada, i sam AZVO prolazi strogu i zahtjevnu međunarodnu akreditaciju. Postupak provodi Europska udruga za osiguravanje kvalitete u visokom obrazovanju (European Association for Quality Assurance in Higher Education, ENQA), čija je glavna zadaća briga o kvaliteti visokog obrazovanja u zemljama Europskog prostora visokog obrazovanja (European Higher Education Area, EHEA) i unaprjeđenje postupka osiguravanja kvalitete.

AZVO je postao član ENQA-e 2011. godine, te se ovaj postupak provodi s ciljem obnavljanja članstva. Očekuje se da će postupak biti dovršen do kraja 2016. godine, a punopravno članstvo potvrđeno.

Posjet stručnog povjerenstva u listopadu

Sve su europske agencije dužne proći postupak međunarodne akreditacije jednom u pet godina, tako je i AZVO-u iz Bruxellesa najavljena nova akreditacija ako želi produljiti svoje članstvo u ENQA-i i Europskom re-

Da bi akreditacija hrvatskih visokih učilišta bila važeća u Europi, a naše diplome priznate izvan Hrvatske, agencija koja provodi vrednovanje visokih učilišta, u ovom slučaju AZVO, treba biti međunarodno akreditirana

gistru agencija za osiguravanje kvalitete u visokom obrazovanju (European Quality Assurance Register for Higher Education, EQAR-u).

Međunarodno stručno povjerenstvo u listopadu će posjetiti AZVO te utvrditi zadovoljava li i dalje sve potrebne standarde. To se prvenstveno odnosi na usklađenost rada s izmijenjenim i dopunjenim Europskim standardima i smjernicama (Standards and Guidelines for Quality Assurance in the European Higher Education Area, ESG) koji su usvojeni na prošlogodišnjoj konferenciji europskih ministara obrazovanja u Erevanu. Stoga je AZVO objavio novu Stra-

tegiju i plan rada za buduće razdoblje te izmijenio i dopunio svoj postupak vrednovanja kako bi on u cijelosti zadovoljio izmijenjene ESG-e.

Provjerava se ispunjenost ESG-a, posebno važna nezavisnost rada

Povjerenstvo će provjeriti zadovoljava li AZVO europske standarde i smjernice koji se odnose na same agencije. Osobito je važna nezavisnost rada AZVO-a u provođenju operativnih aktivnosti i donošenju konačnih odluka o ishodima procesa vrednovanja.

Provjeravaju se i prostorni, financijski, ali i ljudski resursi koji podrazumijevaju

ne samo dovoljan broj djelatnika nego i njihovu adekvatnu osposobljenost za rad na postupcima provođenja vanjskog vrednovanja u visokom obrazovanju i znanosti.

Isto tako, AZVO treba dokazati da ispunjava standarde koji se odnose na sam proces vanjskoga vrednovanja npr. da u svoje postupke uključuje inozemne eksperte i studente, da objavljuje cjelovita završna izvješća vanjskih vrednovanja, da proces vrednovanja sadrži fazu naknadnog praćenja i žalbeni proces itd.

Također, AZVO treba dokazati da proces vanjskog vrednovanja uzima u obzir i standarde koji se odnose na unutarnje osiguravanje kvalitete koje provode sama visoka učilišta. Time se, provedbom vanjskog vrednovanja, želi potaknuti da sama visoka učilišta aktivno rade na unaprjeđenju kvalitete svojih aktivnosti te općenito razvoj kulture kvalitete.

Izrada Samoanalize

U sklopu vrednovanja, AZVO je izradio i objavio Samoanalizu kroz koju prvenstveno objašnjava na koji način ispunjava svaki od Europskih standarda i smjernica, u kontekstu hrvatskoga sustava visokog obrazovanja i znanosti. Košteni su podaci iz različitih izvora, dobiveni od članova stručnih povjerenstava, vi-

sokih učilišta i drugih dionika, prikupljeni u proteklom petogodišnjem razdoblju za potrebe poslovnih procesa i unaprjeđenje rada AZVO-a.

Međunarodno stručno povjerenstvo pažljivo će proučiti ovaj dokument, a na sastancima s upravom i djelatnicima AZVO-a, Akreditacijskim savjetom i ostalim dionicima raspraviti moguća otvorena pitanja.

Bez akreditacije AZVO-a, nema ni akreditacije hrvatskih visokih učilišta

Zašto je uopće važna akreditacija AZVO-a?

Da bi akreditacija hrvatskih visokih učilišta bila važeća u Europi, a naše diplome priznate izvan Hrvatske, agencija koja provodi vrednovanje visokih učilišta, u ovom slučaju AZVO, treba biti međunarodno akreditirana.

Kako je već spomenuto, 2011. godine AZVO je prvi put prošao postupak međunarodne akreditacije čime je dokazana potpuna usklađenost njegova rada s ESG-em, čime je postao član ENQA-e i upisan je u EQAR. Punopravno članstvo u ENQA-i uvrštavanje AZVO-a na listu EQAR-a znači da su diplome koje izdaju visoka učilišta u Hrvatskoj prepoznatljive u cijeloj Europskoj uniji, što je važno kako za građane Hrvatske, tako i za strane studente koji se žele obrazovati na našim visokim učilištima.

Zašto akreditacija visokih učilišta?

Potpisivanjem Bolonjske deklaracije Hrvatska se obvezala da će izgraditi sustav osiguravanja kvalitete visokog obrazovanja u skladu s preporukom Europskog parlamenta i Vijeća. Stoga je i osnovan AZVO, kao neovisni nositelj postupaka vanjskog vrednovanja u hrvatskom sustavu znanosti i visokog obrazovanja. Svrha vanjskih vrednovanja je osiguravanje kvalitete visokog obrazovanja, daljnje unaprjeđenje kvalitete visokog obrazovanja unutar EHEA kako bi ono pridonijelo većoj konkurentnosti europskoga gospodarstva i društva. Ideja je EHEA-e stvoriti i održavati zajednički „prostor“ visokog obrazovanja koji se temelji na zajedničkim vrijednostima i standardima, kako bi se olakšala mobilnost studenata, nastavnika i radne snage, omogućilo da diplome stečene u jednoj državi budu priznate na cijelom području EHEA-e te osnažilo povjerenje u europski sustav visokog obrazovanja.

Kako su i hrvatska visoka učilišta dio europske obrazovne mreže, moraju dokazati da ispunjavaju Europske standarde i smjernice za osiguravanje kvalitete u visokom obrazovanju a što dokazuju kroz postupak reakreditacije koji provodi AZVO.

Prve promocije u novim prostorima Pirodoslovno - matematičkog fakulteta

U ponedjeljak, 27. lipnja 2016. godine u amfiteatru Zgrade triju fakulteta, promovirana su

103
sveučilišna prvostupnika i
53
magistra

Na svečanosti su nagrade-

ni sljedeći najuspješniji studenti:

Prvostupnici:
Fran Bartolić, Martina Bebić, Gloria Bilić, Kristina Buljević, Doris Crnčević, Angelo Gale, Matea Kalinić, Dorothea Kurtov, Ana Martinović, Luca Olivari Karlo Penović, Ana Puljas, Mia Pavlinović, Lukša Popović, Tea Petković, Ivana Pocrnjić, Antonia Stojan, Dunja Šimičić, Ružica Šimić, Martin Vrlić,

Domagoj Vugić, Ivana Vukorepa, Ivan Vuković, Ivan Zaneta, Ivana Zelić, Bruno Ziterbart i Klara Žure

Magistri
Branimir Asanović, Marija Delić, Krešimir Dželalija, Ivan Jelić, Mia Juračić, Nela Kelam, Luka Meić, Antonija Mravak, Anita Muić, Pavićević, Dino Peran, Blanka Roje-Sidić, Marina i Toni Vrdoljak

Dokazi i djelovanje: Norme vjerovanja pri obećavanju i odlučivanju

Knjiga "Dokazi i djelovanje" bavi se filozofskim problemom na raskrižju epistemologije i etike, koji se pojavljuje u životu svih ljudi, no nije nije prepoznat u suvremenoj filozofiji.

Cilj knjige je pravilno opisati problem, ponuditi rješenje i objasniti njegove posljedice.

Problem se postavlja ovako: možemo li nešto odgovorno obećati kada imamo dokaze da to možda nećemo učiniti? Ukratko, možemo li odgovorno obećati protiv dokaza?

Obećanje protiv dokaza

Čini se da odgovor mora biti "ne," i to zbog ovih razloga: ako vjerujemo da možda nećemo učiniti što obećavamo, na što upućuju dokazi, onda naše obećanje, barem na izgled, nije iskreno. To je zato što ako vjerujemo da se nešto možda neće dogoditi, onda ne možemo iskreno reći da će se dogoditi. No ako pak vjerujemo da hoćemo učiniti što obećavamo, onda smo, barem na izgled, iracionalni. To je zato što ako imamo dokaze da se nešto možda neće dogoditi, ne možemo racionalno vjerovati da se hoće dogoditi; možemo jedino racionalno vjerovati da će se možda ili vjerojatno dogoditi, ovisno o tome na što naši dokazi upućuju. No bili neiskreni ili iracionalni, naše obećanje nije odgovorno, jer smo nepažljivi - jer se izlažemo opasnosti da ćemo zavarati osobu kojoj dajemo obećanje. Zato se čini da ne možemo odgovorno obećavati protiv dokaza.

Međutim, mi vrlo često dajemo takva obećanja! Upravo su naša najvažnija obećanja takva: mnogi od nas obećaju provesti ostatak života s drugom osobom, mnogi obećaju ne podležiti napasti, mnogi obećaju prestati pušiti, trošiti, ili jesti nezdravu hranu. U svakom tom slučaju imamo dokaza da možda nećemo učiniti što obećavamo. Na primjer, znamo da nas svaka napast, ako zavređuje to ime, vuče, a to znači da postoji određena vjerojatnost da ćemo joj podležiti. Iz toga slijedi zaključak da smo, na izgled, nedosljedni u načinu na koji dajemo obećanja.

Racionalno vjerovati protiv dokaza

Knjiga "Dokazi i djelovanje" pažljivo opisuje taj problem, ne samo kada se odnosi na obećavanje već i na odlučivanje. Zatim proučava nekoliko mogućih rješenja koja se čine na izgled prihvatljivim. Napokon, objašnjava zašto je usprkos ranije izloženom argumentu, ipak moguće odgovorno obećavati protiv dokaza. Slijedeći argumente Kanta, Sartrea i suvremenog filozofa Richarda Morana, knjiga pokazuje zašto dokazi nisu dostatni da se utvrdi što je racionalno vjerovati kada je u pitanju naše slobodno djelovanje—u toj mjeri u kojoj smo slobodni nešto učiniti. Kada sagledavamo nešto što smo slobodni učiniti, racionalno je gledati naše praktične razloge, to jest ono što vrednujemo, želimo ili što nas obvezuje, a ne samo dokaze. Na nama je odlučiti što ćemo

(Evidence and Agency: Norms of Belief for Promising and Resolving), Berislav Marušić, Brandeis University, Oxford University Press 2015

Berislav Marušić

učiniti, a ne predvidjeti što će se dogoditi. A može biti racionalno odlučiti nešto učiniti premda nemamo dostatne dokaze s pomoću kojih možemo predvidjeti da ćemo to zaista i uspjati napraviti. Zato možemo, ako smo slobodni nešto učiniti i ako nam je to doista i važno, racionalno vjerovati da ćemo to učiniti, makar imali dokaze da možda nećemo uspjati. Možemo racionalno vjerovati protiv dokaza.

Ograničenje naturalističkog pogleda na čovjeka

Značaj toga argumenta je velik. Kao prvo, on pokazuje zašto ne moramo biti neodgovorni—ni neiskreni niti iracionalni—kad obećavamo ili odlučujemo učiniti nešto teško. Pokazuje da ipak nismo nedosljedni u načinu na koji dajemo obećanja. Kao drugo, argument odbija općenito prihvaćenu doktrinu evidencijalizma, po kojem je svako racionalno vjerovanje zasnovano na dostatnim dokazima. Napokon, argument upućuje na ograničenje naturalističkog, objektivnog pogleda na čovjeka. Ne možemo biti nezainteresirani promatrači sebe a da ne iskrivimo vlastito djelovanje. Navlastito onda kada smo slobodni, iskrivimo pogled na to što ćemo učiniti kada pokušamo predvidjeti što ćemo učiniti, čak i kad su naša predviđanja zasnovana na odličnim dokazima.

V. PERIŠIĆ

Berislav Marušić osvojio nagradu "Sanders Book"

Američko filozofsko udruženje dodijelilo je dr. Berislavu Marušiću s Brandeis sveučilišta nagradu "Sanders Book" za njegovu knjigu *Dokazi i djelovanje: Norme vjerovanja pri obećavanju i odlučivanju* (Oxford University Press). Osnovano 1900. godine, Američko filozofsko udruženje primiče filozofiju kao disciplinu i struku, u akademskoj zajednici i široj javnosti. APA podupire profesionalni razvoj filozofa na svim razinama i pokušava potaknuti veće razumijevanje i uvažavanje vrijednosti filozofskih istraživanja. Godišnja nagrada "Sanders Book" u iznosu od 7 tisuća dolara dodjeljuje se najboljoj knjizi u području filozofije uma, metafizike ili epistemologije unutar analitičke tradicije, tiskanu na Engleskom u zadnjih pet godina. Nagrada je omogućena ljubavnošću fondacije Marc Sanders.

Marušić je izvanredni profesor na Odjelu za filozofiju sveučilišta Brandeis. Njegovi glavni istraživački interesi leže na križanju epistemologije, filozofije uma i etike. Također je zainteresiran za filozofiju djelovanja, nature of reasons, filozofiju percepcije, egzistencijalizam i povijest moderne filozofije. Doktorirao je na sveučilištu Berkeley 2007. godine, a diplomirao je na Harvardu 2001.

Sadržaj

Zahvale

Uvod

1. Obećavanje i odlučivanje protiv dokaza

1.1. Pojašnjenje problema

1.2. Poziv na pokušaj

1.3. Što treba objasniti: asimetrija između činitelja, voljene osobe i promatrača

1.4. Pogled prema naprijed

1.5. Zaključak

2. Iskrenost i racionalnost

2.1. Iskrenost

2.2. Racionalnost

2.3. Ispravnost

2.4. Vjerovanje

2.5. Zaključak

3. Non-kognitivistički odgovor

3.1. Namjeravati

3.2. Ciljati

3.3. Prihvaćati

3.4. Združeni non-kognitivistički odgovor

3.5. Zaključak

4. Odgovor na osnovi praktične sponaje

4.1. Praktična spoznaja

4.2. Protiv odgovora na osnovi praktične sponaje

4.3. Protiv pristupa na osnovi praktične spoznaje

4.4. Zaključak: praktična misao

5. Evidencijalistički odgovor

5.1. Evidencijalistička načela premoštenja

5.2. Obeshrabrujući stav

5.3. Epistemičko izbjegavanje

5.4. Zaključak

6. Sartreanski odgovor

6.1. Pogled činitelja

6.2. Zašto vjerovanje?

6.3. Primjeri

6.4. Prigovori i odgovori

6.4.1. Vjerovanje cilja na znanje

6.4.2. Usklađivanje bez pomirenja

6.4.3. Odricanje od samospoznaje

6.4.4. Povratak odgovora praktične samospoznaje?

6.4.5. Zamisao slobode

6.4.6. Predviđavajuća obećanja

6.4.7. Praktični prodor

6.4.8. Kladenje

6.4.9. Razlika između obećavanja i odlučivanja

6.5. Sloboda

6.6. M ra

6.7. Zaključak

7. Vjerovanje protiv dokaza

7.1. Evidencijalistički odgovor

7.2. Proračunat odgovor

7.3. Odgovor na osnovi spoznaje kroz svjedočenje

7.4. Strawsonovski odgovor

7.5. Zašto vjerovanje?

7.6. Zaključak

Zaključak

Postscriptum

Rječnik

Bibliografija

Indeks

Događaj koji je donio 30-godišnji mir Europi

Marko Trogrlić – Edi Miloš (prir.), Bečki kongres 1814./15. Historiografske refleksije o 200.-toj obljetnici, Leykam international – Odsjek za povijest Filozofskog fakulteta u Splitu, Zagreb-Split, 2016., 228 str.

U Beču je od 18. rujna 1814. do 9. lipnja 1815. zasjedao tzv. Bečki kongres, koji se svrstava među najvažnije političko-diplomatske događaje moderne europske povijesti. Na njemu su u prvom redu bile zastupane četiri velike sile – Rusija, Austrija, Velika Britanija i Prusija, od kojih su njihova tri vladara – austrijski (Franjo I.), ruski (Aleksandar I.) i pruski (Friedrich Wilhelm III.) – osobno nazočili Kongresu, a zatim i ostale potpisnice Prvog pariškog mira (Španjolska, Portugal, Švedska) te pobijedena Francuska, zatim Danska, Švicarska, Papinska Država, Genova, Nizozemska, Sardinija, Sicilija, Modena, Napuljsko Kraljevstvo, sve njemačke države, od kojih i one najvažnije: Bavarska, Saska, Württemberg, Hannover, te mnoge druge manje i manje važne države i nekadašnji drevni poglavari, a koje su pomeli prethodni revolucionarni prevrati. Turska nije prisustvovala Kongresu, a Venecija i Dubrovnik, žrtve pale pod Napoleonovim udarom, nisu bile čak ni pozvane na Kongres.

Snažan trag u historiografiji

Bečki kongres 1814./1815. godine predstavlja završetak jednog burnog razdoblja europske povijesti koje je započelo Francuskom revolucijom 1789. godine. Upravo će, nakon gotovo 20 godina ratovanja s Napoleonom u više protufrancuskih koalicija, rezultati Bečkog kongresa iz 1815. donijeti Europi mir za sljedećih tridesetak godina. Stoga taj skup ima izrazito važnu političku ulogu, napose u europskoj diplomatskoj povijesti. Taj događaj ostavio je traga u historiografiji. Rekapitulirati novije historiografske poglede na Bečki kongres u povodu njegove dvjestogodišnjice bila je zadaća Zbornika radova *Bečki kongres 1814./1815. Historiografske refleksije o 200.-toj obljetnici*, priređivača Marka Trogrlića i Edija Miloša s Odsjeka za povijest Filozofskog fakulteta u Splitu. Djelo se sastoji od uvodnika i sedam priloga domaćih i stranih povjesničara, na hrvatskom, talijanskom, slovenskom i francuskom jeziku. Uvodnik je napisao Marko Trogrlić, a svoje doprinose Zborniku dali su (poredani ovdje po abecednom re-

du) sljedeći autori: Stjepan Čosić (Split), *(Dubrovačka Republika kao žrtva Bečkog kongresa)*, Brigitte Mazohl (Innsbruck), "Chi decide – chi no? Le reti di relazioni tra potere e impotenza al Congresso di Vienna" (*Tko odlučuje, a tko ne odlučuje?*), Stefan Malfèr (Beč), "Metternich, il Congresso di Vienna e il Lombardo-Veneto" (*Metternich, Bečki kongres i Lombardo-Venecija*), Edi Miloš (Split), "Dernières nouvelles" du Congrès de Vienne, La contribution des historiens français au bicentenaire" (*"Zadnje vijesti" s Bečkog kongresa, Doprinos francuskih historiograфа dvjestotoj obljetnici*), Andrej Rahten (Maribor), "Ljubljanski kongres in razvoj Metternichova sistema", Roberto Regoli (Rim), "Erocole Consalvi e lo stato della Chiesa nel Congresso di Vienna" (*Erocole Consalvi i Papinska Država na Bečkom kongresu*), te Josip Vrandečić (Split), "Geostrateški potencijal Dalmacije za Restauracije (1815.-1848.)."

Novo svjetlo na temu

Uz svaki prilog u ovom Zborniku pridani su sažetci na engleskom jeziku, što će olakšati pristup stranim čitateljima. Na njegovu koncu donesen je, na hrvatskom jeziku, i *Završni dokument Bečkoga kongresa/Acte Final du Congrès de Vienne*, kao i preslika zadnje stranice ovog dokumenta s imenima njegovih potpisnika.

Svrha ovog Zbornika radova, privlačnog i po svojoj zaista lijepo grafičkoj opremi, ilustracijama koje ga sadržajno dodatno obogaćuju, je kazalom imena i mjesta, jest baciti nova svjetla i potaknuti na nove, šire i dublje historiografske uvide u vezi s Bečkim kongresom. On može poslužiti takvim iskoricama. I imena autora i teme koje su oni ovdje obradili žele pridonijeti takvoj refleksiji. Jezici pak na kojima su radovi napisani, na simboličkoj razini, žele ukazati da ju je potrebno razvijati u široj komparativno-historijskoj perspektivi. Pritom upotrijebljena višejezična Bibliografija, sabrana na jednome mjestu na kraju Zbornika, može nedvojbeno poslužiti kao koristan i pouzdan vodič.

Dr. sc. Nikša Vazarić

'Političko u doba aktualne krize: nasljeđe Moderne i

Sadržaj i ciljevi Projekta

Odgonetavanje odgovora na temeljna pitanja dijagnoze i razrješenja političkih aspekata aktualne krize zahtijevaju odgovore na suštinska pitanja utemeljenja i konstitucije inovativnih i gradivnih elemenata Moderne, prije svega projekta države-nacije i emancipacijske uloge političkoga

Fakultet političkih znanosti Sveučilišta u Zagrebu nositelj je petnaestomjesečnog europskog projekta *Političko u doba aktualne krize: nasljeđe Moderne i suvremeni izazovi projekta europskog zajedništva*. Projekt je financiran od Europskog socijalnog fonda u iznosu od 760.000 kuna, a namijenjen je temeljnom istraživanju u području moderne političke teorije/povijesti političkih ideja s ciljem njihove primjene na političke aspekte suvremene krize kroz kritičko propitivanje temeljnih pojmova Moderne: politika/političko, država, građansko društvo, demokracija. Cilj projekta je utvrditi u kojoj je mjeri politički program Moderne, zacrtan ključnim djelima klasičnog političkog mišljenja, ispunjen i na koji način njegovo ostvarivanje predstavlja osnove za razumijevanje aktualne krize ili pak prepreke daljnjem političkom razvoju Europe. Projekt se u operativnom dijelu bavi analizom i interpretacijom temeljnih tekstova iz tradicije političkih ideja koji se pokazuju neposredno relevantnima za postavljeni cilj projekta. Odgonetavanje odgovora na temeljna pitanja dijagnoze i razrješenja političkih aspekata aktualne krize zahtijevaju odgovore na suštinska pitanja utemeljenja i konstitucije inovativnih i gradivnih elemenata Moderne, prije svega projekta države-nacije i emancipacijske uloge političkoga.

Istraživanja su tematski podijeljena na četiri logičke cjeline:

1. Moment političkog – uspostava autonomije političke sfere u republikanskoj tradiciji (Machiavelli)
2. Moment države – uspostava suverene pravne države (Bodin/Hobbes)
3. Moment građanskog društva – izazov uspostavljanja političkog zajedništva u uvjetima modernog (ekonomskog) građanskog društva (Hegel)
4. Moment demokracije – mogućnosti demokratske republike: krizni trenutak suvremene demokracije (Rancière, Lefort, Abensour).

Projektini tim čine dva mlada istraživača: dr. sc. Domagoj Vujeva, docent na Fakultetu političkih znanosti, te Davorin Žagar student doktorskog studija „Politologija“, koji projektne aktivnosti provode uz koordinaciju dvojice mentora: doc. dr. sc. Luke Ribarevića te prof. dr. sc. Nenada Zakošeka. Mladim istraživačima se u okviru projekta pruža iznimno vrijedna potpora u samostalnom vođenju te provedbi konkurentnih znanstvenih istraživanja, a omogućeno je jačanje njihovih istraživačkih kompetencija, bolja uključenost u europski istraživački prostor i umrežavanje s relevantnim regionalnim i europskim akterima, veća međunarodna vidljivost te vrijedna šestomjesečna istraživačka mobilnost.

Ljetna škola iz političke teorije, Grožnjan 2016.

Od 15. do 20. srpnja u Grožnjanu je održana ljetna škola iz političke teorije „Paths of Modernity: Search for alternatives“. Školu je organizirao Fakultet političkih znanosti Sveučilišta u Zagrebu u sklopu europskog znanstveno-istraživačkog projekta „Političko u doba aktualne krize: nasljeđe moderne i suvremeni izazovi projekta europskog zajedništva“, a u njezinu radu sudjelovalo je dvadeset polaznika iz nekoliko europskih zemalja (Francuske, Hrvatske, Italije, Njemačke i Švicarske). Uz četiri profesora-predavača, sudionici su bili mladi istraživači, doktoranti i studenti iz različitih grana društvenih i humanističkih znanosti, koji su imali priliku prezentirati svoja istraživanja, međusobno razmijeniti ideje i postaviti temelj daljnjim suradnji. Cijeli događaj financiran je iz sredstava Europskog socijalnog fonda, a organiziran je u suradnji s Međunarodnim kulturnim centrom u Grožnjanu. Ljetnu školu konceptijski su osmislili i organizacijski proveli u djelo članovi projekta ESF-a, docenti

Fakulteta političkih znanosti Luka Ribarević i Domagoj Vujeva te doktorski kandidat i mladi istraživač na istom fakultetu Davorin Žagar.

Kriza projekta Moderne

Tematski, ljetna škola je bila posvećena razmatranju krize projekta europskog zajedništva iz perspektive moderne političke teorije. Teorijsko polazište u osmišljavanju koncepta škole bila je pretpostavka da je kriza

Thomas Hobbes

Ljetna je škola bila posvećena razmatranju krize projekta europskog zajedništva iz perspektive moderne političke teorije, a teorijsko polazište u osmišljavanju koncepta škole bila je pretpostavka da je kriza o kojoj je riječ kriza samoga projekta moderne

o kojoj je riječ kriza samoga projekta moderne zbog čega je neophodno ponovno propitati temeljne pojmove i konstitutivne ideje toga projekta, koji su u izvornoj formi izloženi u klasičnim tekstovima modernoga političkog mišljenja. Očekivani ishod teorijskog suočavanja s tradicijom moderne bio je prepoznavanje istinskih uzroka i strukturnih obilježja našega suvremenog europskog trenutka, ali i otvaranje različitih perspektiva nje-

Jean-Jacques Rousseau

gova prevladavanja.

U središtu razmatranja bila su četiri ključna problemska sklopa modernoga političkog mišljenja, odnosno klasični tekstovi moderne koji su neizostavni za njihovo primjereni razumijevanje:

1. Nastanak suverene države (Hobbes: *Nevijatan*)
2. Republikanizam i politička emancipacija (Rousseau: *Društveni ugovor*)
3. Država u uvjetima modernog (ekonomskog) građanskog društva (Hegel: *Filozofija prava*)
4. Kritika političke ekonomije (Marx: *Kapital*)

Izbor ovih tema, iako je značio određenu redukciju kompleksnosti i bogatstva misaonog nasljeđa Moderne, ni u kom slučaju nije proizvoljan. Teorijsko suočavanje s državom neophodno je jer se radi o temeljnom pravno-političkom projektu moderne koji ima za cilj omogućiti razvoj pravnog, moralnog, ekonomskog i političkog subjektiviteta pojedinca. Očigledno je, iako se na prvi po-

suvremeni izazovi projekta europskog zajedništva

Perspektive Ljetne škole

Kao središnji događaj u okviru Projekta, ljetna škola zamišljena je kao mjesto susreta koje će mladim istraživačima iz područja moderne političke teorije omogućiti uključivanje u europske intelektualne krugove, istovremeno pružajući studentima priliku da već u okviru njihova dodiplomskog obrazovanja steknu vrijedna iskustva u komunikaciji s vodećim europskim znanstvenicima iz područja, ali i sa svojim kolegama iz drugih europskih zemalja. Postigli smo, vjerujem, i mnogo više. Ono što se odigralo unutar zidina srednjovjekovnog Grožnjana može se opisati kao živa zajednica studenata i učitelja, minijatura replika medijevalnog universitasa čiji članovi dolaze iz različitih europskih intelektualnih tradicija. U rijetkom spoju virtù i fortunae, a u doticaju pojma i glazbe kojom smo svakodnevno bili okruženi, kreiran je jedinstven polilog glasova koji je fenomen politike u modernoj teoriji obasjao iz neočekivanih perspektiva. Delikatnost ravnoteže koju smo pokušavali održati između jedinstva i različitosti zorno se očitovala i u primatu engleskog jezika čiji su status neprestano dovodile u pitanje rasprave koje su se vodile i na njemačkom, francuskom i talijanskom. Čini se kao da je u Grožnjanu europsko političko mišljenje sebi samo otvorilo primjeren prostor. Stoga je naša ambicija upisati Grožnjansku ljetnu školu na intelektualnu mapu Europe kao trajno mjesto plodonosnog susreta znanstvenika i studenata koji političku budućnost Europe razmatraju zajedno s velikanima europske političke misli. Zahvaljujući uspjehu prve ljetne škole, sada nam se otvaraju mogućnosti da u Grožnjanu čujemo i mnoga druga velika imena europske političke teorije. U suradnji s Fakultetom političkih znanosti kao našom matičnom institucijom, kao i s našim izvrsnim domaćinima, Međunarodnim kulturnim centrom u Grožnjanu, pokušat ćemo osigurati sredstva potrebna da bismo se jednom mogli osvrnuti na proteklih pet spranjskih dana kao dragocjeno ishodište niza teorijskih gozbi u srcu Istre.

Doc. dr. sc. Luka Ribarević

Program Međunarodne konferencije Zagreb, 2 / 3. 9. 2016.

Perspektive Europe i naslijeđe Moderne

Dragutin Lalović, Fakultet političkih znanosti u Zagrebu: **Republikanska sinteza "momenta" države (Bodin-Hobbes) i "momenta" političkoga" (Machiavelli) u Rousseauovoj političkopravnoj teoriji** - Republican Synthesis of the Moment of the State (Bodin-Hobbes) and the Moment of the Political (Machiavelli) in Rousseau's Political-Legal Theory

Davorin Žagar, Fakultet političkih znanosti u Zagrebu: **Machiavellijev model društvene borbe: prema teoriji priznanja?** (Machiavelli's Model of Social Struggle: Towards Theory of Recognition?)

Philippe Crignon, SPH-Sveučilište u Bordeauxu: **Država, predstavništvo i paradigma utemeljenja u Hobbesovu političkom mišljenju** (State, Representation and the Paradigm of Foundation in Hobbes's Political Thought)

Dirk Brantl, Sveučilište u Grazu: **Um, materija i moralnost u Hobbesovoj filozofiji** (Mind, Matter, and Morality in Hobbes' Philosophy)

Francesca Rebasti, IHRIM – École normale supérieure iz Lyona: **Različiti putovi prema Moderni? Schmitt, Hobbes i funkcija savjesti** (A Different Path to Modernity? Schmitt, Hobbes and the Function of Conscience)

Luka Ribarević, Fakultet političkih znanosti u Zagrebu: **Politički hebraizam u Levijatenu: Hobbes o I Samuel 8** (Political Hebraism in Leviathan: Hobbes on I Samuel)

Petar Popović, Fakultet političkih znanosti u Zagrebu: **Ravnateža moći: moderna doktrina međunarodne prinude** (The Balance of Power: the Modern Doctrine of International Constraint)

Mihai Murariu, Sveučilište u Münsteru: **Druga strana Moderne: utjecaj totaliteta, militantnosti i nomičkih kriza u Europi** (Shadow Modernity (The Impact of Totality, Militancy and Nomic Crises in Europe)

Domagoj Vujeva, Fakultet političkih znanosti u Zagrebu: **Priznanje i subjektivnost u Hegelovoj koncepciji čudorednosti** (Recognition and Subjectivity in Hegel's Conception of Ethical Life)

Amelie Stuart, Institut za filozofiju, Sveučilište u Grazu: **Dužnosti države, dužnosti građana: o pomoći onima koji su u nepovoljnom položaju**

(Duties of the State, Duties of the Citizens: on Helping the Disadvantaged)

Michael Frey, Filozofski fakultet, Sveučilište u Leipzigu: **Relacijska subjektivnost** (Relational Subjectivity)

Zvonko Posavec, HAZU: **Oslobođenje rada u uvjetima tržišne ekonomije s dominacijom privatnog vlasništva** (Liberation of Labour Under the Conditions of Market Economy with the Domination of Private Property)

Thomas Petersen, Filozofski fakultet, Sveučilište u Heidelbergu: **Vlasništvo i posjed. Kant, Hegel i kritika kapitalističke ekonomije** (Property and Possession. Kant, Hegel and the Critique of Capitalist Economy)

Dimitrije Birač, Arhiv Srba u Hrvatskoj: **Marxova kritika političke ekonomije: njegovi pogledi na proizvodni rad, kompetitivnost i konkurenciju** (Marx's Critique of Political Economy: His Views on Productive Labour, Competitiveness and Competition)

“Putevi Moderne – Potraga za alternativama”

gled može činiti paradoksalnim, da se taj projekt u globaliziranim uvjetima ne može realizirati na razini nacionalnih država. Jedno od ključnih pitanja u perspektivi je: u kojoj mjeri i pod kojim pretpostavkama se Europska unija može razumjeti kao prostor i okvir daljnjeg razvoja te ostvarenja ciljeva koji su upisani u projekt države kao specifično moderne pravno-političke formacije. U drugom momentu namjera je bila

Georg Wilhelm Friedrich Hegel

propitati izazove i potencijale demokratske konstitucije političkog tijela, odnosno političke emancipacije čovjeka kao građanina te podsjetiti na republikansku tradiciju modernog političkog mišljenja. Upravo u dijalogu s najvažnijim predstavnicima te tradicije (za ovu priliku su izabrani Rousseau i Machiavelli) moguće je reafirmirati političko u njegovoj nesvodljivosti, a nasuprot svakom, za europski projekt također pogubnom, pokušaju da se ono učini izlišnim u korist navodne samoregulacije socio-ekonomskih procesa ili se pak zamijeni tehničkim shvaćanjem politike koje kulminira u zazivanju „vladavine stručnjaka“. Posljednja dva problemska sklopa konfigurirana su oko polit-ekonomske dimenzije nasljedne moderne. S Hegelom je valjalo promisliti mogućnosti države kao čudorednog totaliteta u uvjetima modernog (prije svega, iako ne isključivo ekonomskog) građanskog društva. *Filozofija prava* nudi priliku primjerenog razumijevanja građanskog društva kao prostora afir-

macije jednog tipa slobode, odnosno uspostave pravnog i ekonomskog subjektiviteta pojedinca, ali i iznosi na vidjelo sve opasnosti redukcije zajednice na njezin socio-ekonomski aspekt. U okviru ovoga momenta također je postavljeno pitanje različitih modaliteta odnosa politike i ekonomije. Naposljetku, revitalizacijom Marxa željela se zadobiti osnova za novo kritičko razmatranje moderne tržišne ekonomije te otvoriti

Karl Marx

perspektiva različitim tumačenjima suvremene krize, posebno njezine ekonomske dimenzije, a nasuprot stajalištu prema kojemu nema alternativne još uvijek dominantnoj neo-liberalnoj paradigmi.

Vrsni poznavatelji klasika modernog političkog mišljenja

Svakoj od ovih tema bio je posvećen jedan dan ljetne škole. Okosnicu rasprava činila su predavanja koja su održali ugledni profesori i vrsni poznavatelji klasika modernog političkog mišljenja. Bili su to **Luc Foisneau**, direktor istraživanja francuskog Nacionalnog centra za znanstvena istraživanja, član Centra Raymond Aron i predavač na Školi za unaprijedene studije u društvenim znanostima, **Dragutin Lalović**, umirovljeni profesor Fakulteta političkih znanosti Sveučilišta u Zagrebu i vodeći hrvatski stručnjak za Rousseauovu političku misao, **Thomas Petersen** s Filozofskog fakulteta Sveučilišta u Heidelbergu, čije je područje ekspertize, među osta-

lim, Hegelova politička filozofija te **Malte Faber**, ugledni njemački ekonomist i profesor emeritus Alfred Weber Instituta Sveučilišta u Heidelbergu. Svoja istraživanja predstavili su doktorandi i mladi istraživači iz Hrvatske i inozemstva: **Marie Gasparov** (Paris), **Francesca Rebasti** (Milano), **Michael Frey** (Basel/Leipzig), **Anita Amiri** (Heidelberg), **Davorin Žagar** (Zagreb), **Mattia di Piero** (Pisa).

Poseban pečat ljetnoj školi dali su studenti preddiplomskog studija politologije zagrebačkog Fakulteta političkih znanosti koji su predstavili po jedan recentni naslov iz sekundarne literature o nekom od autora o kojima se raspravljalo. Svojom ozbiljnošću, pripremljenošću i kvalitetnim prezentacijama bitno su pridonijeli ukupnoj kvaliteti ljetne škole i ostavili izvrstan dojam na ostale sudionike. Zaslužuju stoga se ih se poimence navede: **Tea Jambrešić**, **Matej Mikašinović-Komšo**, **Klara Pinjuh**, **Jakov Kolak**, **Nikolina Sačar**, **Petra Đurić** i **Leon Runje**.

Joško Božanić

U KAMENU SVJETLO

MODRA ŠPILJA NA OTOKU BIŠEVU

ARS HALIEUTICA

Projekte i planove moramo osmisлити želimo li živjeti. Moramo pronaći odgovor na izazov opstanka, a mi ga danas ne nalazimo. Stari Komižani našli su ga u srdeli. Mi smo danas postali siromašni i ne možemo normalno živjeti, naša djeca napuštaju ovaj božanski otok, kaže rezignirano profesor Joško Božanić i nudi tvrdnju da bi cijeli otok Vis mogao živjeti od Modre špilje. Kao dokaz navodi primjer talijanskog otoka Caprija i čuvene La grotte azzurre. Tko smo mi? Da tu preko puta Komiže, na 4,5 milje udaljenosti, postoji jedan otok, mrtav, pust, a koji ima tu čudesnu Modru špilju. Kako je to moguće, pita se profesor Božanić koji je upravo objavio svoju knjigu 'U kamenu svjetlo – Modra špilja na otoku Biševu'. Priča je temelj svega, reći će.

Od kada pišete o Modroj špilji?

O Modroj špilji na Biševu pisao sam prvi put 1984. u Slobodnoj Dalmaciji pozivajući na dostojno obilježavanje stote godišnjice početka organiziranog turizma u Dalmaciji. Bio je to moj apel javnosti upućen s otoka Visa na kojemu je turizam bio strogo ograničen pravilima vojne zone, a stanovnici Biševa imali su tada od Modre špilje puno više štete nego koristi jer bi za proljenih fortunala kroz otvor Fumor na kupoli špilje u vis suklljali gežiri slane vode koji su nošeni olujnim vjetrom uništavali mladice vinograda pa su stanovnici Biševa čak prijetili da će Modru špilju dignuti u zrak dinamitom. Moj lament nad sudbinom opjevane i proslavljene Modre špilje nije prikazivao nitko ni tada kao ni 1994. ... kao ni 2004. ... kada sam povodom obljetnica otkrića Modre špilje opetvano upozoravao na zanemareno i zapušteno čudo prirode na Biševu. U trenutku ukidanja vojne zone za Vis i Lastovo lipnja 1989. napisao sam scenarij za dugometražni dokumentarni film o Modroj špilji istog naslova kao i knjige koja je povod našem razgovoru, „U kamenu svjetlo“. Ideja mi je bila da filmom doprinosimo ponovnom otkriću Modre špilje. Film je i snimljen. Režirao ga je redatelj iz Zagreba Radovan Grahovac za HRT - ali je film, koliko je meni poznato, poslije samo jednog prikazivanja završio u bunkeru HRT-a premda je više puta prikazivan na austrijskoj i njemačkoj televiziji.

Govorilo se o projektu 'Biševska škola'. O čemu je bila riječ?

Iste predratne 1989. pod simboličkim sam imenom „Biševska škola“ predložio realizaciju projekta međusveučilišnog nisološkog centra u napuštenoj kamenoj zgradi osnovne škole na Biševu. Mjesna zajednica Komiže ideju je bila prihvatila pa sam ja započeo pregovore s tadašnjim rektorom Sveučilišta u Zagrebu Zvonimiro Šeparovićem za osnivanje međunarodnog nisološkog centra na Biševu. Nisologija je mlada znanstvena disciplina koja se bavi proučavanjem otoka i tada bi to bio prvi međunarodni nisološki centar u svijetu. Sveučilište iz Barija ponudilo je financiranje obnove školske zgrade i ceste od Mezupor-

ta do sela Poje. No rat je ideju odgodio za neko drugo vrijeme. Je li ono napokon stiglo? Tada, pred 27 godina, na Biševu je stalno živjela samo jedna osamdesetogodišnja žena osoba - Dina Šimić. Biševo danas ima sedam stalnih stanovnika. To je, dakle, velika razlika... statistički velika, nažalost, samo statistički. Talijanski otočić Capri blizu Napulja, površinom neznatno veći od Biševa, samo zbog morske špilje La grotta azzurra postao je najatraktivnija turistička destinacija Evrope sa 7.500 stanovnika u dva grada. Biševo ima tisuću puta manje ljudi - sedam stanovnika u osam sela. Je li zamislivo da se o ovoj činjenici s domoljubnom strašću progovori ako ne u Saboru a ono barem u predizbornoj kampanji i ili bar na nekom tijelu HAZU?

S prof o babi

RAZGOVARAO:

Duško Čizmić Marović

Biševu se, bez plana i strategije, dogodio i pravi turistički bum. Tko ga je i kako pokrenuo?

Pred četiri godine mlada Splitska Brigita Fiamengo s mužem se preseliti u njegovu zavičajnu Komižu gdje postaje direktorica Nautičkog centra u vlasništvu grada Komiže – koncesionara Modre špilje. Odlučila se ona za poduhvat koji je zahtijevao radikalnu promjenu organizacije i standarda korištenja Modre špilje. Njeno malo poduzeće koje se bavilo komunalijama malog otočkog mjesta pod njenim je vodstvom preraslo u najmoćniju komišku firmu koja danas organizira sto tisuća posjeta Modroj špilji u sezoni. Trebalo je mijenjati navike, mentalitet, običaje, uvesti strogost i odgovornost, obračunati s nepotizmom, ustrojiti vrhunski tim barkarijola koji u jednom danu, nerijetko i u opasnim vremenskim prilikama, malim barkama kroz uzak i nizak otvor u Modru špilju trebaju uvesti i izvesti i do dvije tisuće ljudi dnevno.

Jeste li osobno doživjeli taj turistički tsunami?

Samo jednom sam ovoga ljeta bio na Biševu da bih doživio prizor modernih uređena čekaonica sa suvenirnicom i restoranom pred ulazom u Modru špilju. Tog je dana Špilju posjetilo dvije tisuće ljudi. Nekoliko stotina ih čeka ulaz prema brojevima na displayu. Turisti iz svih krajeva svijeta, mladi ljudi, nikoga preko trideset, s mobitelom u jednoj i bočicom vode u drugoj ruci. Stotinu glisera kreće prema Biševu svakog jutra s Hvara, deseci iz Visa i Komiže Mnogi su na brzim gliserima prošli stotinu milja... gliseri, jahte, krstaši, mega i megamegajhte... lete neki i tisuće kilometara, i iz Južne Koreje, Kine, Japana, Novog Zelanda, Buenos Airesa. Svi žure. Svi žele barem pet minuta uroniti u u tu mitsku modrinu jedne špilje na malom pučinskom otoku Jadrana kako bi selfie umnožili u mreži svih mreža.

A kao kontrapunkt toj vrevi je pustoš, napuštene kuće. Dva svijeta, linije bez ikakvog dodira?

Događa se fenomen koji još znanost opisala nije. Ne primjećujem u toj masi u čekaonici za Modru špilju ni jednog radoznalog doktoranda koji bi s pripremljenim upitnikom obilazio ove putnike iz daleka i anketirao ih s namjerom da istraži i objasni fenomen koji se dogodio mimo plana,

Proesorom Joškom Božanićem lonskoj vrevi na pustom otoku

mimo strategije turističkih institucija i agencija. Čudo u maloj uvali Mezuporat u kojoj vlasnici pet-šest velikih kamenih kuća još nisu stigli napraviti restorane i apartmane, a nisu ih stigli ni prodati jer su ili umrli, a potomci na drugom nekom kraju svijeta, ili je pak promjena provalila iznenadno poput nevere da nisu ni vidjeli kako dolazi. Kuće, nezainteresirane za babiloniju u čekaonici pred Modrom špiljom, s nekim svojim davnim pričama koje više nemaju kome ispričati, i ovo drugo, novo vrijeme koje svoje slike umnaža i planetarno distribuira brzinom svjetlosti, nezainteresirano i gluho za neispričane priče otoka koji je samo orijentir za Blue Cave na Google earth portalu njihovih pametnih mobitela.

stitucija u Hrvatskoj koja bi trebala promicati turizam, do danas ne istakne kao hrvatsku svjetsku referencu hrvatskog turizma?

Kome je, ako je ikome, ostavljeno da najezdi turističkih hodočasnika objasni fenomen Biševa?

Interpretacija fenomena Modre špilje prepuštena je sve do danas, do ovog ljeta 2016. barkarijolima koji posjetioce informiraju o dimenzijama modre špilje u metrima: Duboka je, široka je, visoka je, a otkrio ju je bečki slikar Eugen barun Ransonnet. I to je manje-više sve. Ni jedan letak, ni jedna brošura, a donedavno ni razglednica nije bila ponudena o ovom jedinstvenom prirodnom fenomenu čija turistička povijest traje od samoga početka turizma u Hrvatskoj to jest od onoga dana kada je bečki slikar, avanturist i globetrotter Eugen barun Ransonnet Villez objavio 7. kolovoza 1884. u bečkim novinama Neue Freie Presse svoj članak Die blaue Grotte der Insel Busi o svom otkriću najljepšeg prirodnog fenomena Austro-Ugarske Carevine na pučinskom otoku Biševu. Bilo je to iste one godine kada je otvorena prva plaža za kupanje u Hrvatskoj, pred vilom Angiolina u Opatiji. Bilo je to pred 132 godine.

To je, dakle, kontekst u kojemu ste se odlučili objaviti knjigu. Kome je prvenstveno namijenjena?

Da, to je kontekst u kojemu sam odlučio objaviti svoju knjigu „U kamenju svjetlo – Modra špilja na otoku Biševu“ i to pored hrvatskoga i u engleskom (The Azure Sun) i talijanskom (Nella pietra – la luce) izdanju kako bi priča bila univerzalno dostupna. Ova knjiga namijenjena je publici za koju je vizualna komunikacija primarna i zato je slika u njoj iznimno važna. Najznačajniji doprinos ovoj mojoj knjizi dao je naš svjetski afirmiran fotograf Ivo Per-

van donacijom svojih vrhunskih fotografija. Morao sam maksimalno zgusnuti svoj tekst pa i reducirati mnoge važne podatke, kako komunikacija sa suvremenim čitateljem ne bi bila opterećena tekstem. Još je Hvaranin Petar Kuničić, pisac brošure „Vodič po viškom arhipelagu“ 1932. zapisao ove riječi o nemogućnosti verbalne komunikacije ljepote Modre špilje: „Nema tog čovjeka, koji je u stanju opisati ljepote ove spile. On može da opisuje svoje osjećanje, ali nije u stanju vjerno nikome kazati ono što se može samo vidjeti. I najveći pjesnik i umjetnik neka i ne okuša, jer ma šta i ma kako pisao o ovoj jedinstvenoj pećini, opet će biti blijedo. Zato treba kazati: idi i vidi.“ Ja sam se ipak usudio pisati uvjeren da je povijesni i kulturni kontekst ovog doživljaja bitan, a on se ne može vidjeti. Potrebna je njegova interpretacija. Biševu ima ne samo svjetski čuvenu Modru špilju. Toj činjenici treba dodati da Biševu ima i svjetski značajnu priču, a tu priču valjalo je rekreirati i složiti je iz mnogih kamenčića njegova povijesnog i kulturnog mozaika.

Što je bio odgovor na razbuktali interes za Modru špilju?

Jedini odgovor na neočekivano probuden interes za Modru špilju za sada je povećanje broja brzih brodova i značajno poboljšanje usluge prijema i organizacije ulaza u Modru špilju. Ali Modra špilja ima svoje limite koji su već premašeni nevjerojatnom brojkom ulaza od dvije tisuće dnevno uz neizbježnu redukciju boravka u špilji. Teško će biti obuzdati narasle apetite agencija koje reagiraju jedino količinom i brzinom prijevoza. To je put prema kolapsu

sustava recepcije gostiju.

Akako bi uistinu trebalo odgovoriti na interes koji raste?

Jedini dostojan odgovor na izazov nepredvidivo rastućeg interesa za Modru špilju jest njena svjetska valorizacija u kontekstu Biševa i Plavog koridora pučinskih otoka, ali na svjetskoj i/ili evropskoj razini. U tom smislu predložio sam koncesionar u Gradu Komiži nominaciju Biševa na UNESCOV-u listu svjetske baštine što je dalekosežan cilj koji prati kompleksna procedura ili pak mnogo kraći i jednostavniji put – nominacija Biševa s ukupnim Plavim koridorom Jadrana na listu European Heritage Label gdje je za sada jedino iz Hrvatske čuveni Muzej neandertalca iz Krapine. Jedino takva međunarodna zaštita spomenika prirode i promjena fokusa interesa na cjelinu Viškog arhipelaga jest dostojan odgovor na izazov trenutka.

Spas od usko fokusiranog masovnog turizma?

Ovo nije pitanje samo Biševa i njegove Modre špilje, već je pitanje same naravi masovnog turizma koji u sebi nosi strašan paradoks da uništava razlog svog postojanja: što je cilj atraktivniji to je sigurnije da će biti uništen. Moj davni san bio je obnova kamene zgrade osnovne škole koja bi trebala biti interpretacijski centar Viškog arhipelaga i međunarodni nisoloski centar za istraživanje otoka. Ali taj san ostao je u sferi čuda koje se na ovom otoku ipak povremeno događaju.

Svakome tko želi slušati Vi pričate o ‘tri čuda’. Koje je prvo?

Kada se otapanjem leda na kraju

mlađeg glacijala deset tisuća godina prije naše ere podigla razina mora za 140 metara i kad je more potopilo nizinske predjele pretvarajući planinske vrhove u tisuću jadranskih otoka, dogodilo se čudo na upravo rođenom otoku Biševu, a to je čudo da je more prestalo rasti baš onda kada je istočna stijena jedne dotad planinske špilje, za samo pola metra uronila ispod površine mora zatvorivši tako direktan ulazak sunčeve svjetlosti. U tamnoj unutrašnjosti nastale morske špilje sunce je moglo sjati s dna mora – refleksom svojih zraka u unutrašnjost. Dogodilo se čudo kojega ne bi bilo da je more prestalo rasti metar niže ili pak da se je popelo metar više od današnje razine.

A onda se, 12.000 godina kasnije, tvrdite, dogodilo drugo čudo?

Da, dvanaest tisuća godina kasnije, dogodilo još jedno čudo da je bečki slikar i avanturist koji je propješao pola Azije u potrazi za ljepotom – Eugen barun Ransonnet Villez došao u Komižu na poziv svog prijatelja, svećenika don Jurja Matea Brajčina, da bi jednog jutra na otoku rupa (Isola dei Busi) na Biševu radoznalo zavirio u mračnu rupu iznad mora i na kraju tunela otkrio nevjerojatan prizor – golemu špilju čije opalnomodne stijene ogrijuju dragulj mora ni s čim poznatim usporedive blještave modrine u kojoj uronjeni predmeti i tijela postaju srebro. Njegov članak Die blaue Grotte der Insel Busi objavljen u Beču obznanio je svijetu da Austro-Ugarska na Jadranu ima takvu krasotu s kojom se ne može mjeriti ni La grotta azzurra na Capriju.

Je li uistinu moguće da se Biševu dogodi i to treće čudo?

Ja bih rado htio vjerovati u to. A to bi čudo bilo da njegova Modra špilja prestane biti jedini razlog putovanja milijunima budućih posjetitelja na ovom golemom akvatoriju od Visa do Jabuke i od Jabuke do Palagruže. Potrebni su interpretatori, potrebni su istraživači, tumači i čuvari baštine, potrebni su animatori događaja, snimatelji, IT eksperti, potrebni su edukatori i edukatori edukatora, potrebni su promotori i odgovorni baštinci ove „Rajске oaze Mediterana“, potreban je golemi živi muzej bez zidova čiji se kapacitet neće mjeriti minutama ni metrima već miljama kristalno čistog mora, kilometrima kultivirane otočke zemlje s milenijskim kamenim rukopisom ruralne arhitekture i dakako s terabajtima virtualne memorije. I zato iz predvorja Modre špilje, iz babilonske vreve jezika svijeta pred ulazom u biševski hram boga mora Nereja podizem pogled prema pustom selu Poje na vrhu otoka vjerujući obećanju Brigitte Fiamengo, poduzetne i ambiciozne direktorice Nautičkog centra u Komiži, da će novcem od Modre špilje obnoviti zgradu biševske škole, koja bi mogla postati međunarodni centar za istraživanje otoka – za moguću međuuniverziteteski nisoloski centar za istraživanje, interpretaciju i valorizaciju jedinstvenog i posljednjeg nedevasiranog insularnog prostora Evrope. Ako mogu povjerovati riječima direktorice nautičkog centra u Komiži o obnovi zgrade biševske škole čije je zvono prestalo zvoniti 1962., onda sam siguran da je došao trenutak da se i to treće čudo Biševu i ovoj zemlji dogodi.

Tvrdite da Biševu ima ne samo svjetski čuvenu Modru špilju: Biševu ima i svjetski značajnu priču?

Svakako, ali tu je priču valjalo re-kreirati i presložiti je iz mnogih kamenčića njegova povijesnog i kulturnog mozaika.

U antičko doba Biševu je važna točka na Diomedovom putu. Najstarija je to transjadranska plovna ruta između zapadne i istočne obale Jadrana koja od Gargana preko Palagruže, Biševa i Komiže vodi do Diomedova rta Punte Planke kod Rogoznice.

Biševu je važna točka i na Benediktinskom putu na kojem sljedbenici svetog Benedikta iz Nursije podižu samostane i omogućuju transfer kršćanstva sa zapadne na istočnu obalu Jadrana.

Vажnost ovog pučinskog punkta potvrđuje i pismo pape Aleksandra III. 1202. opatu Ursu na Biševu kojim poklanja ovaj otok monasima biševskim.

Na Biševu su temelji starokršćanske predromaničke crkvice, jedne od najstarijih u Hrvatskoj – iz 6. stoljeća.

Biševska Madona jedna je od najstarijih slika Bogorodice u Hrvatskoj iz 1220. iz crkve Svetog Silvestra na Biševu.

Ovaj otok važna je postaja na transjadranskom koridoru ptica što potvrđuje stanište endemskog Eleonorinog sokola (Falco Eleonora).

Samo od poreza na ulov sardela s biševske ribolovne pošte (Trešjavac) sagrađena je katedrala Svetoga Stjepana u središtu venecijanske komunne – u gradu Hvaru, kao i mnoge plemićke palače hvarskog municipija.

Na otoku Biševu rođen je najveći industrijalac u ribarskoj povijesti svijeta Martin Bogdanović čovjek koji je 1917. podigao na Terminal Islandu u San Pedru, podigao prvu tvornicu ribljih konzervi na zapadnoj obali SAD.

Mogli bismo pričati o biševskom plavcu koji se pio na dvoru Franje Josipa, o jastozima za evropske metropole, o slanoj sardeli koja se izvozila u Veneciju i Grčku...

Ili ipak radije o kapricioznoj holivudskoj divi Greti Garbo koja je svojom slavnim stražnjicom ostavila otisak na šljunku plaže koji će predsjednik Društva za poljepšavanje mjesta, šjor Frane Šnjur, pažljivo skupiti u vreću i pokazivati turistima do kraja života te oblutke na kojima je sjedila, „nojlipjo guzica na svitu“.

Brodovi znanja plove Jadranom

Međunarodna škola biofizike je desetodnevni skup s 35 godišnjom tradicijom koji ima za cilj prenijeti najnovije trendove u biofizici (nano- i bio-tehnologiji) na nove generacije mladih znanstvenika. Škola okuplja 120 sudionika, mladih znanstvenika, i 20 predavača iz ukupno 28 država od čega su najzastupljeniji sudionici iz Hrvatske (13), Švicarske (11), Velike Britanije (9) i Njemačke (9). Tijekom trajanja škole, 22 predavača, vrhunska svjetska znanstvenika iz različitih područja bio i nano-znanosti, prenose najnovije svjetske znanstvene trendove u nesvakidašnjem okruženju koje napušta klasične okvire predavaonice. Svi sudionici škole putuju na floti od šest brodova na relaciji Split-Zadar te posjećuju i rade na više lokacija duž Jadranske obale: Split, Šibenik, Dugi otok, Zadar, Rogoznica i Stari Grad (Hvar). Ovaj skup

Međunarodna znanstvena škola biofizike održava se 1.-10. rujna 2016. u nesvakidašnjem okruženju – na floti od šest brodova koja plove duž Jadranske obale

se dodatno otvara i javnosti održavajući svoje večernje aktivnosti na otvorenom prostoru gradskih riva te dovodi kongresni turizam na udaljenije i manje otoke.

Jedan od brodova naše flote je i hrvatski nacionalni školski brod, 35 metarski motorni jedrenjak "Kraljica Mora". Prepoznavanje važnosti iskoraka prema javnosti Škola iskazuje sudjelovanjem svoje flote i u Festivalu mora,

pomorstva i maritimne baštine "Dani u Vali" 9.-11.9, koje se održava u Starom Graduu na otoku Hvaru pod pokroviteljstvom Predsjednice Republike Hrvatske Kolinde Grabar-Kitarović koja će tijekom toga događanja posjetiti brod i naše mlade znanstvenike.

Predavači na ovom znanstvenom skupu su vrhunski svjetski stručnjaci čiji se znanstveni radovi objavljuju u najprestižnijim svjetskim časopisima, kao što su Science, Nature, Cell, ali i vode ka najvažnijim tehnološkim iskoracima 21. stoljeća. Tu su i ponajbolji hrvatski znanstvenici iz zemlje i dijaspora: Nenad Ban, Antonio Šiber, Iva Tolić, Ana Sunčana Smith, Bojan Žagrović, Zvonimir Dogić, Mario Cindrić... Predavači obrađuju teme koje se kreću od primjene nanotehnologije za isčitavanje ljudskog genoma do biotehnologije i pametnog dizajna lijekova. **S.M.**

Završena prva trening konferencija u sklopu projekta Student Business e-Academy

Prvu nagradu je osvojio projekt s idejom za mobilnu aplikaciju „Here 2 Help“ u svrhu poboljšanja mentalnog zdravlja, a osvojio ju je tim pod nazivom „Idea Hunt“ među kojima su se našle dvije studentice Sveučilišta u Splitu

U razdoblju od 19. do 23. kolovoza 2016. godine održala se prva trening konferencija Erasmus+ projekta Student Business e-Academy, u Pakoštanima. Na konferenciji su prisustvovali studenti sa Sveučilišta u Splitu od kojih su mnogi polaznici Studentskog poduzetničkog inkubatora Ekonomskog fakulteta te programa Postakadetskog zapošljavanja, zajedno s kolegama Sveučilišta iz Malage i Middlesex-a iz Londona. Uz studente partnerskih institucija SBeA projekta, na konferenciji su prisustvovali studenti iz Danske, Makedonije i Rumunjske.

Usmjerenje na razvoj mobilnih aplikacija

Vodeni iskusnim međunarodnim mentorima, studenti su sudjelovali u raznim timskim aktivnostima kroz koje su usavršavali svoje poduzetničke sposobnosti i vještine pregovaranja u međunarodnom timu. Na taj način su se pripremili za online program Student Business e-Academy koji započinje

1. studenog 2016. godine. Timskim pristupom su radili na razvoju vlastitih poslovnih ideja, te su na osnovi ocjena žirija birani najperspektivniji projekti. Od ukupno 19 projektnih timova, uz nekolicinu "klasičnih" projektnih ideja, velika većina se usmjerila na razvoj korisnih mobilnih aplikacija.

Prvu nagradu je osvojio projekt s idejom za mobilnu aplikaciju „Here 2 Help“ u svrhu poboljšanja mentalnog zdravlja, a osvojio ju je tim pod nazivom „Idea Hunt“ među kojima su se našle dvije studentice Sveučilišta u Splitu, Franka Erceg s Ekonomskog fakulteta te Marija Spajić prvostupnica sestrinstva Sveučilišnog odjela zdravstvenih studija Split. Drugu nagradu je osvojio tim pod nazivom „SFT“ sa projektnom idejom za razvoj platforme i mobilne aplikacije za mlade osobe koje putuju same, a u timu se našlo dvoje studenata sa Sveučilišta u Splitu, Tea Bubić s Filozofskog fakulteta te Ivan Mršić s Fakulteta elektrotehnike, strojarstva i brodogradnje. Treću nagradu je osvojio tim „Eat Easy“ s projektnom idejom za razvoj mobilne aplikacije za jednostavnije kuhanje kod kuće, a tim je predvodila studentica Mia Pavlinović sa diplomskog studija biologije i kemije, PMF-a, koja je ujedno i polaznik 1. generacije programa Postakadetskog zapošljavanja.

Nove mogućnosti obrazovanja u poduzetništvu

Erasmus+ projekt Student Business e-Academy provodi Sveučilište u Splitu u suradnji sa sveu-

čilištima Middlesex iz Londona i Sveučilištem u Malagi, a sufinanciran je sredstvima Europske komisije te sredstvima iz Programa tehnološkog razvoja, istraživanja i primjene inovacija Splitsko-dalmatinske županije. SBeA trening konferencija je provedena u sklopu Summer Jam Croatia poduzetničkog kampa, koji se već četvrti put održava u organizaciji Ekonomskog fakulteta Sveučilišta u Splitu, te uz potporu Studentskog Zbora Split čijim je sredstvima sufinancirano sudjelovanje studenata Sveučilišta u Splitu.

Na temeljima prijašnje suradnje između sveučilišta sudionika Summer Jam Croatia konferencije, razvijen je i projekt Student Business e-Academy, kojim se studentima polaznicima otvaraju nove mogućnosti u daljnjem obrazovanju u području poduzetništva.

Konferenciju su podržali i Grad Split, Grad Šibenik, Zadarska županija, Hrvatska banka za obnovu i razvitak, Ministarstvo znanosti, obrazovanja i sporta, Ministarstvo turizma i Ministarstvo poduzetništva i obrta. U provedbi konferencije sudjelovali su prof.dr.sc. Maja Fredotović, prodekanica za znanost i međunarodnu suradnju Ekonomskog fakulteta te profesori: izv.prof.dr.sc. Maja Čukušić, doc.dr.sc. Ivana Bilić, doc.dr.sc. Dario Miočević, Marko Čular, mag.oec. te voditeljica Studentskog poduzetničkog inkubatora Lana Ugrčić, mag.oec.

BRUNA PAUŠIĆ

SVEUČILIŠTE U SPLITU

Sveučilišni odjel za forenzične znanosti raspisuje NATJEČAJ m/ž za izbor:

Jednog zaposlenika na radno mjesto I. vrste u znanstveno-nastavnom zvanju izvanredni profesor, iz znanstvenog područja Biomedicina i zdravstvo, znanstvenog polja Kliničke medicinske znanosti, znanstvene grane Psihijatrija na neodređeno vrijeme u nepunom radnom vremenu i to 25% od punog radnog vremena
jednog izvršitelja u naslovno nastavno zvanje predavača iz područja prirodne znanosti, polje fizika, grana atomska i molekulska fizika.
Pristupnici trebaju ispunjavati uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju, Pravilnikom o organizaciji i radu Sveučilišnog odjela za forenzične znanosti te Statutom Sveučilišta u Splitu.
Vlastoručno potpisanoj prijavi na Natječaj u tiskanom obliku priložiti slijedeću dokumentaciju u dva primjerka: životopis, preslik osobne iskaznice, preslik domovnice ili preslik potvrde o državljanstvu države članice EU, preslik diplome o odgovarajućoj stručnoj spremi, odnosno akademskom stupnju, prikaz znanstvene, nastavne i stručne djelatnosti, popis radova i radove relevantne za izbor (u elektroničkom obliku), za pristupnike iz država EU potvrdu o C1 stupnju poznavanju hrvatskog jezika -
Prijave predati u roku od 30 dana od objave Natječaja u „NN“ na adresu: Sveučilište u Splitu, Sveučilišni odjel za forenzične znanosti, Ruđera Boškovića 33/IV, 21000 Split, s naznakom: „za Natječaj“

SVEUČILIŠTE U SPLITU

Fakultet građevinarstva, arhitekture i geodezije raspisuje NATJEČAJ m/ž

za izbor dva suradnika u naslovnom suradničkom zvanju asistent iz znanstvenog područja Tehničke znanosti, znanstveno polje Građevinarstvo (za Program dopunske izobrazbe za zvanje "VODITELJ PROJEKTA", vanjska suradnja)
za izbor jednog nastavnika u naslovnom nastavnom zvanju predavača iz znanstvenog područja Humanističke znanosti, znanstveno polje Filologija, za predmet Engleski jezik na Katedri za strane jezike i opće predmete (vanjska suradnja)
Pristupnici su dužni ispunjavati uvjete utvrđene Zakonom o znanstvenoj djelatnosti i visokom obrazovanju. Uz prijavu na Natječaj treba u 2 primjerka priložiti: životopis, presliku domovnice, prijepis ocjena (točka 1.), presliku diplome diplomiranog inženjera građevinarstva odnosno magistra inženjera građevinarstva (točka 1.), međunarodno priznatu licencu za voditelja projekta (točka 1.), reference (točka 1.), presliku diplome odgovarajuće visoke stručne spremlje (završen sveučilišni studij engleskog jezika (točka 2.), opis nastavne i stručne djelatnosti (točka 2.), popis znanstvenih i stručnih radova (točka 2.)
Prijave podnijeti tajništvu Fakulteta osobno ili poštom u roku od 30 dana od objave Natječaja u NN na adresu: Fakultet građevinarstva, arhitekture i geodezije u Splitu, Matice hrvatske 15, s naznakom – "za natječaj".

SVEUČILIŠTE U SPLITU

Katolički bogoslovni fakultet raspisuje NATJEČAJ m/ž za izbor:

1. jednog izvršitelja na radno mjesto I. vrste u znanstveno-nastavnom zvanju redovitog profesora (I. izbor) iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane religiozna pedagogija i katehetika na Katedri religiozne pedagogije i katehetike na neodređeno vrijeme u punom radnom vremenu
2. jednog izvršitelja na radno mjesto I. vrste u znanstveno-nastavnom zvanju redovitog profesora (I. izbor) iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane liturgika na Katedri liturgike na neodređeno vrijeme u punom radnom vremenu
3. jednog izvršitelja na radno mjesto I. vrste u umjetničko-nastavnom zvanju redovitog profesora iz umjetničkog područja, umjetničkog polja glazbena umjetnost, umjetničke grane kompozicija na Katedri liturgike na neodređeno vrijeme u punom radnom vremenu
4. jednog izvršitelja na radno mjesto I. vrste u znanstveno-nastavnom zvanju izvanrednog profesora iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane crkvena povijest na Katedri crkvene povijesti na neodređeno vrijeme u punom radnom vremenu;
5. jednog izvršitelja na radno mjesto I. vrste u znanstveno-nastavnom zvanju docenta iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane crkvena povijest na Katedri crkvene povijesti na neodređeno vrijeme u punom radnom vremenu;
6. jednog izvršitelja (m/ž) na radno mjesto I. vrste u nastavnom zvanju predavača iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane kanonsko pravo na Katedri kanonskoga prava na neodređeno vrijeme u nepunom radnom vremenu i to 50% od punog radnog vremena.
Pristupnici moraju ispunjavati opće uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju. I Odlukom Rektorskog zbora, te posebne uvjete propisane Statutom Sveučilišta u Splitu i Statutom Katoličkoga bogoslovnog fakulteta Sveučilišta u Splitu.
Uz prijavu pristupnici su dužni priložiti: Potpisani životopis, "Nihil obstat" svoga Ordinarija (pristupnici klerici), Domovnicu ili dokaz o državljanstvu neke druge države, Dokaz o ispunjavanju zakonskih uvjeta za navedeno radno mjesto, Podatke o znanstvenoj, nastavnoj i stručnoj djelatnosti, a strani državljanici dokaz o naprednom poznavanju hrvatskog jezika.
Sve radove i natječajnu dokumentaciju predati u četiri primjerka u PDF obliku na zasebnim CD-ima kako slijedi: CD 1: separate predloženi radova za izbor u raspisano zvanje; CD 2: natječajnu dokumentaciju (izvješća, popise radova i životopis)
Prijavu predati u roku od 30 dana od objave Natječaja u NN na adresu: Katolički bogoslovni fakultet, Zrinsko-frankopanska 19, 21 000 Split s naznakom: „za natječaj“.

SVEUČILIŠTE U SPLITU

PIRODOSLOVNO-MATEMATIČKI FAKULTET Raspisuje NATJEČAJ m/ž

A. za izbor u suradničko zvanje i na radno mjesto:
1. poslijedoktoranda za znanstveno područje prirodnih znanosti, polje matematika, na određeno vrijeme - jedan izvršitelj
Uvjeti: doktorat iz polja matematike, poželjno područje istraživanja: topologija i geometrija
B. za izbor u stručno zvanje i na radno mjesto:
1. stručnog suradnika u sustavu znanosti i visokom obrazovanju za znanstveno područje prirodnih znanosti, polje matematika, na određeno vrijeme od jedne godine - jedan izvršitelj
Uvjeti: završen diplomski sveučilišni studij iz područja prirodnih znanosti, polje matematika (mag. struke, VSS), radno iskustvo na istim ili sličnim poslovima.
Pristupnici moraju ispunjavati opće uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju.
Pristupnici uz prijavu prilažu životopis, dokaz o stečenoj odgovarajućoj stručnoj spremi, rješenje o priznavanju inozemne obrazovne kvalifikacije za pristupnike koji su kvalifikaciju stekli u inozemstvu, dokaz o državljanstvu, a strani državljanici dužni su priložiti i dokaz o naprednoj razini poznavanja hrvatskog jezika (Pristupnici pod B)1 prilažu još i potvrdu o radnom iskustvu te prijepis ocjena s prosjeckom.
Prijave se dostavljaju u roku od 30 dana od objave natječaja u NN na adresu: Sveučilište u Splitu, Prirodoslovno-matematički fakultet, Ruđera Boškovića 33, 21 000 Split.

SVEUČILIŠTE U SPLITU raspisuje JAVNI NATJEČAJ za prodaju nekretnine prikupljanjem pisanih ponuda

1. Predmet prodaje

Predmet prodaje je nekretnina:

Fizički i geometrijski točno određeni realni dio (odnosno točno materijalno odijeljeni dio) nekretnine označene kao kat. čest. ZEM 7315/3, NEPLODNO 4763 M2; UKUPNO 4763 M2, broj ZK.UL. 8592, K.O. SPLIT, u vlasništvu Sveučilišta u Splitu, Split, Livanjska 5, OIB: 29845096215 (3. UDIO: 1/1), i to baš onaj dio navedene nekretnine u površini od 1774 m², koji je u Prikazu lica mjesta Mjerilo 1:500 "U Splitu, 01. 08. 2016. god.", izrađenom od strane Tomislava Čipčića, dipl. ing. geod., prikazan kao tijelo označeno i omeđeno slovima ABCDEFGHIA, u površini od 1774 m² (a što predstavlja 1774/4763 idealnog suvlasničkog dijela predmetne nekretnine).

Na dijelu nekretnine koja je predmet prodaje i baš na fizičkom i geometrijski točno određenom realnom dijelu (odnosno točno materijalno odijeljenom dijelu) nekretnine označene kao kat. čest. ZEM 7315/3, NEPLODNO 4763 M2; UKUPNO 4763 M2, broj ZK.UL. 8592, K.O. SPLIT, i to baš na dijelu navedene nekretnine u površini od 294 m², koji je u Prikazu lica mjesta Mjerilo 1:500 "U Splitu, 01. 08. 2016. god.", izrađenom od strane Tomislava Čipčića, dipl. ing. geod., prikazan kao tijelo označeno i omeđeno slovima AJKLMGHIA, u površini od 294 m² (a što predstavlja 294/4763 idealnog suvlasničkog dijela predmetne nekretnine), kao poslužnog dobra, zasnovat će se pravo stvarne služnosti prolaza pješice i provoza svake vrste vozila i strojeva u korist kat. čest. ZEM 7315/2, ZGRADA "SPINUT" 1000 M2; UKUPNO 1000 M2, broj ZK.UL. 8935, K.O. SPLIT, kao po-vlasnog dobra.

2. Početna cijena

Početna cijena utvrđuje se u visini od 436.564,59 EUR-a u kunsjoj protuvrijednosti prema srednjem tečaju HNB-a na dan plaćanja, odnosno u visini od 246,09 EUR/m².

Početna cijena je utvrđena na temelju procjene Roka Mijanovića, stalnog sudskog vještaka za graditeljstvo i procjene iz Procjembe-nog elaborata o tržišnoj vrijednosti nekretnine Agencije Mijanović, za vještačenje u graditeljstvu, procjene i diobe nekretnina, Split, Sukošanska 11, od 11. 07. 2016. godine.

3. Namjena zemljišta sukladno prostorno planskoj dokumentaciji

Nekretnina se nalazi u Splitu, na predjelu "Spinut". Prema General-nom urbanističkom planu Splita nekretnina se nalazi u zoni javne i društvene namjene D6 – visoko učilište, znanost, tehnološki par-kovi, a nalazi se u visokosolidiranom području gdje je predviđena zaštita, uređivanje i dogradnja zaštićenih dijelova niske gradnje. U zemljišnim knjigama Općinskog suda u Splitu, Zemljišnoknjižni odjel, pod broj: Z-6298/13 upisana je zabilježba, na temelju rješenja Ministarstva kulture Republike Hrvatske, Uprave za zaštitu kulturne baštine u Zagrebu broj Klase: UP-I-612-08/11-06/0689 od 09. prosinca 2011. godine, da nekretnina čest. zem. 7315/3 čiji je točno geometrijski i fizički odijeljeni dio predmet prodaje ima svojstvo kulturnog dobra.

Sukladno odredbi članka 37. Zakona o zaštiti i očuvanju kulturnih dobara (N.N. 66/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14 i 98/15), Sveučilište u Splitu, kao vla-snik predmetne nekretnine koja predstavlja kulturno dobro, dužan je istodobno, ponuditi ga Republici Hrvatskoj, županiji i gradu od-nosno općini na čijem se području nalazi kulturno dobro, navodeći cijenu i druge uvjete prodaje, s tim da prvenstvo u ostvarenju prava otkupa ima grad odnosno općina u odnosu na županiju i Reubliku Hrvatsku, a Republika Hrvatska, Grad Zagreb, grad ili općina mora se očitovati o toj ponudi u roku od 60 dana od dana primitka pisa-ne ponude (ovlaštenici – pravne osobe u konkretnom slučaju su: Republika Hrvatska (Državni ured za upravljanje državnom imovi-nom), Splitsko-dalmatinska županija i Grad Split).

Ako se gore navedene pravne osobe ne namjeravaju koristiti svojim pravom prvokupa, dužne su u roku od 30 dana od dana primitka ponude o tome obavijestiti druge osobe koje imaju pravo prvokupa i vlasnika, a nakon isteka roka od 60 dana vlasnik može kulturno dobro prodati drugoj osobi uz cijenu koja ne može biti niža od cijene navedene u ponudi i pod uvjetima koji za kupca nisu povoljniji od uvjeta sadržanih u ponudi gore navedenim pravnim osobama.

4. Dokumentacija koja se mora priložiti uz ponudu:

– ime i prezime ponuditelja, OIB, adresa i preslika osobne iskaznice – za fizičku osobu,

– naziv, OIB, adresa sjedišta, preslika s rješenja o upisu u sudski ili drugi mjerodavni registar – za pravnu osobu,
– ponučenu kupoprodajnu cijenu,
– dokaz o uplati jamčevine,
– detaljan opis sadržaja koji bi se na predmetnoj nekretnini izgradili,
– izjavu ponuditelja o prihvaćanju svih uvjeta natječaja.

5. Rok za podnošenje i način dostave ponude

Pisana ponuda za kupnju se dostavlja poštom ili osobno na proto-kol, u zatvorenoj oмотnici, na adresu: Sveučilište u Splitu, Livanjska 5, 21000 Split, s naznakom: "Za natječaj – prodaja nekretnine – Ne otvaraj".

Pisana ponuda za kupnju podnosi se u roku od 8 dana računajući od prvog slijedećeg dana nakon objave ovog natječaja u dnev-nom listu "Slobodna Dalmacija".

6. Iznos i način plaćanja jamčevine

Sudionici natječaja dužni su uplatiti jamčevinu, i to na sljedeći način:

Jamčevina se plaća u iznosu od 10% od utvrđene po-četne cijene na žiro račun Sveučilišta u Splitu broj: IBAN: HR8623300031100025103, model HR00, poziv na broj 2100–OIB ponuditelja, s naznakom: "Jamčevina – prodaja nekretnine".

Potvrda o uplati jamčevine mora biti dostavljena uz ponudu.

Izabranom ponuditelju uplaćena jamčevina se uračunava u ko-načni iznos kupoprodajne cijene dok se ostalim sudionicima natje-čaja u roku od 15 dana od dana donošenja odluke o izboru vraća u nominalnom iznosu bez kamata.

Sudionik natječaja koji povuče ponudu nakon otvaranja ponuda gubi pravo na povrat uplaćene jamčevine.

Jamčevina se ne vraća ukoliko najpovoljniji ponuditelj ne zaključi ugovor o kupoprodaji u propisanom roku ili ukoliko se ugovor raskine uslijed neplaćanja kupoprodajne cijene.

Sudionicima natječaja kojima ponude budu utvrđene kao nevalja-ne ili nepovoljne, uplaćena jamčevina vratit će se u roku od 8 dana od dana donošenja odluke o izboru najpovoljnije ponude.

7. Odluka o izboru najpovoljnijeg ponuditelja ili ponište-nju natječaja

Nepravovremene, nepotpune i neodređene ponude, kao i one s ponuđenom cijenom nižom od početne cijene, neće se uzeti u razmatranje.

Odluka o izboru najpovoljnijeg ponuditelja ili poništenju natječaja bit će donijeta u roku od 30 dana od dana isteka roka za dostavu pisanih ponuda.

Obavijest o rezultatima natječaja bit će dostavljena sudionicima natječaja u roku od 15 dana od dana donošenja odluke o izboru ili poništenju natječaja.

Nakon izbora najpovoljnijeg ponuditelja, Sveučilište u Splitu će kao vlasnik predmeta prodaje koji predstavlja kulturno dobro, po cijeni i drugim uvjetima koje ponudi izabranu najpovoljniji ponuditelj, su-kladno odredbi članka 37. Zakona o zaštiti i očuvanju kulturnih do-bara, istodobno ponuditi ga Republici Hrvatskoj putem Državnog ureda za upravljanje državnom imovinom, Splitsko-dalmatinskoj županiji i Gradu Splitu, navodeći cijenu i druge uvjete prodaje, a koje osobe se moraju očitovati o toj ponudi u zakonskom roku od 60 dana računajući od dana primitka pisane ponude.

Ukoliko neka od naprijed navedenih ovlaštenih osoba iskoristi zakonsko pravo prvokupa kupnje predmeta prodaje, poništiti će se natječaj.

8. Rok zaključenja ugovora

Nakon što proteknu zakonski rokovi za pravo prvokupa, sudionik natječaja čija ponuda bude prihvaćena kao najpovoljnija dužan je zaključiti s prodavateljem ugovor o kupoprodaji u daljnjem roku od 15 dana računajući od dana dostave obavijesti da su se Repu-blika Hrvatska, Splitsko-dalmatinska županija i Grad Split odrekli prava prvokupa, odnosno računajući od dana dostave obavijesti da je protekao zakonski rok od 60 dana u kojem su mogli iskoristiti pravo prvokupa, a nisu.

Kupac će prodavatelju isplatiti kupoprodajnu cijenu, umanjenu za iznos uplaćene jamčevine, na način i u rokovima koji će se utvrditi ugovorom o kupoprodaji.

Ugovorom o kupoprodaji utvrdit će se i svi ostali uvjeti prodaje, uključujući odredbe o zasnivanju prava stvarne služnosti puta (pro-laza i provoza) na predmetnoj nekretnini.

SVEUČILIŠTE U SPLITU Sveučilišni odjel za stručne studije, raspisuje NATJEČAJ m/ž

I. za izbore u zvanja (i na odgovarajuća radna mjesta)

1. jednog nastavnika u suradničkom nastavnom zvanju asistenta i na odgovarajuće radno mjesto, u znanstvenom području druš-tvenih znanosti, za polje ekonomija, za granu poduzetništvo na određeno vrijeme (50% punog radnog vremena);
2. jednog nastavnika u nastavnom zvanju viši predavač i na od-govarajuće radno mjesto, u znanstvenom području društvenih znanosti, za polje ekonomija, za granu financije na neodređeno vrijeme u punom radnom vremenu;
3. jednog nastavnika u nastavnom zvanju profesor visoke škole i na odgovarajuće radno mjesto, u znanstvenom području hu-manističkih znanosti, za polje filologija na neodređeno vrijeme u punom radnom vremenu;
4. jednog nastavnika u nastavnom zvanju predavač i na odgova-rajuće radno mjesto, u znanstvenom području tehničkih znanosti, za polje računarstvo, za granu arhitektura računalnih sustava na neodređeno vrijeme u punom radnom vremenu;
5. jednog nastavnika u nastavnom zvanju predavač i na odgova-rajuće radno mjesto, u znanstvenom području tehničkih znanosti, za polje elektrotehnika na neodređeno vrijeme u punom radnom vremenu;
6. jednog nastavnika u nastavnom zvanju viši predavač i na od-govarajuće radno mjesto, u znanstvenom području društvenih znanosti, za polje ekonomija, za granu računovodstvo na neodre-đeno vrijeme u punom radnom vremenu;
7. jednog nastavnika u nastavnom zvanju profesor visoke škole u trajnom zvanju i na odgovarajuće radno mjesto, u znanstvenom području društvenih znanosti, za polje ekonomija, za granu raču-novodstvo u punom radnom vremenu;
8. jednog nastavnika u nastavnom zvanju viši predavač i na od-govarajuće radno mjesto, u znanstvenom području tehničkih znanosti, za polje elektrotehnika, za granu telekomunikacije i informatika u punom radnom vremenu;
9. dva nastavnika u naslovno nastavno zvanje predavač, u znan-stvenom području tehničkih znanosti, za polje strojarstvo, za granu opće strojarstvo (konstrukcije);
10. jednog nastavnika u naslovno nastavno zvanje predavač, za umjetničko područje, za polje dizajn, za granu industrijski dizajn i dizajn proizvoda;
11. jednog nastavnika u naslovno nastavno zvanje viši predavač, u znanstvenom području društvenih znanosti, za polje politologija, za granu međunarodni odnosi i nacionalna sigurnost;
12. jednog nastavnika u naslovno nastavno zvanje predavač, u znanstvenom području tehničkih znanosti, za polje računarstvo, za granu programsko inženjerstvo;
13. jednog suradnika u suradničkom naslovnom zvanju asistenta, u znanstvenom području društvenih znanosti, za polje pravo, za granu trgovačko pravo i pravo društava.

Točke 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 i 13

Pristupnici trebaju ispunjavati uvjete propisane Zakonom o znan-stvenoj djelatnosti i visokom obrazovanju i Odlukom o nužnim uvjetima Rektorskog zbora za ocjenu nastavne i stručne djelatno-sti u postupku izbora u nastavna zvanja (NN 13/2012). Prijavi u dva primjerka priložiti: životopis pristupnika, presliku diplome o odgovarajućoj stručnoj spremi odnosno akademskom stupnju, prikaz stručne i nastavne djelatnosti, popis radova i rado-ve relevantne za izbor (u elektronskom obliku). Prijave s prilogima treba podnijeti u roku od trideset dana od obja-ve Natječaja u Narodnim novinama.

II. za radno mjesto

14. jednog izvršitelja na položaj II. vrste – voditelj (šef) odsjeka, na određeno vrijeme u punom radnom vremenu, do povratka zapo-slenice s rodiljnog dopusta.

Pristupnici pod točkom 14. trebaju ispunjavati slijedeće uvjete: specijalistički diplomski stručni studij računarstva ili sveučilišni diplomski studij računarstva; napredno poznavanje CMS sustava Joomla i Drupal; napredno poznavanje PHP-a, CSS-a, HTML-a; napredno poznavanje sustava Moodle; poznavanje rada i konfi-guracije Linux poslužitelja; poznavanje rada i konfiguracije aktivne mrežne opreme; napredno poznavanje GIMP/Photoshop progra-ma za uređivanje slika, Microsoft Windows operativnog sustava i paketa Microsoft Office, programa za izradu rasporeda (npr. aSc, Open Course Timetabler); servisiranje računala i računalne opre-me; napredno korištenje DSLR fotoaparata; iskustvo u dizajniranju letaka i plakata; najmanje godina dana radnog iskustva u struci; poznavanje engleskog jezika Prijavi treba priložiti: životopis, presliku diplome o odgovarajućoj stručnoj spremi, dokaze o ispunjavanju ostalih traženih uvjeta.

Prijave s prilogima treba podnijeti u roku od 8 (osam) dana od objave Natječaja u NN.

Prijave s prilogima za I. i II. podnose se Sveučilištu u Splitu, Podružni-ci – Sveučilišnom odjelu za stručne studije u Splitu, Kopljica 5/II kat. Nepravovremene i nepotpune prijave neće se razmatrati.

RAZGOVOR S JOACHIMOM BOVELETOM U POVODU SPORAZUMA REGIONALNIH KLINIKEN SA MEDICINSKIM FAKULTETOM

Velika ekonomska moć ne vladava izvanrednom zdravstvenom

RAZGOVARAO:
NIKOLA BOGDANOVIĆ

Sveučilište u Splitu, Medicinski fakultet i konzorcij "Regiomed Kliniken" iz Njemačke potpisali su ovog proljeća sporazum o međunarodnoj suradnji. Riječ je o jedinstvenom primjeru suradnje u Hrvatskoj, gdje će Medicinski fakultet Sveučilišta u Splitu obrazovati buduće njemačke liječnike za potrebe regija u kojima djeluje ovaj konzorcij (Bavarska i Južna Tiringija), a suradnja će pridonijeti povećanju mobilnosti studenata u oba smjera. Prva generacija od 25 njemačkih studenata počinje s nastavom u Splitu u listopadu ove godine, povodom čega smo za Universitas razgovarali s Joachimom Boveletom, direktorom klinike Regiomed.

Kako ste uopće došli u priliku da se upoznate s najvišim dosezima hrvatskoga zdravstva?

Uvid u dosege hrvatskoga zdravstva u najvećoj mjeri dugujem prof. Draganu Primorcu, bivšem ministru znanosti, obrazovanja i športa, kojeg dugo godina poznajem i cijenim i kao izvanrednog znanstvenika i stručnjaka u zdravstvenom sustavu, i kao ugodnog sugovornika na čiji se savjet i mišljenje uvijek mogu osloniti.

Našim čitateljima neće biti jednostavno shvatiti kako to da najveći lanac bolnica u jednoj Bavarskoj s 500 milijardi eura GDP-a obrazovanje vlastitih liječnika povjera zemlji s deset puta manjim GDP-om?

Unatoč golemim ekonomskim resursima, Njemačka se trenutno suočava s takozvanim "ratom za talente". Postoje studije koje predviđaju da će u njemačkom zdravstvu do 2030. godine nedostajati više od 100.000 liječnika. Također, raspodjela liječnika neće biti homogena: ruralna područja (kao što su ona na kojima se nalaze REGIOMED bolnice), vjerojatno će biti pogodena značajno više u usporedbi s gradskim područjima. Jedan od razloga za nedostatak liječnika koji se nazire u Njemačkoj je i taj što se nedovoljno studenata obrazuje za liječnike. I zato će Sveučilište u Splitu i REGIOMED zajedno obrazovati mlade liječnike slijedeći najviše europske medicinske i znanstvene standarde. Istodobno, ovi mladi liječnici će biti vezani za našu bolničku grupu. Budući da Medicinski fakultet Sveučilišta u Splitu ima vrlo visoku akademsku i znanstvenu reputaciju, vrlo smo sretni zbog prilike za suradnju.

Ovom ćemo suradnjom ne samo osigurati najkvalitetniju zdravstvenu skrb u sjevernoj Bavarskoj i Južnoj Thuringiji u budućnosti, nego i ojačati suradnju medicinske prakse i istraživanja. Također, pokušavamo povećati mobilnost studenata i nastavnika i pojačati suradnju i razmjenu između Hrvatske i Njemačke. Kao što možete vidjeti, zajednički napori

Iz biografije

Joachim Bovelet je rođen 1956. u Glechnu, Njemačka. Nakon studija prava, stjecao je upravljačka iskustva u različitim klinikama u Njemačkoj. Od 2014. obavlja dužnost direktora u Regiomedu, koji se sastoji od 5 bolnica na sedam lokacija, 9 centara medicinskih usluga na 11 lokacija, te pet domova i dvije ustanove za psihijatrijske poremećaje. Svake godine 4600 zaposlenika Regiomeda brine o 68.000 hospitaliziranih pacijenata i 75.000 nehospitaliziranih kroz otprilike 1400 kreveta.

će sigurno donijeti velike prednosti oboma partnerima.

Kakvi su kriteriji selekcije studenata koji će se educirati na splitskoj Medicini?

U dogovoru sa Sveučilištem u Splitu odabiremo najprikladnije kandidate u pogledu njihovih akademskih sposobnosti i motivacije za buduću medicinsku struku. U prvom koraku, vrednujemo srednjoškolske završne ocjene, ocjene iz prirodnih znanosti i certificirano znanje engleskog jezika. Također, u obzir se uzima ukupna dotadašnja medicinska naobrazba. Osim toga, kandidati pišu motivacijsko pismo u kojem obrazlažu zašto se smatraju idealnim kandidatima za program.

One koji ispune te kriterije pozivamo na 'dane selekcije' na REGIOMED. Tijekom dana selekcije, ocjenjujemo timski rad kandidata, njihove komunikacijske vještine, motivacija i osobnosti. Sa svim kandidatima razgovaramo posebno, a oni pred docentima Medicinskog fakulteta REGIOMED-a prezentiraju samostalno odabranu temu. Nakon toga, ocjenjuju se definiranim bodovnim sistemom. Na temelju takvog rangiranja, kandidati odobrava Medicinski fakultet Sveučilišta u Splitu, nudeći im studijsku poziciju. Izbor studenata za akademsku godinu 2016./2017. već je završen i novi studenti kreću u program u listopadu 2016. godine u Splitu.

Tako visoki stupanj institucionalnog povjerenja kojeg iskazujete hrvatskom zdravstvu, a osobito Sveučilištu u Splitu i našem Medicinskom fakultetu, vjerojatno se temelji i na osobnim susretima ne samo s bivšim ministrom Primorcem, nego i ministrima koji su njega naslijedili, kao i na povjerenju u Upravu Sveučilišta na čelu s rektorom Anđelinovićem i Upravu Fakulteta na čelu sa prof. Zoranom Đogašem?

Tijekom naših posjeta Hrvatskoj, uvijek sam bio impresioniran visokom motivacijom, stručnosti i srdačnošću. Međusobno se povjerenje vrlo brzo razvijalo, što je, naravno, vrlo važno na početku jedne ovakve suradnje.

Počevši od bliskog osobnog kontakta s prof. Primorcem, povjerljiv i prijateljski odnos je razvijen između rektora Sveučilišta u Splitu, prof. Šimuna Anđeli-

“

Unatoč golemim ekonomskim resursima, i Njemačka se trenutno suočava s takozvanim "ratom za talente"

TOM SVEUČILIŠTA U SPLITU

Provođi nužno novi sustavu

“

Tajna uspjeha njemačke zdravstvene skrbi je sinergija javnog i privatnog zdravstva, što uključuje i javno financiranje privatnih klinika

novi i dekana MEFST-a prof. Zorana Đogaša s jedne strane, te predsjednika liječničkog odbora REGIOMED-a prof. Johannes Brachmanna, medicinskog ravnatelja Lichtenfelsa, PD Dr. Dr. Gregera, i mene. Odnosi temeljeni na međusobnom povjerenju, zalag su uspješne suradnje i u budućnosti. Naravno, bez obzira na naša prijateljstva, morali su biti zadovoljni okvirni uvjeti za suradnju. Naši profesori i liječnici na REGIOMED-u bili su konzultirani na početku suradnje, te su poduprli naše povjerenje i potvrdili da se obrazovanje studenata medicine na MEFST-u provodi na vrlo visokoj razini međunarodnih standarda. Što se ministarskih kontakata tiče, bavarska ministrica zdravstva Melanie Huml i bavarski ministar znanosti Ludwig Spänle, sastajali su se s hrvatskim ministrima zdravstva Vargom i Nakićem te s ministrom znanosti i obrazovanja Šustarom i mi smo vrlo zahvalni za političku podršku vaših i naših ministara. Bez njihove pomoći, ovakav projekt ne bi mogao biti realiziran. A važna je i europska dimenzija našeg projekta koji se može razviti u službenu suradnju Hrvatske i Bavorske.

Bez obzira na sve komplimente našem zdravstvenom sustavu, svjesni smo da razgovaramo s osobom koja je zadužena za pet bolnica sa 1900 kreveta u Njemačkoj, najjačem europskom gospodarstvu. Kako izgraditi vrhunski zdravstveni sustav?

Izvanredna ekonomska moć ne mora nužno voditi izvanrednom zdravstvenom sustavu. Vidim i prednosti i slabosti njemačkog zdravstvenog sustava. Trebamo snažne partnere širom Europe kako bismo uskladili medicinske usluge za naše pacijente i uvjeren sam da će obje strane imati koristi od buduće razmjene.

Trenutno gradite jednu od najmodernijih europskih bolnica – možete li nam reći nešto više o tom projektu i u kojoj bi mjeri studenti Medicinskog fakulteta u Splitu mogli imati koristi od tog projekta?

Već 2018. godine, novoizgrađena REGIOMED “Zelena bolnica” sa 276 ležaja bit će otvorena u Lichtenfelsu. Ona će biti primjer budućim bolnicama,

jer će kombinirati medicinsku izvrsnost s naprednim ekonomskim i ekološkim rješenjima. “Zelena bolnica” u Lichtenfelsu je dizajnirana na način da, u skladu s konceptom obnovljive energije, sama proizvodi 12% energije i 26% topline. Nadalje, naprednom tehnikom izolacije i inovativnim sustavom rasvjete, zajedno s drugim značajkama, predviđa se smanjiti godišnju emisiju CO2 za 66% u odnosu na bolnice koje koriste konvencionalnu tehnologiju. Izgradnju opsežno potpomaže država Bavarska, jer se radi o jedinoj ‘zelenoj’ bolnici u zemlji i jednoj od najmodernijih bolnica u Europi.

Neovisno o ovom projektu, zahtjevi moderne medicine u bolnicama i stalno rastući broj liječenja u posljednjih nekoliko godina traže modernizaciju i širenje kapaciteta Klinike u Coburgu. Trenutno su u pripremi studije izvodljivosti koje će potvrditi može li se zdravstveni kampus graditi na za to predviđenom području u Coburgu. Osim bolnice, zdravstveni će kampus sadržavati i druge institucije, kao što su specijalizirani centri, ustanove za rehabilitaciju i starački domovi. Studenti MEFST-a i REGIOMED-a će uvelike imati koristi od ovih projekata, zbog modernih prostorija s izvrsnom infrastrukturom i vrhunskom tehničkom opremom. Osim toga, studenti će steći iskustvo u radu s modernim učinkovitim i inovativnim integriranim konceptima skrbi.

Na kraju ono najvažnije: ova je suradnja u skladu s inovativnim europskim modelom u kojem se liječnici predklinički školuju u jednoj sveučilišnoj instituciji, klinička iskustva stječu u jednom velikom lancu bolnica, a diplome dobivaju od institucije na kojoj su se školovali. Does this model exist anywhere in the Europe. I kako Vi vidite perspektivu takvog obrazovnog modela? Hoće li i neke druge zemlje razvijati slične projekte?

Neke njemačke bolnice već blisko surađuju s europskim partnerima, klinikama i sveučilištima. Jedan od primjera je Europska medicinska škola Oldenburg - Groningen (EMS). Tako se studenti medicine obrazuju na nizozemskom sveučilištu Groningen, njemačkom Sveučilištu Oldenburg i u tri bolnice u Oldenburgu. Istaknuti primjeri su i suradnja između Nürnberga (Njemačka) i Salzburga (Austrija) ili Kassela (Njemačka) i Southamptona (Engleska). Moj je dojam da je medicinsko obrazovanje sve usklađenije s međunarodno priznatim standardima, što olakšava transnacionalnu suradnju. Također, ono rezultira ujednačenim obrazovanjem na vrlo visokom nivou budućih liječnika u Europi. Suradnja REGIOMED-a i MEFST-a je izvanredan primjer projekata na europskoj razini na korist medicine, i optimizacije zdravstvene zaštite građana Europe.

Skoro dovršene “Zelene bolnice” u Lichtenfelsu, jedne od najmodernijih u Europi

Gore: Katherin Thaler, Dragan Primorac, Johannes Brachmann, Zoran Đogaš, Zoran Valič, Sjede: Šimun Andelinović i Joachim Bovelet

IN MEMORIAM

U 90. godini svoga bogatog životnog vijeka, 21. ožujka 2016. godine zauvijek nas je napustila uvažena profesorica Ruža Krstulović, umirovljena redovna profesorica Kemijsko-tehnološkog fakulteta u Splitu, *professor emerita* Sveučilišta u Splitu.

Profesorica Ruža Krstulović pripadala je prvoj generaciji asistenata i profesora Kemijsko-tehnološkog fakulteta u Splitu Sveučilišta u Zagrebu, a od 1974. Sveučilišta u Splitu. Bila je utemeljiteljica i prva predstojnica Zavoda za anorgansku tehnologiju koji je ustrojen 1962. godine, dvije godine poslije osnivanja Fakulteta. Dužnost predstojnice Zavoda je obnašala uzastopno od 1962. do 1983. te ponovno od 1990. do 1992. godine. Od 1960. godine do umirovljenja 1996. godine, neprekidno radi na svom matičnom fakultetu i vrlo uspješno surađuje u nastavno-obrazovnom procesu, znanstveno-istraživačkom i stručnom radu. Njezin znanstveno-istraživački rad u okviru znanstvenog polja kemijskog inženjerstva pridonio je znanstvenom unapređenju grane kemijskog inženjerstva koja se odnosi na kemiju i tehnologiju silikatnih, karbonatnih, oksidnih i sličnih sustava. Objavila je više od 140 znanstvenih i stručnih radova. Sudjelovala je u više stručnih projekata i uspješno surađivala s gospodarstvom dalmatinske regije služeći se pri tome primjenjivim dijelom svojih znanstvenih istraživanja. Bila je voditeljica sedam znanstvenih projekata i tema koje je financirala Samoupravna interesna zajednica (SIZ) za znanstveni rad SR Hrvatske, a kasnije Ministarstvo znanosti i tehnologije RH, te voditeljica brojnim diplomandima, magistrandima i doktorandima na koje je prenosila svoj znanstveni pristup rješavanju problema i poticala predanost znanstvenom radu i znanstvenu znatiželju. Bila je intelektualac širokih pogleda koja se svojim profesionalnim radom kao znanstvenik i nastavnik uzdigla u najviše akademske razine na Sveučilištu, postavši *professor emerita* Sveučilišta u Splitu.

Dala je izuzetan doprinos u podizanju i organizaciji novih laboratorija te se osobno angažirala oko nabave i instalacije uređaja i opreme za studentske vježbe, istraživački i stručni rad. S ciljem intenziviranja i unaprjeđenja nastavnog procesa sa svrhom da studentima omogućiti lakše savladavanje nastavne građe objavila je više skripata i pisanih materijala iz vježbi i iz predmeta koje je održavala. U kasnijoj fazi nastavničke djelatnosti zauzima svoj rad pisanjem sveučilišnog udžbenika, pod naslovom *Tehnološki procesi anorganske industrije*, ko-

Srce koje je plijenilo svojom jednostavnošću, skromnošću i velikim poštenjem

**RUŽA
KRSTULOVIĆ**
professor emerita
1926. - 2016.

ji je tiskan 1986. godinu u izdanju Sveučilišta u Splitu.

Do 1989. godine aktivna je članica Komisije za standardizaciju kvalitete cementa i azbest-cementnih proizvoda pri Jugoslavenskom zavodu za standardizaciju (JUS). Suraduje sa svjetski priznatim laboratorijima (Italcement-Bergamo u Italiji, Britanskim zavodom za standardizaciju kvalitete cementa u Londonu te sličnim zavodima u Budimpešti, Madžarska). Uvodi komparativna ispitivanja na standardnim uzorcima, sudjeluje u razradi standardnih metoda i usklađuje ih s poznatim svjetskim standardima. Uz nastavnu djelatnost, dugi niz godina održava stalnu suradnju s okolnom industrijom (tvornica cementa "Dalmacijacement", Kaštel Sućurac) i institutima te s mnogo uvažavanja uključuje i svoje mlade suradnike u znanstveno-istraživačke zadatke i projekte.

Profesorica Krstulović bila je osoba čvrstih uvjerenja i moralnih vrijednosti, nježna prijateljica i zahtjevna suradnica, a istodobno i osoba obdarena posebnim stavom i izraženim kvalitetama jednog vođe. Odlazak profesorice Krstulović velik je gubitak ne samo za Kemijsko-tehnološki fakultet u Splitu već i cijelu akademsku zajednicu. Izgubili smo znanstvenicu, savjetnicu, mentoricu, nastavnicu i nadasve veliku učiteljicu, koja nas je sve zadužila svojom mudrošću i djelovanjem. S odlaskom naše drage profesorice Ruže Krstulović prestalo je kucati jedno veliko, plemenito srce koje je plijenilo svojom jednostavnošću, skromnošću i poštenjem. Ostavila je za sobom život vrijedan poštovanja, ali i tugu i duboku prazninu u srcima svijui nas, njezinih studenata, suradnika, kolega i prijatelja.

Zbogom, voljena Profesorice. Počivaj u miru.

JELICA ZELIĆ

IN MEMORIAM

Preminuo Egon Matijević, prof. emeritus Sveučilišta Clarkson

Najstariji i najduže aktivan profesor s punim radnim vremenom Sveučilišta Clarkson Egon Matijević preminuo je 20. srpnja u dobi od 94 godine. Nedavno je proglašen "Victor K. Lamer" profesorom emeritom za svoje 59 godine uzornog služenja Sveučilištu.

Cijenjen među alumnima kao maestro u predavanjima i među kolegama širom svijeta zbog svoje znanstvene virtuoznosti, Matijevićevi doprinosi Sveučilištu Clarkson su izuzetni. Nadahnjivao je izvrsnost u laboratoriju, učionici i u životu.

Clarkson je nacionalno priznato istraživačko sveučilište sa više od 50 studijskih programa u inženjerstvu, poslovanju, umjetnosti, obrazovanju, znanosti i zdravstvenim profesijama.

"Clarkson sveučilište je imalo čast i veliku sreću da služe kao dom profesora Egon Matijevića i njegova znanstvenog istraživanja za gotovo šest desetljeća", rekao je predsjednik sveučilišta Tony Collins. "Egon je ostavio neizbrisiv trag na Clarkson kroz svoja u istraživanja i njegovu predanost poučavanju. Njegova otkrića i međunarodni ugled u području koloidne i površinske kemije su veliko priznanje našem Sveučilištu, dok je u isto vrijeme svoje veliko znanje nesebično dijelio s tisućama naših studenata. Egon je bio zahtjevan profesor koji je ocijenjivao svoje učenike u skladu s najvišim standardima, ali koji je uvijek bio fer i poticao ih da uče."

Egon Matijević je rođen 27. travnja 1922. u Otočcu, u Hrvatskoj. Diplomirao je kemijsko inženjerstvo na Sveučilištu u Zagrebu 1944. godine, a doktorirao na području kemije 1948..

Započeo je svoju karijeru na Clarksonu 1957. godine kao postdoktorant, nakon što je godinu dana bio znanstveni suradnik na Sveučilištu Cambridge u Engleskoj. Godine 1965. osnovao je Institut koloidne i površinske znanosti, prvi takve vrste u SAD-u, kao preteču Centra za napredne materijale, čime je Clarkson postalo vodeće sveučilište u području koloidne i površinske znanosti.

**EGON
MATIJEVIĆ**
1922. - 2016.

Područje koloidne i površinske znanosti bavi se materijalima čije su dimenzije veće od molekula, ali ne i dovoljno velike da se vide svjetlosnim mikroskopom. Ove izuzetno fine čestice prisutne su u međuzvezdanoj prašini, vulkanskom pepelu, magli, te u dijelovima krvi, a korisni su kroz brojne primjene, a posebno u visokoj tehnologiji i medicini.

Matijević je bio briljantan znanstvenik čija su plodna i inspirativna istraživanja pomogla oblikovati moderno polje koloidne i površinske znanosti. Njegove tehnike za pripremu finih čestica, ujednačene veličine i oblika, imaju primjenu u proizvodima kao što su kondenzatori koji se koriste u mikroelektronici, magnetski memorijski uređaji i keramika koja se koristi u elektroničkim komponentama.

Njegova su istraživanja bila usmjerena na sintezu čestica preciznih oblika, veličina i sastava, i proučavanje njihovih svojstava. Kroz vlastite tehnike sinteze, stvorio je čestice koje zadovoljavaju specifične zahtjeve, a posljedice njegova revolucionarnog istraživanja su dalekosežne.

Brojne su aplikacije njegovih otkrića, primjerice medicinske, kao što su čestice lijekova jednake veličine koje isporučuju terapiju brže i temeljitije, ili lijekovi za astmu koji se učinkovitije raspršuju.

Matijević je primio mnoge nacionalne i međunarodne nagrade te je bio jedini pojedinac koji je dobio sve tri glavne nagrade Američkog kemijskog društva u području koloidne kemije.

Također, 1985. je dobio Nagradu "Thomas Graham", najvišu nagradu najstarijeg koloidnog društva u svijetu, njemačkog Kolloid Gesellschaft.

Dobitnik je počasnih doktorata na sveučilištima diljem svijeta, uključujući sveučilišta Lehigh, Maria Curie-Sklodowska, Zagreb, Nacionalnog sveučilišta San Martin, Sveučilišta u Ljubljani i Sveučilišta Clarkson.

Matijević je objavio 581 rad i vlasnik je 17 patenata. Bio je mentor više od 15 tisuća preddiplomskih studenata i savjetnik više od 50 doktoranata, 50 magistrskih kandidata i 130 postdoktoranata.

Održao je više od 70 pozvanih plenarnih i uvodnih predavanja na skupovima i simpozijima u desecima zemalja diljem svijeta.

U posljednje vrijeme bio usmjeren na razvoj uniformnih čestica lijekova. Godine 2012. bio je urednik i autor poglavlja knjige *Fine čestice u medicini i farmaciji*.

MICHAEL P. GRIFFIN, DIRECTOR OF NEWS DIGITAL CONTENT S CLARKSON UNIVERSITY

Hrvatski matematičar svjetskoga glasa

Veliki znanstvenik, učitelj i čovjek, akademik Sibe Mardešić dao je ogroman doprinos hrvatskoj i svjetskoj matematici. Jedan je od pokretača i utemeljitelja Topološkog seminara u Zagrebu, a kasnije i u Splitu. Uzdigao je hrvatsku topologiju do svjetske razine i definitivno je jedan od najvećih hrvatskih matematičara.

Kao Splitsanin je odigrao važnu ulogu u pokretanju studija matematike-fizike (najstarijeg studija splitskog PMF-a) i u razvoju Odjela za matematiku kao i u odgoju i aktivnih i umirovljenih profesora s Odjela. Imao je i ima ogroman utjecaj na znanstveni rad svih hrvatskih topologa, a posebno splitskog dijela. Ipak, najdublji trag je ostavio u svima nama koji smo ga poznavali u neposrednom kontaktu gdje je plijenio svojom jednostavnošću, skromnošću, toplinom i ljudskošću, a s druge strane mudrošću i znanjem. Uvijek je sa zanimanjem pratio što mladi rade i bio im je velika podrška i pomoć. Svaki razgovor (pogotovo o nematematičkim temama) s njim je bio uistinu privilegija jer bi čovjeka nevjerojatno obogatio ali na jedan suptilan, nenametljiv način. Bio je istinski cijenjen u međunarodnoj matematičkoj zajednici i voljen (gotovo da nema zemlje u kojoj Sibe nije imao prijatelje). Predzadnje predavanje je održao prije nešto više od mjesec dana upravo kod nas u Splitu, a zadnje prije 20 ak dana u Ljubljani. Bio je predviđen u petak i za izlaganje na Hrvatskom matematičkom kongresu ali je hospitaliziran a u bolnici je, bez obzira na duboku starost, prilično neočekivano umro.

Nek počiva u miru Božjem.
 Iz komemorativnog slova
 Nikole Koceića Bilana, pročelnika Odjela za matematiku, na splitskom PMF-u

IN MEMORIAM

SIBE MARDEŠIĆ
 1927. - 2016.

ZANATSKI PERFEKcionista I LUCIDAN ZNANSTVENIK

Profesor Sibe Mardešić bio je neosporno veliki matematičar. O tome govore već i podatci o broju objavljenih radova, njihovoj citiranosti, važnost i utjecaju časopisa u kojima su objavljeni, osvrti na radove, uglednost koautora... Popis sveučilišta na kojima je bio gostujući profesor, broj predavanja po pozivu na važnim međunarodnim znanstvenim skupovima, članstvo u uredništvu uglednih časopisa i znanstvenim odborima, napisani udžbenici i knjige, nagrade koje je dobio, upotpunjuju tu sliku. No, za mene on je uvijek bio mnogo, mnogo više od tih iznimnih brojki i podataka. Bio je moj omiljeni profesor, čija su me predavanja već tijekom studija zainteresirala za topologiju, mentor, koautor i, iznad svega, učitelj, u najplemenitijem smislu te riječi. Od njega sam naučila mnogo od matematičkog zanata, razvila osjećaj za preciznost i jasnoću izreka, strogost i eleganciju dokaza, važnost stila i odabrane tehnike. Bio je zanatski perfekcionista, a lucidan znanstvenik s nevjerojatnom strašću i sposobnošću da i najkompliciranije stvari i ideje izloži jednostavno i prikaže ih lakim i razumljivim svima. Bio je dobar duh naše "splitske topološke grupe", uvijek je poticao, ohrabrivao i uvažavao naš rad, zadavao nam zadatke i probleme za razmišljanje i uvijek se diskretno raspitivao koliko smo na njima napredovali. Iako nije bio rođen u Splitu i u Splitu je proveo samo djetinjstvo i ranu mladost, smatrao se Splitsaninom, s ponosom je isticao svoje dalmatinske korijene i porijeklo, volio je naš splitski mentalitet, način života i običaje, uvažavanje tradicije, posvećenost obitelji i druženju uz stol s finim starim jelima. Stoga je uvijek nastojao gostovati na našem seminaru početkom svibnja kako bi mogao guštati i u proslavi gradskog zaštitnika Svetog Duje 7. svibnja i obnoviti sjećanja na splitsku mladost. U svemu je bio diskretan i nenametljiv, a opet je svatko, pa i onaj tko ga je sreo prvi put, bio svjestan njegove veličine. Bio je šarmantan i zanimljiv sugovornik, svaku pričicu znao je začiniti nekom zgodnom duhovitom pikanterijom, koja je o samoj stvari govorila daleko više, dublje i upečatljivije. U mojim sjećanjima uvijek će ostati takav: velik u svojoj skromnosti i plemenitosti. Bila sam izuzetno privilegirana time da sam bila njegova studentica i suradnica i što sam imala priliku poznavati ga i provesti neko vrijeme u njegovom društvu. Neizmjenno će mi nedostajati.
 Iz sjećanja profesorice Vlaste Matijević

MATEMATIČKI ŽIVOTOPIS

U Zagrebu, 18. lipnja 2016., u 89. godini života umro je **akademik Sibe Mardešić**, istaknuti hrvatski matematičar svjetskoga glasa i redoviti član HAZU. Roden je 20. lipnja 1927. u Bergedorfu, Hamburg, Njemačka. Maturirao u Splitu, 1945. Diplomirao matematiku (teoretska matematika) u Zagrebu, 1950. gdje je 1957. doktorirao. Zaposlen na PMF-u kao asistent od 1951., docent od 1960., izvanredni profesor od 1962., redovni profesor od 1966. Umirovljen 1991., *professor emeritus* od 1996. Boravio kao gost i profesor posjetitelj na vrhunskim svjetskim sveučilištima i institutima od 1957. do 1993. Bavi se topologijom posebno teorijom dimenzije, teorijom oblika i teorijom homologije. Objavio je 155 znanstvenih radova, 47 stručnih radova i 4 knjige (od toga monografije: *Shape Theory* (koautor: J. Segal), izd. North Holland, i *Strong shape and homology*, izd. J. Springer. Objavio je oko 450 referata u *Mathematical Reviews* i *Zentralblatt für Mathematik*.

Glavni su mu znanstveni doprinosi: faktORIZACIJSKI teorem u teoriji dimenzija, teoremi o neprekidnim slikama uređenih kontinuuma, teorija oblika zasnovana na inverznim sustavima, teorija jakog oblika i jake homologije. Voditelj znanstvenih projekata iz topologije. Na dodiplomskom studiju predavao je kolegije iz matematičke analize i topologije, a na postdiplomskom 13 različitih kolegija.

Član je Društva matematičara i fizičara Hrvatske (predsjednik 1971. – 1974.), Američkog matematičkog društva (od 1958., a od 1992. je član emeritus). Član je Hrvatske akademije znanosti i umjetnosti (izvanredni od 1975. i redovni od 1988.), član Academia Europea (od 1990.), dopisni član Slovenske akademije znanosti i umjetnosti (od 2003.). Godine 2012. dobio je od Američkog matematičkog društva prestižni počasni naslov *Fellow of the American Mathematical Society*.

Dobitnik je nagrade Ruder Bošković (1964.), Ordena rada sa zlatnim vijencem (1975.), Nagrade grada Zagreba (1978.) i Republičke nagrade za životno djelo (1990.).

Bio je pročelnik Matematičkog odjela PMF-a (1961./1962.), prodekan PMF-a (1964./1965.), predsjednik Savjeta PMF-a (1966./1967.), dekan PMF-a (1974. – 1976.), dekan Matematičkog odjela PMF-a (1983./1984.), predstojnik Zavoda za topologiju (1978. – 1982.), voditelj postdiplomskog studija za matematiku (1960. – 1971.), glavni i odgovorni urednik časopisa *Glasnik matematički* (1963. – 1976.), član Savjetodavnog vijeća međunarodnog časopisa *Topology and its Applications* (od 1971.), član uredništva časopisa *Mediterranean journal of Mathematics* (od 2004.).

Igor Belamarić: iz (matematičkog) životopisa Sibe Mardešića

Sibe Mardešić: Pojavi se pitanje atraktivno za moju maštu, i ja slijedim taj trag...

"Moj je otac želio da podem njegovim putem i postanem inženjer, pa je posebnu pažnju posvećivao mom školskom napredovanju u matematici. Ali atraktivnost matematike otkrio sam krajem Drugog svjetskog rata kad sam u jugoslavenskoj ratnoj mornarici bio upućen na rad u Meteorološku službu. Tamo sam upoznao Berislava Makjanića, tada studenta matematike na Zagrebačkom sveučilištu, a kasnije našeg poznatog meteorologa. Kao oduševljeni ljubitelj matematike, on me uvodi u njen fascinantant svijet u kojem su me posebno fascinirali skupovi i njihovi kardinalni brojevi – u tolikoj mjeri da sam odlučio studirati matematiku čim se

oslobodim obaveza prema mornarici.

U mom opredjeljenju za topologiju ključan je bio moj prof. Željko Marković koji je u svojim mladim danima proveo studijsku godinu u Parizu i tamo se oduševio radovima Henrija Poincaréa na području nebeske mehanike. Iz te je fascinacije proizišla ideja da mene kao asistenta zainteresira za rad na dinamičkim sustavima, a bilo mu je, naravno, potpuno jasno da globalna analiza dinamičkih sustava pretpostavlja dobro razumijevanje topologije. Zato je sugerirao da započnem sa knjigom „Lehrbuch der Topologie“ H. Seiferta i W. Threlfalla, u to vrijeme temeljnom topološkom literaturom. To se je pokazalo kao dobar savjet.

Studirajući tu knjigu vrlo pažljivo zaljubio sam se u (algebarsku) topologiju. I tako postao topolog. Odnosno matematičar.

Nikada nisam previše razmišljao o tome u kojem se pravcu krećem ili se treba kretati. Pojavi se neko pitanje atraktivno za moju maštu, i ja jednostavno slijedim taj trag, postojano i na neodređeno dugo vrijeme, dok se ne iskristalizira odgovor. Unutarnja ljepota i konzistentnost dokaza je ono što mi je uvijek bilo najvažnije. Pa sam tako i ostao matematičar."

Iz intervjua Sibe Mardešića Jamesu Keeslingu s University of Florida USA, za *Topology Atlas*

IN MEMORIAM

Fundamentalni znanstvenik i kirurg-praktičar koji nije zanemario osobnost nijednog od svojih pacijenata

Radomir Pavićević rođen 1942. nasred Crne Gore, nakon školovanja u rodnom Dolu Pješivačkom, Danilovgradu i Špužu, medicinu će 1961 upisati u Zagrebu. Kad je za vrijeme subspecijalizacije kod čuvenog prof. Topalovića Pavićević gostovao u Stokholmu i Tübingenu, prof. Retvord, pionir torakalne kirurgije, pitao ga je: „zašto dolazite k nama kada je Vaš šef najbolji torakalni kirurg Evrope?“ To mu zanimanje postade cjeloživotnim temeljem svih njegovih angažmana pa će na Klinici za torakalnu kirurgiju Medicinskog fakulteta u Zagrebu kao šef operativnog trakta ostati sve do penzije, 2008. Na toj je Klinici od sedamdesetih godina do rata operirano preko 70% slučajeva ne samo iz Hrvatske, nego iz cijele Jugoslavije. Pavićević je - kao i njegove kolege - u svom radnom vijeku operirao više od šest tisuća pacijenata a asistirao trostrukom broju operativnih zahvata. Pritom je iz kirurške problematike u svjetskim i domaćim časopisima objavio 45 radova. Znanja i iskustvo rado je prenosio na studente, od 1975. u dodiplomskoj i postdiplomskoj nastavi iz torakalne kirurgije, a od 90-tih i molekularne medicine. Cijenjen kao vrhunski praktičar, bio je voljen zbog obzirnosti i brige za svakog pacijenta ponaosob.

U braku sa studijskom kolegicom Lukrecijom rođenom Franceschi dobit će dva sina i unuke: ded ne dade da im nadjevu njegovo ime, računajući da je prezime Pavićević dovoljan znak tko su i od koga su.

**Dr. sc. Radomir Pavićević
1942-2016**

Osnivač Laboratorij za genetik raka pluća

Čini se da je za Pavićeviću medicinsku karijeru ipak važniji njegov istraživački nerv. U svojoj klinici koja je prednjačila u istraživačkim radom, obranio je magisterij i doktorat na temu *Biološke udaljenosti raka pluća od benignih bolesti i Fenotipski zdrave naše populacije*. Najvažnije rezultate temeljnih onkoloških istraživanja izlaže u 6 radova, dostupnih u *Current Contentsu*.

Svjestan neprimjerenog shvaćanja raka i nezadovoljan insuficijentnošću terapije u njegovu liječenju, svoj je istraživački interes proširio i usmjerio na molekularnu biologiju, ne napuštajući najveću svoju ljubav, kirurgiju. Suočen s nezadovoljavajućim rezultatima preživljenja od raka pluća, traži oslonac u otkrićima na molekularnoj razini. Pet godina priprema laboratorij za genetik raka pluća po uzoru na Andersonov institut u Teksasu, i kao primarni referalni laboratorij evropskog multicentričnog istraživanja i aplikacije tumor markera osniva ga otvara 1997. Istovremeno se znanstveno usavršava u najboljim svjetskim laboratorijima molekularne biologije pa u organizaciji *Cambridge Healthtech Institute*, a u okviru *Human Genome Project USA*, od 1995. dvaput godišnje boravi u SAD-u i jednom u Europi - koristeći godišnje odmone. Studijski boravi na Stanfordu, Bethesdi, Hopkinsu, Berkleyu, a radove po nekoliko puta izlaže u San Francisku, Seattlu, Berkleyu, Baltimoru, Meclenu, Newyorku, Washingtonu, Torontu, Tokiu, Perthu, Nici, Cannesu, Monacu.

Tumoru pristupiti kao živom biću

Smatralo se da preživljavanje oboljelih od raka uglavnom ovisi o histološkom tipu i stadiju bolesti. No Pavićević zaključuje da su glavni razlozi što suvremena dijagnostika i terapija ni u USA nisu zaustavili rak pluća, nedovoljno istraženi rizik faktor u svakoj populaciji, nebriga pacijenata o svom zdravlju, prekasna dijagnoza i početak liječenja. Na rezultate preživljavanja ključno utječe kasna dijagnoza koja onemogućuje primjenu najkorisnije terapije - kirurškog tretmana - kod najmanje 70% pacijenata, a potom kaskadni razvoj tumora i njegova otpornost i snalazljivost da kemo terapiju preživi "bijegom" u drugi PHD tip. Istraživačke spoznaje ponukale su ga na *temeljno novi pristup tumoru - kao živom biću*. Pritom su malignomi pluća biološki i patohistološki heterogeniji od ostalih. Pavićević u svojim radovima dokazuje da pacijenti iste dobne skupine i spola, izloženi istim etiološkim faktorima, istog histološkog tipa tumora i stadija bolesti, imaju potpuno različiti tijek bolesti i vrijeme preživljavanja. Stoga sustavno provodi originalnu standardizaciju rušeći univerzalne referentne vrijednosti i uvodi cut-off karakteristične za populaciju jugoistoka Evrope; što mu je poslužilo kao osnova za uvođenje markera u kliničku aplikaciju. Premda je raspolagao skromnim tehnološkim sredstvima, među prvima lansira pojam „ciljane te-

rapije citostaticima“ i zagovara individualni biodinamički pristup tumorima. Osnovna mu je ideja međuuvjetovanost fundamentalnih znanstvenih istraživanja i kliničke prakse koja traži aplikaciju znanstvenih otkrića u kliničkoj praksi te odabir istraživačkih fokusa temeljem kliničkih zapažanja.

Za ciljani individualni tretman

Razvijajući umjesto univerzalnog ciljani individualni biodinamički pristup - o čemu je podnio 36 saopćenja samo na European Thoracic Surgery Society, American Thoracic Society, International Union of Anthropological and Ethnological Sciences, New York Academy of Science - sučelio se je sa krupnim problemom i izazovom izmjene dotadašnje konzervativne dijagnostike i terapije. S timom suradnika standardizirao je najsenzitivnije markere za pluća dojku i jednjak i započeo standardizaciju za metastaze pluća u mozak. Markerima je ranije otkrivao bolest i njezine metastaze, ranije postavljao dijagnozu i omogućio djelotvorniji tretman. Longitudinalnim praćenjem markera kontrolirao je uspješnost kirurškog zahvata. Markerom je otkrivao i recidive, prije i bolje od drugih metoda. Marker u fazi dijagnoze služe u prognostičke svrhe radi predviđanja rasta tumora i vremena metastaziranja. Markerom kontrolira kirurški zahvat i utvrđuje da li se bolest vraća. Interpretacija nalaza govori i o tumoru i o pacijentu. U početku je bilo nerazumijevanja posebno kod proizvođača kitova jer nije koristio njihove referentne vrijednosti. Ali od blizu 100.000 Pavićevićevih nalaza niti jedan nije demantiran, a danas taj personalni pristup koriste i najrazvijenije zemlje svijeta kao dijagnostički ili terapeutski klinički postupak. U sljedećoj je fazi uveo markere na molekularnoj razini, koji govore o mehanizmima rasta tumora u fazi dijagnoze, a to su receptori-markeri, kojim se individualizira pristup i precizira koji će konkretni citostatik djelovati optimalno za određenog pacijenta. o čemu je izvjestio stručnu javnost na Svjetskom kongresu raka pluća u San Franciscu 2008.

Sinergija znanstvenih uvida i kliničke prakse

Tako inovativnim pristupom srušio je neka čvrsto ukorijenjena uvjerenja, pokazujući da su i pacijenti i liječnici u zabludi kada vjeruju u univerzalno djelovanje tzv. pametnih lijekova: npr. Tarceva - standardizacijom je dokazao da je takav lijek koristan samo kod 8% pacijenata s rakom pluća u našoj populaciji i to privremeno. Posljednje radove posvetio je izboru i personalnoj primjeni citostatika. Na kraju svojih istraživanja našao se pred najvećim izazovom: kod bolesti istražiti i otkriti prve mutacije, što bi jedino moglo osigurati mogućnost istinskog (trajnog) izlječenja. Njegovo neuzdrmano

uvjerenje bilo je da će takva istraživanja u doglednom broju godina omogućiti da rak pluća postane izlječiva, "reverzibilna, bolest koja će se moći izliječiti kad se dođe do otkrića prvog poremećaja u genomu i gen terapijom se učini ispravak". Bolest, a ne, kao dosad, samo odgođena neminovnost, odnosno "stabilna bolest na određeno vrijeme".

Tako je ovaj kirurg-praktičar, koji nije zanemario osobnost nijednog od svojih pacijenata, ime u svijetu stekao je kao fundamentalni istraživač, koji je znanstvene spoznaje (ne samo svoje) uspješno pretakao u kliničku praksu. O tomu nedvosmisleno svjedoči činjenica da mu je stalno bio otvoren pristup najboljim svjetskim laboratorijima i da je postao član vodećih profesionalnih udruženja Evrope i SAD-a - European Thoracic Surgery Society, American Thoracic Society, International Union of Anthropological and Ethnological Sciences, New York Academy of Science...

Europski Crnogorac

Svoj nesebični mnogodecenijski društveni angažman, za kojeg je temeljito pripremljen obiteljskim odgojem, započeo je u fakultetskoj organizaciji Saveza studenata Zagreba, nastavio u Savezu komunističke Hrvatske i odborničkim mandatima na Medveščaku i Skupštini grada Zagreba. No pravi domet, sukladan nesvakidašnjoj osobnoj snazi, ostvario je u Nacionalnoj zajednici Crnogoraca Hrvatske kojoj je stao na čelo u prijelomu tisućljeća poklonivši joj sve svoje najbolje snage uključujući i one posljednje.

Tri su ga razloga motivirala za rad u Zajednici: želja da se u Hrvatskoj očuva „crnogorsko biće“ - od 1991. do 2001. prepolovljeno - sa svojstvenim etičkim kodeksom; uvjerenje da pravi status i zbiljski ugled Crnogorca ovisu u prvom redu o njima samima, o njihovoj sposobnosti da očuvaju i razvijaju vlastiti individualitet; napokon, želja da se doprinese stvaranju suverene i demokratske matične države, nužne već za golo samoodržanje Crnogoraca. U gotovo misionarskom uvjerenju da je dužnost Zajednice i njezina vodstva okupiti i organizirati Crnogorce u svim hrvatskim sredinama u kojima žive, Pavićević je smatrao svojom svetom zadaćom ohrabriti ih i osposobiti da same povedu brigu o svom identitetu i kulturnoj autonomiji pa je prvi zadatak bio transformirati NZCH u demokratski savez njenih udruženja.

Programski, u prvi su plan stavljene „Dani crnogorske kulture“, koji se u suradnji s Ministarstvom kulture Crne Gore, uspješno organiziraju još od 2002., te izdavačka djelatnost, koja je, u suradnji s partnerima u Crnoj Gori i u Hrvatskoj postala zaštitnim znakom NZCH kao „kulture zajednice“, s nekoliko biblioteka i više desetaka knjiga. No Pavićević se angažman može ocijeniti kao nezamjenjiv i izuzetan po najprije zbog povezivanjem Zajednice s matičnom državom, kako njezinim službenim institucijama - Vladom, Parlamentom i Predsjednikom države - tako i nevladinim udruženjima, među kojima i Hrvatskim građanskim društvom iz Kotora. Isti je eros Pavićevića odveo i u angažman oko organizacije Svjetskog kongresa iseljenštva na Cetinju ljeta 2000. što je bio samo početak njegova djelovanja na internacionalizaciji crnogorskoga državnog pitanja.

Privržen i vrijednostima i obvezama

U svemu oko čega se trudio Pavićević se držao starog pravila razboritosti da se cilj doista može dosegnuti samo ako se gađa daleko iznad njega. A ako bi se tu preuzetnost moglo smatrati (stereo)tipično crnogorskom, privrženost Rada Pavićevića svojim vrijednostima i ciljevima, njegova upornost, ozbiljnost shvaćanje dogovora, rokova i planova, njegovo doslovno inzistiranje na njima i kad nisu bili ostvarivi, one su osobne značajke kojima se dr.sc. Rade Pavićević drastično razlikovao od naličja duhovne preuzetnosti, sažetog u također crnogorski klasičnoj maksimi, „Pušti, jadan, lako ćemo!“... ***

Na prijedlog Hrvatskog građanskog društva Crne Gore, Bokeljske mornarice i Dragovoljaca domovinskog rata iz Dubrovnika, doživio je visoko priznanje predsjednika Republike Hrvatske za svoje životno djelo: 8. listopada 2009. Stjepan Mesić odlikovao je liječnika, znanstvenika i humanista dr. Radomira Pavićevića Redom Danice hrvatske s likom Katarine Zrinske za osobite zasluge za zdravstvo, socijalnu skrb i promicanje moralnih društvenih vrednota“.

DUŠKO ČIZMIĆ MAROVIĆ

ISTRAŽIVANJE NEZAVISNOG SINDIKATA VISOKOG OBRAZOVANJA O RADNIM UVJETIMA

Financiranje znanosti i upravljačka kultura u sustavu: Pogled iznutra

PRIREDIO:
IVAN PERKOV

U ovom tekstu donosimo drugi dio rezultata obuhvatnog istraživanja koje je proveo Nezavisni sindikat znanosti i visokog obrazovanja o zadovoljstvu radnim uvjetima u sustavu. Ispitivanje je provedeno na uzorku od više od 2500 zaposlenih sa svih institucija u okviru šireg EU projekta „Jačanje socijalnog dijaloga u sustavu znanosti i visokog obrazovanja“ kojem je nositelj NSZVO u suradnji sa Sveučilištem u Zagrebu.

Sredstva za financiranje znanosti nedostatna

Sustav financiranja znanosti doživio je niz promjena u posljednjih nekoliko godina. Pojavio se sustav financiranja programskim ugovorima, a dio uloge resornog ministarstva preuzela je Nacionalna zaklada za znanost. Također, ulaskom u EU hrvatskim je znanstvenicima olakšan pristup raznim europskim izvorima financiranja. No usprkos svim promjenama, u ovom su istraživanju hrvatski znanstvenici, istraživači i suradnici izrazili veliko nezadovoljstvo opsegom i načinom financiranja domaće znanosti.

Navedeno nezadovoljstvo se očituje kroz više tvrdnji u dijelu upitnika kojim je obuhvaćena problematika financiranja znanosti. Prije svega, više od 70 % anketiranih slaže se s tvrdnjom da sredstva koja se mogu dobiti za znanstvenoistraživač-

ki rad u Hrvatskoj nisu dostatna. Oko 47 % anketiranih ne slaže se s tvrdnjom „Hrvatski i europski sustavi pružaju dovoljno mogućnosti za financiranje mojih znanstvenih istraživanja“. S navedenom tvrdnjom se slaže samo 15% anketiranih. Oko 70 % sudionika se slaže da u sustavu nema dovoljno shema kojima se osigurava financiranje znanstvenih istraživanja mladih istraživača.

Istraživači s različitih vrsta ustanova se znatno ne razlikuju u osnovnoj ocjeni sustava financiranja znanstvenog rada, osim što se zaposleni na istraživačkim ustanovama nešto više slažu s tvrdnjom da su sredstva koja se mogu dobiti za znanstvena istraživanja u Hrvatskoj nedostatna. Zanimljivo je naglasiti kako u pogledima na sustav financiranja znanstvenih istraživanja nema velike razlike između istraživača koji rade u takozvanom „STEM području“ (prirodno područje, biomedicina i zdravstvo, tehničko područje i bio-tehničko područje znanosti) te istraživača koji dolaze iz „mekih“ područja znanosti (društvene znanosti, humanističke znanosti i umjetničko područje).

Kada su u pitanju promjene vezane uz financiranje znanstvenih instituta koje bi podrazumijevale da bi oni dio plaća i troškova „hladnog“ pogona trebali osiguravati na tržištu ili kroz međunarodne projekte, postoji potpuno suprotan pogled na to pitanje između zaposlenih u tim instituti-

ma i zaposlenih u znanstveno-nastavnim ustanovama. Zaposleni u znanstveno-nastavnim ustanovama dominantno podržavaju takvu promjenu, dok se zaposleni u znanstvenim institutima dominantno protive takvoj promjeni. Oko 39 % zaposlenih na znanstvenim institutima ne podržava takvu promjenu, dok je podržava oko 1/3.

Znanstvenici skloni uvođenju glavarina

Jedna od ideja koja se iznosila kao svojevrsna konkurencija financiranju kroz sustav programskih ugovora odnosi se na uvođenje sustava „glavarina“, kojima bi svaki znanstvenik dobio sredstva kojima može slobodno raspolagati za svoje znanstvene potrebe. S obzirom na to da bi se radilo o sustavu koji bi svakom pojedincu omogućio samostalnost u raspolaganju određenim sredstvima te s obzirom na to da bi na taj način svima bila osigurana barem određena sredstva za osnovne potrebe u znanstvenoistraživačkom radu, ne iznenađuje visoka razina podrške anketiranih članova sindikata zaposlenih na nastavno-istraživačkim radnim mjestima. Naime, preko 3/4 anketiranih podržava uvođenje tog elementa u sustav financiranja znanosti i visokog obrazovanja.

Očekivano, znanstvenici bez obzira na razinu i vrstu zvanja, vrstu institucije ili znanstveno područje podjednako naklono gledaju na tu ideju. Jedan od važnih aspekata financiranja

znanstvenoistraživačkog rada jest i pitanje adekvatne opremljenosti ustanova, odnosno radnih prostorija, predavaonica i laboratorija odgovarajućom opremom i sredstvima. Dio navedenih potreba zadovoljava se izravno financiranjem znanstvenoistraživačkih projekata, ali dio ovih potreba potrebno je zadovoljiti i osigurati kroz druge „linije“ financiranja.

Nastavno-istraživačko osoblje najzadovoljnije je uređenjem i opremljenošću radnih prostorija i predavaonica (osnovna i informatička oprema) te dostupnošću uredskog i potrošnog materijala. Ondje gdje vide najviše prostora za poboljšanje jest opremljenost laboratorija u funkciji nastave i istraživanja te dostupnost različitih materijala i opreme, u prvom redu za provođenje znanstvenih istraživanja (knjige, baze znanstvenih časopisa, materijali i kemikalije i sl.). Manje od polovine anketiranih sudionika koji rade na nastavnim i istraživačkim poslovima iskazalo je zadovoljstvo dostupnošću legalnih licencija za softvere koji su potrebni za rad, dok je oko 1/3 nezadovoljno tim aspektom opremljenosti.

Dostupnost literature, bilo da se radi o knjigama ili znanstvenim radovima kroz odgovarajuće baze znanstvenih časopisa, čini se, predstavlja problematičan aspekt radnih uvjeta za većinu anketiranih. Naime, oko 40 % anketiranih je zadovoljno dostupnošću knjiga potrebnih za nastavni ili

Osim teme zadovoljstva poslom i financijskih aspekata rada u sustavu znanosti i visokog obrazovanja, istraživanje Sindikata bavi se još nekim važnim temama. Poseban dio istraživanja posvećen je problematici upravljačke kulture i učinkovitosti upravljanja u sustavu, pri čemu se istraživao odnos nadređenih i podređenih te analiziralo koliku podršku ustanove zaposlenici imaju za obavljanje radnih zadataka. U kontekstu odnosa na institucijama posebna se pozornost posvetila i diskriminaciji na radnom mjestu. Dobiveni rezultati pokazuju da se u sustavu pojavljuju svi istraživani oblici diskriminacije. Najprisutniji su oblici verbalnog i psihičkog zlostavljanja, dok su ostali oblici diskriminacije srećom vrlo rijetki. Istraživanje se bavi i tematikom financiranja sustava znanosti i visokog obrazovanja u širem smislu, od mogućnosti za financiranje znanstvenih projekata i istraživanja do dostupnosti potrebne znanstvene opreme i prostora. O navedenim ćemo temama pisati u idućem Universitasu.

znanstveni rad, ali je oko 1/3 nezadovoljno. Istovremeno, oko 30 % je zadovoljno mogućnošću kupnje novih knjiga dok je oko 40 % nezadovoljno.

Uprave preosjetljive na kritiku

Pojam „akademija“ ima široki spektar značenja i implikacija. Jedan skup tih značenja pokriva kulturu odnosa među „članovima akademije“, koja podrazumijeva kolegijalnost (što se očituje kroz i danas uvriježeno međusobno oslovljavanje s „kolega/kolegica“) i zajedništvo (opjevano u akademskoj himni „Gaudemus“), a koji zajednički podrazumijevaju među-

sobno uvažavanje i jednakost. Naravno, jednakost je komplimentirana uvažavanjem tuđih dostignuća, znanja i sposobnosti, a unutrašnji status i ugled trebao bi prvenstveno ovisiti o razini znanja, sposobnosti te znanstvenim dostignućima. Status „članova akademije“ ne bi trebao, dakle, ovisiti o dobi, stažu, spolu, etničkoj ili klasnoj pripadnosti. Iako se različite ustanove unutar sustava donekle razlikuju u pogledu procedure izbora uprava, uloga samih zaposlenika, a prije svega nastavno-istraživačkog osoblja, relativno je velika. To se pogotovo odnosi na visoka učilišta na kojima stručna vijeća koja su sastavljena isključivo od (predstavnik) zaposlenika imaju ključnu ulogu u izboru uprava tih ustanova. Upravo zbog takve procedure izbora, može se očekivati da je u akademskim ustanovama visoko razvijena demokratska kultura upravljanja.

Međutim, rezultati ovog istraživanja samo dijelom potvrđuju tu pretpostavku. Naime, više od 45 % anketiranih smatra da ne može slobodno kritizirati odluke uprave svoje ustanove bez straha od posljedica na status ili napredovanje, dok se slobodnim kritizirati odluke uprave osjeća manje od 1/5 anketiranih.

Očekivano, postoji određena razlika između sudionika u nastavno-istraživačkim zvanjima od ostalih, pri čemu nastavno-istraživačko osoblje iskazuje nešto veću slobodu iznošenja vlastitih stavova od ostalih zaposlenika, od kojih gotovo polovina nema osjećaj slobode iznošenja svojeg mišljenja o odlukama uprave na svojoj ustanovi.

Međutim, i od nastavno-istraživačkog osoblja samo 1/4 anketiranih ima osjećaj da može slobodno izražavati svoje mišljenje o odlukama uprave bez straha od negativnih posljedica.

Zadovoljstvo uvjetima za rad

Slaganje s tvrdnjom "Mogu slobodno kritizirati odluke uprave svoje ustanove bez straha od posljedica na status ili napredovanje."

Autonomija ključni preduvjet

PRIREĐIO:
IVAN PERKOV

Pitanje sveučilišne autonomije jedno je od latentnih ključnih tema akademskog života. Neovisnost visokoobrazovnih sveučilišnih institucija o političkim, ali u novije vrijeme sve više i korporativnim interesima presudna je za zadržavanje njihova akademskog integriteta kao i za kvalitetni razvoj znanstvenog i nastavnog rada.

Poticaj za ponovno otvaranje rasprave o sveučilišnoj autonomiji koju smo na stranicama Universitas već puno puta tematizirali bilo je priopćenje Stručnog povjerenstva Rektorskog zbora Republike Hrvatske zaduženo da izradi tumačenje zakonske odredbe

Neovisnost visokoobrazovnih sveučilišnih institucija o političkim, ali u novije vrijeme sve više i korporativnim interesima presudna je za zadržavanje njihova akademskog integriteta i za razvoj znanstvenog i nastavnog rada

o značenju autonomije iz članka 55. ZZVO-a. U priopćenju se ističe da autonomija podrazumijeva „autonomiju sveučilišta prema izvansveučilišnim institucijama i drugim tijelima koja uređuju ustrojstvo i djelovanje sveučilišta ili mogu utjecati na njihovo uređenje. Nadalje, „autonomija sveučilišta uključuje i autonomiju svakog pojedinog sveučilišta u odnosu prema drugim sveučilištima, te autonomiju svakog pojedinog visokog učilišta (primjerice, fakulteta)

u odnosu prema visokim učilištima istoga sustava, uz zadržavanje prava na vlastitu akademsku samoupravu prema upravnim tijelima. „Također, „autonomija obuhvaća sveučilište, ali i autonomiju svake pojedine članice sveučilišta, to jest svakog pojedinog fakulteta ili drugih ustrojbenih jedinica te autonomiju svih djelatnika određene znanosti unutar cjelokupnog sustava u Republici Hrvatskoj. Stoga se treba smatrati da su pod jedinstveni pojam „autonomi-

je sveučilišta” podvedeni svi navedeni subjekti.“

Sveučilišna autonomija nužno je u određenoj mjeri ograničena što proizlazi iz činjenice da je suvremenim državama u znatnoj mjeri ograničena ovlastima onih o kojima sveučilište ovisi, to jest o njegovim osnivaateljima, poduzimateljima i tijelima koja provode stručni nadzor nad njegovim radom. Njihov utjecaj najčešće se izražava u pravilima koja svaki od njih nameće sveučilištu, bilo tako što su mu zakonom nadređena, bilo tako što uvjetuju potporu ili pozitivna izvješća o radu sveučilišta prihvaćanjem ili provedbom njihovih pravila. Autonomija sveučilišta u svakom je slučaju jamac akademskih sloboda i neovisnosti o utjecajima politike i kapitala, ali

sa sobom nosi i zamku da postane instrument otpora i nekim pozitivnim promjenama poput funkcionalne integracije sveučilišnih sastavnica.

Ne treba imati iluziju da je trenutni stupanj autonomije sveučilišta zagarantiran i otporan na razne političke i ine utjecajne skupine. Dovoljno je pogledati u Tursku i ono što se događa u njenom akademskom sustavu. Primjer možda zvuči odveć ekstremno, ali stalne političke i socijalne promjene koje se dešavaju u Europi pozivaju na pažnju pri očuvanju autonomije sveučilišta.

Istraživanje EUA o stupnju autonomije

Europska asocijacija sveučilišta je prepoznala autonomiju kao ključni preduvjet uspjeha i razvoja

ORGANISATIONAL AUTONOMY			FINANCIAL AUTONOMY			STAFFING AUTONOMY			ACADEMIC AUTONOMY		
Rank	System	Score	Rank	System	Score	Rank	System	Score	Rank	System	Score
1	United Kingdom	100%	1	Luxembourg	91%	1	Estonia	100%	1	Ireland	100%
2	Denmark	94%	2	Estonia	90%	2	United Kingdom	96%	2	Norway	97%
3	Finland	93%	3	United Kingdom	89%	3	Czech Republic	95%	3	UK	94%
4	Estonia	87%	4	Latvia	80%		Sweden	95%	4	Estonia	92%
5	North Rhine-Westphalia	84%	5	Netherlands	77%		Switzerland	95%	5	Finland	90%
6	Ireland	81%	6	Hungary	71%	6	Finland	92%	6	Iceland	89%
7	Portugal	80%	7	Italy	70%		Latvia	92%	7	Cyprus	77%
8	Austria	78%		Portugal	70%	8	Luxembourg	87%	8	Luxembourg	74%
	Hesse	78%		Slovakia	70%	9	Denmark	86%	9	Austria	72%
	Norway	78%	10	Denmark	69%	10	Lithuania	83%		Switzerland	72%
11	Lithuania	75%	11	Ireland	66%	11	Ireland	82%	11	Hesse	69%
12	Netherlands	69%	12	Switzerland	65%	12	Poland	80%		North Rhine-Westphalia	69%
13	Poland	67%	13	Austria	59%	13	Austria	73%	13	Brandenburg	67%
14	Latvia	61%	14	North Rhine-Westphalia	58%		Netherlands	73%	14	Sweden	66%
15	Brandenburg	60%	15	Finland	56%	15	Iceland	68%	15	Poland	63%
16	France	59%		Sweden	56%	16	Norway	67%	16	Italy	57%
	Hungary	59%	17	Spain	55%	17	Hungary	66%		Spain	57%
18	Italy	56%	18	Poland	54%	18	Portugal	62%	18	Denmark	56%
19	Spain	55%	19	Lithuania	51%	19	Hesse	61%		Slovakia	56%
	Sweden	55%	20	Norway	48%		North Rhine-Westphalia	61%	20	Latvia	55%
	Switzerland	55%	21	Czech Republic	46%	21	Turkey	60%	21	Portugal	54%
22	Czech Republic	54%	22	France	45%	22	Brandenburg	55%	22	Czech Republic	52%
23	Cyprus	50%		Turkey	45%	23	Slovakia	54%	23	Netherlands	48%
24	Iceland	49%	24	Brandenburg	44%	24	Italy	49%	24	Hungary	47%
25	Slovakia	45%	25	Iceland	43%	25	Cyprus	48%	25	Turkey	46%
26	Greece	43%	26	Greece	36%		Spain	48%	26	Lithuania	42%
27	Turkey	33%	27	Hesse	35%	27	France	43%	27	Greece	40%
28	Luxembourg	31%	28	Cyprus	23%	28	Greece	14%	28	France	37%

razvoja europskih sveučilišta

Prikaz razina sveučilišne autonomije u zemljama Europe

Karta prikazuje razinu sveučilišne autonomije u zemljama članicama EU-a u četiri osnovne kategorije iz istraživanja. Stupac plave boje označava organizacijsku autonomiju, crveni financijsku, žuta boja predstavlja autonomiju u biranju zaposlenika i određivanju plaća, a zeleni stupac označava stupanj neovisnosti sveučilišta u biranju vlastitog akademskog profila i institucionalne strategije. Što su obojeni stupci viši, to je stupanj autonomije u toj kategoriji veći. Kao što se vidi iz prikaza, najneovisnija su sveučilišta u Velikoj Britaniji dok je najmanja razina autonomije na grčkim sveučilištima.

europskih sveučilišta i provela tematsko istraživanje 2011. godine. Studija detaljno analizira stupanj sveučilišne autonomije u zemljama članicama EU-a. Rezultati su pokazali da, iako je stupanj autonomije na europskim sveučilištima viši nego ikad, i dalje u nekim državama postoje značajna ograničenja autonomije. Čimbenici autonomije u pravilu su apstraktni i teško mjerljivi, ali istraživanja ukazuju na neke jasne trendove. Premda Hrvatske u istraživanju nema rezultati su i za nas zuzetno zanimljivi a kao analitički instrument mogu poslužiti i našim stručnjacima za visoko obrazovanje. Od više mogućnosti pristupa mjerenju autonomije sveučilišta, autori istraživanja odabrali su četiri temeljne varijable: financijsku, organizacijsku, akademsku i kadrovsku autonomiju.

ORGANIZACIJSKA AUTONOMIJA

Indikatori: akademske i administrativne strukture, upravljačka tijela i izvršno vodstvo

Sveučilišta u visoko autonomnim sustavima (1. grupa zemalja) mogu samostalno odlučivati o strukturi svojih fakulteta i drugih odjela te osnivati i neprofitne

i profitne pravne entitete. U ovim sustavima sveučilišta u upravljačka tijela mogu uključiti i vanjske članove te i na rektorske pozicije birati ljude prema vlastitim kriterijima.

U sljedećoj grupi zemalja sveučilišta imaju prilično visoku organizacijsku autonomiju, ali postoje i manja ograničenja. Ona također mogu sama određivati strukturu i osnivati pravne entitete i u upravljačkim tijelima imati vanjske članove. Ipak, restrikcije u angažiranju vanjskih upravljača su veće te ih najčešće mora odobriti neko drugo državno tijelo. Što se izvršnog vodstva tiče sveučilišta uglavnom sama određuju kriterije za biranje vodstva uz ograničenje da oni moraju imati doktorat znanosti ili akademsko zvanje. S druge strane, postupak razrješenja vodstva sveučilišta strože je zakonski reguliran.

Treće skupina zemalja prilično je heterogena i u njima postoje značajna ograničenja u organizacijskoj autonomiji. Zapošljavanje vanjskih članova na upravljačke pozicije strogo je regulirano, a čvrsto su postavljeni i kriteriji za izbor vodstva. Jedini kriterij po kojem su ovi sustavi fleksibilni je relativna sloboda u osnivanju pravnih entiteta. U posljednjoj

grupi od dvije zemlje, organizacijska autonomija sveučilišta je ograničena po svim kriterijima.

FINANCIJSKA AUTONOMIJA

Indikatori: okvir financiranja (javno financiranje, drugi izvori financiranja, financijsko izvještavanje), financijski kapacitet (financijske rezerve i samostalni prihodi, određivanje školarina, raspolaganje nekretninama)

U prvoj grupi zemalja sveučilišta su autonomna po svim indikatorima izuzev toga što su UK i Estonija ograničene na jednogodišnje cikluse financiranja, a u Luksemburgu sveučilište za zaduživanje treba suglasnost državnog tijela. U UK suglasnost za zaduživanje potrebna je jedino ako ona prelaze neku određenu cifru. Manja ograničenja prisutna su još jedino u slobodi raspolaganja sveučilišnim nekretninama.

U drugu grupu spadaju zemlje kojima se dozvoljava zadržavanje ostvarenih prihoda i dozvoljava im se zaduživanje. Ograničenja su prisutna u raspolaganju nekretninama i samostalnom određivanju visine školarina. U trećoj, heterogenoj skupini zemalja autonomija u financijskom smislu je umjerena

REZULTATI ISTRAŽIVANJA UKAZUJU NA SLIJEDEĆE TRENDOVE:

U organizaciji i upravljanju sveučilištima:

Balansiranje uloge vanjskih dionika, jačanje suradnje s gospodarstvom
Zapadna Europa preferira model profesionalnog menadžmenta, Mediteran i istok model rektora kao prvog među jednakima (primus inter pares)

U financiranje znanosti i visokog obrazovanja:

Zapad: različiti izvori financiranja/Istok: i dalje naglasak na javno financiranje
Ograničavanje mogućnosti autonomnog zaduživanja i zarađivanja novca
Ograničavanje raspolaganja imovinom
Povećana regulacije modela financijske kontrole (državna i unutarnja revizija)

U zapošljavanje na sveučilištima:

Fleksibilnije biranje zaposlenika na zapadnoeuropskim sveučilištima
Zadržavanje zakonske regulative plaća nastavnika i znanstvenika

U akademskim slobodama:

Veća sloboda u kreiranju akademskih profila odnosno profiliranje u određenim znanstvenim područjima ili na određenim razinama obrazovanja.
Slobodnije profiliranje studijskih programa u određenim znanstvenim područjima u odnosu na stručne profile i razine potrebnog obrazovanja
Povećanje broja i osuvremenjivanje programa radi povezivanja s gospodarstvom i u dogovoru s gospodarskim subjektima

i u većini njih po svim indikatorima postoje određena ograničenja. U zadnjoj grupi zemalja financijska autonomija je minimalna te država određuje cijene školarina, uvjete financiranja i raspolaganje sveučilišnom imovinom

AUTONOMIJA ZAPOŠLJAVANJA

Indikatori: propisi i uvjeti pri zapošljavanju, status zaposlenika, plaće

U prvoj skupini zemalja nema ograničenja u tome kako i po kojim kriterijima sveučilišta zapošljavaju, koliko plaćaju zaposlenike i kako ih otpuštaju. Ograničenja, ako postoje, su zanemariva i ne sprječavaju slobodu akcije. U ovim zemljama zaposlenici sveučilišta nemaju status „državnih službenika“ i na njih se ne odnose pravila zapošljavanja u državnim službama. U drugoj skupini zemalja autonomija pri zapošljavanju nešto je manja, a to se uglavnom odnosi na reguliranost plaća i davanje otpaza. Sloboda u biranju kriterija pri zapošljavanju prisutna je i u ovim zemljama.

Sveučilišta iz treće skupine zemalja podliježu strožim zakonskim regulativama kada je u pitanju zapošljavanje, otkazivanje suradnje i visine plaća. Zaposlenici imaju većinu prava „državnih službenika“ pa je manevarski prostor sveučilišta u upravljanju ljudskim potencijalima prilično sužen. Ipak, i u ovoj grupi zemalja, sveučilišta relativno autonomno odlučuju o kriterijima zapošljavanja i uvjetima napredovanja. U ovom kriteriju autonomije kao zemlja s najmanjim stupnjem izdvaja se Grčka u kojoj je sustav vrlo strog, broj radnih mjesta je ograni-

čen, zapošljavanje mora potvrditi drugo državno tijelo, visine plaća i radni uvjeti su strogo regulirani i za nastavno i za nenastavno osoblje. Svi zaposlenici grčkih sveučilišta uživaju status državnih službenika.

AKADEMSKA AUTONOMIJA

Indikatori: institucionalna strategija, akademsko usmjerenje, studijski programi, odabir studenata

U prvoj skupini zemalja su sveučilišta akademski autonomna po svim indikatorima pri čemu treba izdvojiti Irsku u kojoj je, prema ovom istraživanju, akademska autonomija sveučilišta apsolutna, slobodno određuju programe i broj studenata te akademsku strategiju. Minimalna ograničenja u dijelu ovih zemalja odnosi se na ograničavanje broja studenata i postavljanje uvjeta za dobivanje dozvole za izvođenje određenih programa.

U drugoj skupini zemalja prisutna su ograničenja u uvjetima upisa na studij i određenju broja studenata, ali i ovdje sveučilišta imaju autonomiju u dizajniranju programa i nudenju programa na različitim jezicima. Situacija po pitanju akreditacijskog procesa i sustavu kontrole kvalitete varira u ovoj skupini zemalja. U trećem klasteru su zemlje s umjereno ograničenim akademskom autonomijom sveučilišta. Broj studenata uglavnom je određen od države, a studijski programi moraju proći akreditacijske procese. Najmanje akademske autonomije po ovim kriterijima prisutno je u Francuskoj i Grčkoj u kojima su ova pitanja strože državno regulirana.

Podijeljene medalje Europskih sveučilišnih

igara Zagreb Rijeka 2016.

	države	medalje	postotak
1	Hrvatska	109	25
2	Njemačka	56	13
3	Velika Britanija	42	9,6
4	Španjolska	40	9
5 - 6	Francuska		
	Turska	38	8,8
7	Rusija	29	6,6
8	Srbija	21	4,8
9-10	Slovačka		
	Poljska	20	4,6
11	Bjelorusija	14	3,2
12-13	Austrija		
	Slovenija	13	3
14	Mađarska	12	2,8
15	Litva	9	2
16-17	BIH		
	Češka	8	1,8
18	Portugal	7	1,6
19-20	Švicarska		
	Ukrajina	6	1,3
21 24	Armenija		
	Crna Gora		
	Makedonija		
	Nizozemska	4	0,9
25-26	Bugarska		
	Finska	3	0,6
27-29	Island		
	Rumunjska		
	Norveška	2	0,4
30-35	Cipar		
	Estonija		
	Moldavija		
	Gruzija		
	Irska		
	Švedska	1	0,2
	ukupno	434	100 posto

Medalje hrvatskih sveučilišta

	zlato	srebro	bronca	ukupno	postotak
Sveučilište u Zagrebu	30	22	16	68	62
Sveučilište u Splitu	11	5	5	21	19
Sveučilište u Rijeci	5	7	6	18	16
Sveučilište u Osijeku	1		1	2	0,9