

Znanstvenim
centrima izvrsnosti
50 milijuna eura
STR. 7

Intervju: prof. Jasna
Puizina, dekanica
splitskog PMF-a
STR. 15

Inovatori s
UNIZG-a ovjenčani
medaljama
STR. 16

god VIII.
broj 85.
5. prosinca
2016.
www.unist.hr

universitas

hrvatske sveučilišne novine

NIKOLA VILIĆ/HANZA MEDIA

Vladin vjetar u leđa Sveučilištu u Splitu

znimno jaka "reprezentacija" hrvatske Vlade posjetila je sredinom studenoga Sveučilište u Splitu, upoznавши se s najvažnijim razvojnim planovima te visokoškolske ustanove, današnjicom i sutrašnjicom Sveučilišta. Predvođeni premijerom Andrejem Plenkovićem, na Pomorski fakultet stigli su potpredsjednik Vlade i ministar obrane Damir Krstičević, ministrica regionalnoga razvoja i fondova Europske unije Gabrijela

Žalac, ministar graditeljstva i prostornog uređenja Lovro Kučević, ministar turizma Gari Cappelli i ministrica kulture Nina Obuljen Koržinek. Njihov domaćin bio je rektor prof. Šimun Andelić, praćen prorektorima prof. Borisom Malešom, prof. Brankom Matulićem, prof. Alenom Soldom, prof. Markom Rosićem i prof. Rosandrom Mulić, te dekanima prof. Nikolom Račićem (Pomorski fakultet), prof. Borisom Trogrlićem (Fakultet građevi-

narstva, arhitekture i geodezije), prof. Zoranom Dogašem (Medicinski fakultet), prof. Aleksandrom Jakirom (Filozofski fakultet) i prof. Svenom Gotovcem (FESB).

Na sastanku je rektor Andelinović izložio ključne razvojne projekte Sveučilišta u Splitu, za koje je dobio načelnu podršku i premijera Plenkovića i njegovih suradnika u čije resore pojedini od tih projekata zadiru.

nastavak na STR. 3

NOVA INFRASTRUKTURA ZA SURADNU SVEUČILIŠTA U SPLITU I GOSPODARSTVA U 21. STOLJEĆU

Predvodnik punog razvoja Dalmacije

Konferencija "Nova infrastruktura za suradnu Sveučilišta u Splitu i gospodarstva u 21. stoljeću", na kojoj su sudjelovali i ministrica regionalnog razvoja i fondova Europske unije Gabrijela Žalac i ministar znanosti i obrazovanja Pavle Barišić, ponudila je uvid u nekoliko projekata Sveučilišta u Splitu s velikim i važnim ciljem: povijesnim iskorakom Sveučilišta prema jača-

nju suradnje s gospodarstvom i društvenom zajednicom. Ukupne vrijednosti oko 160 milijuna eura, pogodnošću za financiranje iz europskih fondova, te visokim stupnjem dovršenosti, ti projekti pokazuju kako Sveučilište u Splitu može biti istinski zamašnjak budućeg razvoja Splita i Dalmacije.

nastavak na STR. 4-5

SMOTRA SVEUČILIŠTA U ZAGREBU

Nikad veća i bolja!

Dvadeset i prva Smotra Sveučilišta u Zagrebu, najveća i, prema mišljenju mnogih, najbolja do sada, održana je u prostorima zagrebačkog Studentskog centra od 17. do 19. studenoga, a na njoj su se tisućama zainteresiranih predstavili fakulteti i akademije Zagrebačkog sveučilišta. Događaj nije bio zanimljiv samo budućim, nego i sadašnjim studentima, jer su predstavljene sve razine visokog obrazovanja, uključujući doktorske i specijalističke studije. Sva se tri dana smotre, u Francuskom paviljonu, prvi put održavao i kvalitetan umjetnički program, za koji su zaslužni profesori i studenti umjetničkih akademija. Značajna je novost i niz od čak 50 predavanja pod nazivom "Najbolje sa Sveučilišta", na kojima su istaknuti profesori svih sastavnica prezentirali svoje ustanove u kinodvorani SC-a.

nastavak na STR. 11

Kod prikaza događanja na zagrebačkom Filozofskom fakultetu malo toga može razotkriti toliko puno kao obična, objektivistički prezentirana, gola kronologija. Time ne samo da se potvrđuje posvemašnje ignoriranje fakata u medijskim prikazima fakultetske krize, nego se i učvršćuje zdravorazumsko uvjerenje da sam redoslijed događaja raskriva sve ključne mistifikacije koje prate najnoviju pobunu na FF-u.

Olako obećana brzina

Da bi se uočila logika eskalacije sukoba dovoljno je s ove kronologije stresti ukrasne detalje. Zamijetimo najprije da čim su ugovori s KBF-om 1. 7. definitivno odbijeni, već 14. 7. kreće smjena dekana Previšića. Čemu takva žurba kad se znalo da će on za dva mjeseca biti tihom u mirovljenju? Vjerojatno je postajala opasnost da sukob splasne? A kada se 3. listopada i povukao, opoziv studentskih članova Vijeća iskoristio je za novi, širi krug sukoba. Obnašatelju dužnosti dekana, prof. Holjevcu, montirano je vrzino kolo: hitan saziv Vijeća ultimativno traže isti oni koji na sjednicu Vijeća odbijaju doći sve dok Holjevac u Vijeće ne vrati opozvane studente i tako prekrši ovlasti. Znajući da se u tom vrtlogu to čvršće mora držati propisa, Holjevac je čekao novoizabrane predstav-

Požari na Filozofskom

Piše: Duško Čizmić Marović

nike studenata. No zbog toga što se propisa držao u skladu s „dobrim običajima“ hitno je sazvana nelegalna sjednica Vijeća na kojoj je Holjevac, tobože, smijenjen. Diverzija zbog koje su izbori za Studentski zbor moralni biti poništeni, izvedena je usput, spontano. Da je Inicijativa do fakultetskog dobra, zar ne bi stala na loptu i u nekoliko mjeseci sve riješila demokratskom većinom uz akademsko proceduralni šarm? No za sada se ugarcima jednoga požara pali drugi...

Umjesto odgoja manipulacija

Kako to prolazi? U ovaku slabu državi užimanje zakona u svoje ruke iskušale su, s više ili manje efekta ne samo sve političke opozicije, nego i svi koji imalo drže do sebe. Pa ako može HNS, zašto ne bi i IZVFF? No sve to još i sliči na nešto dok instrukcije daju pravni eksperti poput sindikaliste Ribića, prof Josipovića ili odvjetnika Nobila koji s Tribine FF-a poziva studente da ‘ne čekaju sudske presude koje su sporne, nego neka se ponašaju kao da su presudu već dobili’. Pravi problem počinje

kada se pobunjeni profesori FF late sami napisati Deklaraciju o upravljanju Filozofskim fakultetom. Ta Magna charta koja se ovdje citirati ne može jer ne bi stala ni na dvije stranice Universitasa, kreće od tvrdnje da rektor namjerno stvara krizu upravljanja donoseći ‘pravno dvojbeno’ odluke, u sredini se već govori o ‘protuzakonitim odlukama koje ne proizvode pravne učinke’, da bi sve završilo prijetećim upozorenjem da su ‘odluke Deklaracije obvezujuće za sve studente i djelatnike fakulteta’. Pritom problem nije u studentskom Plenumu koji ima silno važnu pedagošku funkciju – naučiti mlađe ljudi građanskog neposluhu, u najboljem liberalističkom duhu prava na opoziciju. Problem je kada Plenumom, odnosno mlađim ljudima manipuliraju oni koji su tu da bi ih odgajaju-

li. U tom gorkom okusu sabire se sve moje iskustvo studentskih pobuna.

Pobuna protiv klerikalizacije?

Ta se manipulacija najlakše može prokazati na patetiči glavnog argumenta ove pobune – ‘otporu klerikalizaciji društva’. Na stranu časnik Tuđmanov državni ugovor s Vatikanom koji državu Hrvatsku prijeći da obrazovanje uzme u svoje ruke. Taj je problem ozbiljan ali je bitno ispod društvene zadaće Filozofskog fakulteta u Zagrebu kao bastiona progresivne misli i demokratskih inovacija kako mu tepeaju Kulturnjaci 2016. No kaj je to od njegovih profesora, barem na Filozofiji, koji će svojim studentima objasniti barem tri notorne stvari: prvo, da su teologija i filozofija u cijelokupnoj povijesti ljudskoga mišljenja bile sukonstitutivne, i da će to zauvijek i ostati? Drugo, da je jedini poredak koji se principijelno odrekao svake transcendencije upravo ovaj neoliberalni, protiv koga se naše bundžije navodno bune. I treće, da najloštija, najcelovitija, a zbog snage Crkve u ponečemu i najdjelatnija protoliberalna kritika danas stize iz Vatikana Pape Franje... Kako barem te tri stvari

mogu postati obzor razumijevanja za jedničkog dobra hrvatske politeze ne samo današnje generacije studenata na Filozofskom? Nego i njihovih nastavnika, naravno, ne samo na KBF-u. Je li to pretežak zadatak njihovim odgajateljima? Tek je to primjereno uporište primjerena kritičkog pristupa hrvatskoj Crkvi, s onu stranu jajlovog nadgornjavanja. Ali na paroli ‘jedan svijet jedna borba’ vojevati protiv ugovora s KBF-om misleći da će Filozofski na taj način opstati kao bastion progresivne misli, to žalosno uvjerenje može voditi samo u provinčijalnu omrazu drugaćijih.

Za ciljeve višeg reda

Nameće se dojam da je atmosfera na Filozofskom danas daleko od klime koja bi pogodovala mišljenju. Odbijamo prihvati tu nametljivu turđnju jer bi to bilo ravno prijedlogu da se Filozofski fakultet privremeno zatvorí. Nadati se je da najbolja snaga Filozofskog fakulteta, uključujući njegovo dragocjeno iskustvo izvaninstitucionalnih sredstava borbe, može biti instrumentalizirano za ciljeve višeg reda. Više je nego važno da se, barem za početak, počne razlikovati one koji su sukobe raspiruju od onih koji su preuzeeli naoko neutraaktivnu zadaću da ih smiruju i stanje normaliziraju. Čini se da je formula „dijaloška širine uz poštovanje institucija“ ona topla voda koju ni u Hrvatskoj ne bi trebalo ponovno izmisljati.

KRONOLOŠKI PREGLED DOGAĐANJA NA FILOZOFSKOM FAKULTETU U ZAGREBU

Facta sunt servanda: Činjenice treba poštovati

2014. GODINA

lipanj

Dekani KBF-a i FFZG-a potpisuju Ugovor o provedbi zajedničkih prediplomskih i diplomskih dvopredmetnih studija, koji Vijeće izglasava u srpnju 2014.

2015. GODINA

početkom 2015.

Radna grupa profesora i studenata predlaže “načela nastavne i znanstvenoistraživačke suradnje s drugim sastavnicama Sveučilišta u Zagrebu” po kojima bi FFZG legitimno ugovarao suradnju.

22. 3. Akademска solidarnost organizirala tribinu o formalizaciji suradnje s KBF-om.

18. 5. Fakultetsko vijeće otkazuje većinu potpisanih ugovora jer se protive načelima za uspostavu suradnje. Plenum FFZG-a smatra da bi suradnja s KBF-om narušila autonomiju humanistike i cijelog obrazovnog sustava, i da nije jasno bi li se zajedničkim znanstvenoistraživačkim radom dalo znanstveno pokriće religijskim interpretacijama svijeta, kršila znanstvenu autonomiju i podrivale sekularne tekovine moderne.

2016. GODINA

11. 2. Članovima Vijeća proslijedena nova verzija ugovora o suradnji s drugim sastavnicama.

18. 2. S dnevnom reda Fakultetskog vijeća skinuta točka o ugovorima.

2. 3. Odsjek sociologije, **8. 3.** odsjedi filozofije i kroatistike, **9. 3.** Odsjek JSJIK, **10. 3.** Klas. fil. i Komparativne te Studentski zbor FF-a odlučuju odbiti ugovor s KBF-om, a Odsjek anglistike **4. 3.** traži raspravu na izvanrednoj sjednici Vijeća.

10. 5. Nakon sjednice pročelnika, dekan dostavlja Vijeću Opća načela suradnje FF-a s drugim sastavnicama Sveučilišta u Zagrebu, nacrte Pri-

jedloga u ugovorima te pojedinačna očitovanja o suradnji te traži pismena očitovanja o prihvaćanju predložene ugovorne suradnje do 8. lipnja.

16. 6. Fakultetsko vijeće pokreće smjenu dekana **Vlatka Previšića** s 46 glasova “za”, 34 “protiv” i tri nevažeća, u 12 točaka mu zamjerajući opstrukciju rada Vijeća, nepoštovanje Statuta, nelegitimnu smjenu prodekanice **Galić**, cenzuriranje studenata i pokušaj nasilnog sklapanja Ugovora o zajedničkim dvopredmetnim studijima s KBF-om.

1. 7. Vijeće donosi sljedeće odluke o prihvaćanju suradnje s ALU na izvođenju studija Likovne kulture, Ugovora s Fakultetom organizacije i informatike o nastavnoj i znanstvenoistraživačkoj suradnji, Ugovora s PMF-om o integriranom preddiplomskom i diplomskom studiju povijesti i geografije i ostaloj nastavnoj i znanstvenoistraživačkoj suradnji, Ugovora s KBF-om o zajedničkim dvopredmetnim studijima i ostaloj nastavnoj i znanstvenoistraživačkoj suradnji s 19 glasova “za”, 54 “protiv” i dva nevažeća

14. 7. Za vrijeme rasprave o točki dnevnog reda “Postupak razrješenja dekana”, dekan i troje prodekanova nađuju se sjednicu Vijeća, koju nastavljaju voditi prodekanica **Galić** i prof. **Čačinović** kao najstarija članica Vijeća, sa zaključkom “da će Vijeće nastavak sjednice zatražiti najkasnije do 16. rujna kada će točka o razrješenju dekana biti okončana”.

21. 7. U MZOS-u zaprimljen prijedlog “za pokretanje postupka upravnog nadzora radi ocjenjivanja zakonitosti i statutarnosti postupka razrješenja dekana FF-a” prof. **Vlatka Previšića**.

27. 7. MZOS obavještava predla-

gača da je Fakultetsko vijeće FF-a sa stavljenom protivno odredbi Zakona o Studentskom zboru i drugim studentiskim organizacijama te da Odluka o pokretanju postupka razrješenja dekana Previšića, donesena na sjednici Vijeća FF-a od 16. lipnja, “nije zakonita niti je zakonit postupak koji bi se provodio temeljem takve odluke”.

12. 8. Na zahtjev za pokretanje postupka njegova razrješenja, dekan se očitovao demantirajući svih 12 točaka.

5. 9. Članovi Vijeća, zaposlenici i studenti primili mailom informaciju o sjednici od 16. lipnja, zahtjev o sazviju izvanredne sjednice s jedinom točkom o razrješenju dekana.

9. 9. Dekan Previšić upozorava da se mailom od 5. 9. poslanim svim zaposlenicima, studentima i članovima Vijeća traži da “odgovorom na e-mail adresu verificiraju konačnu verziju zapisnika”, te obavještava djelatnike i studente da je podnjo kaznenu prijavu protiv djelatnika koje su organizirale “nelegalan nastavak sjednice, uspostavile paralelan sustav upravljanja Fakultetom te ometaju rad i narušavaju ugled institucije”, pri čemu je prijava podnesena i stegovnim i etičkim tijelima Fakulteta.

13. 9. Senat donosi “Odluku o počinjanju izbora za Studentski zbor FF-a i studentskih predstavnika u Fakultetskom vijeću te provođenju novih izbora”, obrazlažući je propustima u organizaciji i provedbi izbora te činjenicom da je protivno Zakonu izabran veći broj članova Vijeća od broja izabranih članova Studentskog zbora.

19. 9. Dekan upućuje kaznenu prijavu protiv nepoznatog počinitelja jer je uz poziv na borbu “protiv korupcije i klijentelizma na Sveučilištu i Filozofskom fakultetu”, koji završava porukom “oba će pasti”, prilijepio montažu na kojoj se džihadist ISIL-a spremi

odrubit glave rektora **Damira Borasa** i dekana Previšića.

19. 9. Demanti dekana Previšića o prozivanjima s Fakulteta i iz medija: aangažman zaštitar obrazlaže praksom brojnih fakulteta, tzv. Plenum označava “paratijelom s proizvodnjim sastavom koji djeluje mimo zakonskih i statutarnih procedura”, te upozorava na iskrivljavanje sadržaja i smisla odluke o ponишtenju izbora za Studentski zbor.

21. 9. Odluka Senata Sveučilišta u Zagrebu o raspisivanju ponovljenih izbora za Studentski zbor FF-a 22./23. studenoga 2016.

26. 9. Plenum održan ispred Fakulteta zahtjeva ostavku dekana uz prijetnju blokadom Fakulteta.

27. 9. MZOS donosi mišljenje o radopravnom statusu dekana Previšića po kojem njegov radni odnos po osnovi godina starosti prestaje početkom 2016./2017. akademske godine.

3. 10. Sveučilišni Senat razrješava dužnosti dekana Previšića zbog godine starosti te za obnašatelja dužnosti dekana imenuje prof. **Željka Holjevac**, a usto imenuje i pet o.d. prodekanu.

14. 10. Pokušaj o.d. Holjevca da sazove sjednicu Vijeća ne uspijeva jer članovi odbijaju sudjelovati na sjednici bez studentskih predstavnika, uz najavu da će i ubuduće u takvim okolnostima rušiti kvorum.

20. 10. Tribina Filozofskog fakulteta *Sveučilište i legalnost* na kojoj sudjeluju prof. **Ivo Josipović**, odvjetnik **Anto Nobilo** i prof. **Aleksa Bjelić**.

2. 11. O.d. dekana obavještava članove Vijeća da odustaje od saziva sjednice Vijeća prije izbora novih studentskih predstavnika, a radi sprječavanja produbljivanja podjela koji štete napretku i ugledu Fakulteta.

7. 11. O.d. dekana donosi odluke o imenovanju Izbornog povjerenstva za ponovljene izbore SZ i Povjerenstva za prigovore na te izbore te Uputu o pro-

vedbi radnji i rokova na izborima.

16. 11. Pripremajući izvanrednu sjednicu Vijeća, Inicijativa traži od o.d. dekana očitovanje zbog čega ne saziva zatraženu sjednicu, je li i na kojoj pravnoj osnovi Senatu predložio imenovanje o.d. prodekanu; je li od Senata tražio da predloži imenovanje članova izbornih povjerenstava za Studentski zbor iz redova nastavnika a za provođenje izbora za SZ.

16. 11. Inicijativa upućuje poziv članovima Vijeća na izvanrednu sjednicu s pripadajućim materijalima i prijedlogom “Deklaracije o upravljanju Filozofskim fakultetom”, a o.d. dekana traži da predloži imenovanje članova izbornih povjerenstava za Studentski zbor iz redova nastavnika a za provođenje izbora za SZ.

18. 11. O.d. dekana upozorava na protutatutarnost i protuzakonitost sazivanja izvanredne sjednice.

18. 11. Dopis Nezavisnog sindikata kojim se izvanredna sjednica ocjenjuje legalnom.

19. 11. Priopćenje Inicijative o “prijetnjama dekana”.

22. 11. Molba Inicijative da o.d. dekana prof. Holjevac pomogne srednjemu stanju na Fakultetu tako da podnese ostavku.

22./23. 11. Održani ponovljeni izbori za SZ FF-a.

24. 11. Poništeni ponovljeni izbori za SZ zbog toga što je jedan član Glasackog odbora propustio zaokružiti imena triju glasača na glasačkoj listi i raspis novih izbora.

30. 11. Na skupu što ga je sazvala Inicijativa raspravljeno je pitanje po ništenih studentskih izbora, neki problemi vezani uz izvanrednu sjednicu Vijeća od 21. 11. “filtriranje komunikacija i naredna sjednica sve

PREMIJER ANDREJ PLENKOVIĆ SA SURADNICIMA POSJETIO KAMPUS NA VISOKOJ

Vladin vjetar u leđa splitskom sveučilištu

Nastavak s 1. stranice

Premijeru i njegovim suradnicima predstavljen je čitav niz razvojnih projekata kojima Sveučiliše u Splitu želi aplicirati za sredstva iz europskih fondova, od zona u Solinu i Klisu pa do opremanja nekoliko fakulteta koji bi potom bili na usluzi gospodarstvu

Predsjednik Vlade istaknuo je da je reforma obrazovanja jedan od hrvatskih prioriteta, dodavši da se njezina provedba "mora dovesti u mirne vode". Također, Plenković smatra da se pri mjerama razvoja hrvatskog visokog školstva svakako treba voditi računa o veličini i značenju Sveučilišta u Splitu. U tom smislu je pozvao i na bolju suradnju Splitskog i Riječkog sveučilišta, za koje smatra da trebajuće razvijati svoju mediteransku komponentu.

U svojoj prezentaciji rektor Andelinović je istaknuo da se kroz razvoj Sveučilišta u Splitu vidi primjena Vladina programa. Među važnim započetim projektima naveo je program zapošljavanja neposredno nakon završetka studija, suradnju s gospodarstvom kojem je omogućeno da kroz primjenu znanosti i tehnologije unaprijeđi svoju djelatnost, potom sve snažniju internacionalizaciju kao put postizanja vrhunskih svjetskih standarda i uvjeta, a zatim i razvoj akademskog POS-a, tehnoloških parkova i inkubatora, kao modela za zaustavljanje iseljavanja mladih.

Podrška ministru

Rektor je – kao predsjednik Rektorskog zbora – najavio da će tijelo koje okuplja hrvatske rektore za njegova predsjedanja u akademskoj godini 2016./2017. raditi na sinergiji s Ministarstvom znanosti i obrazovanja, ponajprije na izra-

di proračunu za 2017. No, to se odnosi i na aktivnosti kojima se rješavaju krucijalni problemi akademske zajednice kroz izmjene i međusobno uskladijanje zakonskih i podzakonskih akata, ponajprije Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Zakona o osiguravanju kvalitete u znanosti i visokom obrazovanju, te Zakona o Hrvatskom kvalifikacijskom okviru. Rekao je i kako je Rektorski zbor na svojoj prošloj sjednici dao punu podršku ministru znanosti i obrazovanja prof. Pavi Barišiću, kojem je splitski Filozofski fakultet zapravo matična ustanova.

Što se tiče samoga Splitskog sveučilišta, Andelinović je izdvojio nekoliko važnih razvojnih poteza koji su redom pripre-

mljeni za financiranje kroz EU fondove. Studentska zona Solin, cijaje procijenjena vrijednost 35 milijuna eura, ima cilj unaprijediti standard studenata Sveučilišta u Splitu širenjem kapaciteta smještaja i pratećih sadržaja.

U sklopu zone gradio bi se studentski dom s oko 700 kreveta, bazen, studentski kulturni centar, polivalentna dvorana, inkubatori s učionicama i računalnim učionicama... S Gradom Solinom je već postignut dogovor o ustupanju zemljišta, a projekt bi se financirao iz Europskog fonda za regionalni razvoj i iz sredstava Grada Solina.

Dalje, rektor Andelinović je izložio i detalje budućeg Sveučilišnog poduzetničkog inkubatora, vrijednosti oko tri milijuna eura. U nekadašnjem studentском domu razvijao bi se poduzetnički inkubator za nove tehnologije, start-upove, te program postakademskog zapošljavanja i studentsko poduzetništvo. Uz konferencijsku dvoranu, već napravljeni glavni projekt predviđa i hardware laboratorij, akcelerator program, modularne urede, prostor za coworking i solarnu elektranu. Trenutno je u pripremi feasibility studija pa bi projekt mogao biti spremna za financiranje već

zadodatnim funkcionalno-prostornim sadržajima te postizanje koncepta održivog Sveučilišta". Uz studentski smještaj s 500 do 1000 kreveta, na Klisu bi bili smještajni kapaciteti za profesore i gostujuće profesore, potom buduća europska Sveučilišna bolnica kroz program suradnje Regiomed, više objekata namijenjenih razvoju IT tehnologije i start-up tvrtki, institut mediteranske poljoprivrede, sportsko-rekreacijski sadržaji, prostor za stakleničku proizvodnju hrane, postrojenje za proizvodnju struje iz obnovljivih izvora... I u ovom slučaju postignut je sporazum s Općinom Klis o ustupanju zemljišta, te je izrađeno i idejno urbanističko rješenje, a uz Europski fond za regionalni razvoj projekt bi financirali i partneri poduzetnici.

Gotovcem. Ministru je predstavljen koncept nastavnih baza, koji je osmislen s ciljem da se studentima pruže praktična znanja i poveća zapošljivost, te Program postakademskog zapošljavanja i stjecanja upravljačkih sposobnosti studenata. Bilo je riječi i o drugim velikim razvojnim projektima Sveučilišta, studentskoj zoni Solin te studentskom kampusu Klis. Svim tim projektima ministar Čorić je pružio punopodršku, te iskazao spremnost na suradnju. Istaknuo je kako je Sveučilište u Splitu prepoznato kao nositelj krupnih promjena te proaktivnosti na svim razinama. R.I.

Upravna zgrada 'Brodomerkura' na Poljičkoj cesti

JOŠKO PONOŠ/HANZA MEDIA

za suradnju s gospodarstvom u "zgraditi tri fakulteta". I za taj projekt izrađena je sva dokumentacija.

Naravno, kako je rekao rektor Andelinović, bez pomoći države ovi se projekti teško mogu realizirati. Stoga Sveučiliše očekuje njihovo uključivanje na indikativne liste resornih ministarstava – Ministarstvo zaštite okoliša, Ministarstvo regionalnog razvoja i fondova Europske unije, Ministarstvo rada i mirovinskog sustava i Ministarstvo gospodarstva – kao i osiguranje inicijalnih sredstava za projektnu dokumentaciju, što je naišlo na podršku premijera i ministara. Podršku ministra obrane Damira Krstičevića probudila je i rektorova najava o početku studija vojnog pomorstva na splitskom Pomorskom fakultetu, koji je tehnički odlično opremljen.

Bar jednako važnu pomoć Sveučilište u Splitu od državnog vrha očekuje kod rješavanja prostornih problema. Rektor je posebno istaknuo ideju o kupnji bivše upravne zgrade "Brodomerkura" u kojoj bi se preinakama, koje su znatno jeftinije od gradnje nove zgrade, mogli smjestiti Filozofski fakultet i uprava Sveučilišta, i to na samo nekoliko minuta od kampusa. Za tu svrhu trebalo bi osigurati oko sto milijuna kuna, kako bi se preduhitrići potencijalni inozemni investitori koji također žele kupiti tu zgradu. Prema riječima dekana Filozofskog fakulteta prof. Aleksandra Jakira, takvim potezom napokon bi se na jednome mjestu koncentrirali svi studijski programi Filozofskog, danas razasuti na šest lokacija. Pomoći se očekuje i u kadrovskoj obnovi Sveučilišta, kojedanas zbogotežanog zapošljavanja troši mnogo više novca na vanjske suradnike od primjerice, sveučilišta u Rijeci i Osijeku, pa je rektor od premijera i njegovih suradnika zatražio otvaranje oko 250 znanstvenonastavnih radnih mjeseta, što Sveučilište u Splitu s ukupno 180 studijskih programa i više od 20 tisuća studenata svakako zasluguje.

IVICA PROFACA

Premijer Andrej Plenković i njegovi ministri na susretu na Pomorskom fakultetu

NIKOLA VLIC/HANZA MEDIA

Rector Sveučilišta u Splitu Šimun Andelinović i suradnici na sastanku s premijerom

NIKOLA VLIC/HANZA MEDIA

MINISTAR TOMISLAV ČORIĆ NA SVEUČILIŠTU

Ministar rada i mirovinskog sustava dr. Tomislav Čorić je prilikom posjeta Sveučilištu u Splitu s predstvincima uprave obišao jedan od najvažnijih razvojnih projekata te visokoškolske ustanove, budući zgradu Sveučilišnog poduzetničkog centra u Spinutu, smještenog u bivšem studentskom domu. Taj je projekt u visokom stupnju dovršenosti i trebao bi biti spremna za financiranje već do kraja ove godine, a računa se na sredstva iz Europskog fonda za regionalni razvoj.

Potom se ministar na Eko-

nomskom fakultetu sastao s upravom Sveučilišta, predvođenom rektorkom prof. Šimunom Andelinovićem, dekanicom prof. Majom Fredotović i dekanima Pomorskog fakulteta prof. Nikolom Račićem, Fakulteta građevinarstva, arhitekture i geodezije prof. Borisom Trogrićem i FESB-a prof. Svenom

Ministar Tomislav Čorić na Splitskom sveučilištu

Podrška projektima za iskorak

Zgrada triju fakulteta

RAZVOJ ZNANSTVENOISTRAŽIVAČKE INFRASTRUKTURE U ZGRADI 'TRI FAKULTETA'

'Mamutica' na usluzi znanosti

Za Sveučilište u Splitu i njegovu povezanost s gospodarstvom iznimno je važan i dovršetak opremanja zgrade Tri fakulteta na Kampusu u kojoj su Kemijsko-tehnološki, Prirodoslovno-matematički i Pomorski fakultet. Projekt je spremjan do faze financiranja, s gotovim glavnim projektima, elaboratima energetske učinkovitosti, studijom izvodljivosti i projektima opreme. Ukupna vrijednost je 11 milijuna eura, na koje se računa iz EU fondova. Prema riječima dekanice PMF-a prof. Jasne Pužine, projektom jača znanstvenoistraživački kapacitet, i olakšavaju se prijave na EU projekte, povećat će se broj radova i patenata, stvoriti će se novi centri izvrsnosti i zaposliti znanstvenici. Sveučilištu će portasti rejting, bit će mogući novi studijski programi, uz zapošljavanje diplomiranih studenata i olakšavanje diplomišanja.

Treći fakultet koji sudjeluje u ovom projektu, Pomorski, prema riječima dekanice prof. Nikole Račića, dio je pomorstva kao globalne djelatnosti, u čemu Hrvatska zauzima visoke pozicije, četvrta je u EU-u po broju izdanih ovlaštenja. I tu su osnovni ciljevi funkcionalna integracija unutar Sveučilišta, te s gospodarskim i javnim sektorom.

Od spomenutih 11 milijuna eura, blizu pet namijenjeno je PMF-u, za koji prof. Pužina kaže da će značajno obnoviti svoju opremu za kemiju, biologiju i fiziku. Brojne su mogućnosti primjene te opreme; od analiza prehrambenih proizvoda, certificiranja ekološke hrane, testiranja sigurnosti hrane, ispitivanja lijekova, forenzičke, ispitivanja materijala, do konzervacije i restauracije, usluga javnih i privatnih medicinskim, biotehničkim, farmaceutskim i drugim ustanovama, genetičkih testiranja i personalizirane medicine, nanotehnologije, proizvodnje lijekova, medicinske bionike...

Kemijsko-tehnološki fakultet,

SPLITSKA VISOKOŠKOLSKA USTANOVA PREDSTAVILA PROJEKTE RAZVOJA I SU

Sveučilište - predvodnik

Amfitetar zgrade tri fakulteta u Kampusu Sveučilišta u Splitu pružao je prije nekoliko dana pogled u budućnost, ne samo Sveučilišta u Splitu, nego i Splita, Splitsko-dalmatinske županije, pa i cijele Dalmacije i jadranske Hrvatske. Konferencija "Nova infrastruktura za suradnju Sveučilišta u Splitu i gospodarstvu u 21. stoljeću" ponudila je uvid u nekoliko projekata Sveučilišta u Splitu u različitoj, ali odreda vrlo visokoj fazi gotovosti, čija je ukupna procijenjena vrijednost oko 160 milijuna eura, a koji bi trebali biti realizirani ponajprije korištenjem sredstava iz nekoliko fondova Europske unije. Naravno, bez državne potpore i pomoći u pristupu fondovima to nije moguće, a nakon što je takvo "logistiku" nešto ranije njavio predsjednik Vlade Andreja Plenković, na konferenciji su još konkretnijem obliku ponudili i nadležni članovi Vlade, ministrica regionalnog razvoja i fondova Europske uni-

ja Gabrijela Žalac i ministar znanosti i obrazovanja Pavo Barišić. Na konferenciji je ponudena vizija po kojoj - kako je rekao domaćin skupa, rektor prof. Šimun Andelinović - sveučilište ne bi samo proizvodilo kadrove, nego i uvjeti u kojima bi se ti kadrovi zaposljavali, ili stvarali uvjete za razvoj.

Dajući uvodne napomene o strategiji Sveučilišta u Splitu, rektor Andelinović je rekao da ono ima misiju čuvati, stvarati i unapredavati znanje, te ga ugrađivati u lokalnu i šire društvenu zajednicu. Iz toga proizlazi i vizija Sveučilišta kao "lidera u prijenosu znanja i rezultata istraživanja u gospodarstvu regije kao temelja bržeg razvoja gospodarstva, pametnih specijalizacija te ekološki prihvatljivog i održivog razvoja društva".

Slijedom tako postavljene vizije, kaže prof. Andelinović, strateški ciljevi splitskog sveučilišta bili bi s jedne strane oni vezani uz samo sveučilište. To su interdisciplinarna surad-

ja znanstvenika kroz funkcionalnu integraciju Sveučilišta, suradnja s drugim domaćim i stranim znanstvenoistraživačkim institucijama i gospodarstvom, te razvoj široke mreže nastavnih baza u kojima se povozuje praksa, znanost, umjetnost i visoko obrazovanje.

Jednako važni su ciljevi kojima se postiže prava uloga sveučilišta u svom okruženju: pozicioniranje kao bitnog pokretača gospodarskog razvoja regije, poduzetništva utemeljenog na znanju, pokretač inovativnih postupaka i rješenja važnih društvenih i gospodarskih problema, služenje društву u svim segmentima gdje se javlja potreba za aktiviranjem ljudskih i materijalnih resursa Sveučilišta, promocija znanstveno-istraživačkog i umjetničko-stvaralačkog rada kod mladih, zapošljavanje...

Nažalost, takva strategija je nužna da bi se popravila izmerno loša statistika. Primjerice, kako je iznio rektor, u jadranskom dijelu Hrvatske se iz

BDP-a izdvaja samo 0,42 posto za istraživanje i razvoj, postotak istraživača među ukupno zaposlenima je 0,29 posto, a onih koji dolaze iz visoko-tehnoloških sektora je samo 2,2 posto. Ti podaci su loši i u hrvatskim okvirima, da ne govorimo o europskim. Jedini izlaz iz tog je, smatra Andelinović, koncipiranje sveučilišta kao institucije koja će objedinjati nastavu, znanost, stručni rad i akademsko poduzetništvo.

Svi projekti predstavljeni na konferenciji planirani su za finansiranje kroz određene osi iz Europskih fondova, a cilj im je povijesni iskorak Sveučilišta prema jačanju suradnje s gospodarstvom i ostalim dijelovima društva, te služenju njihovim potrebama.

Sveučilište u Splitu mora i može preuzeti takvu ulogu u Dalmaciji jer jedino posjeduje znanstveno-istraživačke, kompetencijske i stručne sposobnosti pokrenuti regiju iz dugogodišnje letargije i monokulture turizma.

IDEJNI PROJEKTI ZONE SOLIN I SVEUČILIŠNOG KAMPUSA KLIS

Novi studentski gradovi na rubu Splita

Finansijski najveći zalogaj, ali i najambiciozniji projekt u cijelom sklopu kojim Sveučilište u Splitu želi utvrditi svoj budući razvoj svakako su Studentska zona u Solinu (30 milijuna eura) i Sveučilišni kampus u Klisu (80 milijuna eura), čije su lokacije posjetili sudionici konferencije. Osim toga, rektor prof. Šimun Andelinović i načelnik Klisa Jakov Vetma napravili su važan korak u realizaciji ovog velikog zahvata - potpisali ugovor kojim općina Klis daruje zemljište Sveučilištu u Splitu. Očekuje se da će uskoro isti ugovor biti potписан i sa Solinom, čim tamošnje Gradske vijeće donese odluku o tome.

U Solinu bi se Studentska zona pružala na dva hektara gradskog zemljišta tik uz iskopine Salone, a idejni projekt napravili su besplatno arhitekti prof. Hrvoje Njirić i Iskra Filipović, studentica FGAG Diana Omsanska, te strojarski inženjeri Ranko Božović i Dejan Stepanović. Za financiranje bi se Sveučilište prijavilo na Europski fond za regionalni razvoj, za koji je poziv otvoren do sredine 2020. U sklopu zone bio bi izgrađen studentski dom sa 700 kreveta, bazen s fitnessom, restoran, studentski kulturni centar, polivalentna dvorana, poduzetnički inkubator, uredski prostori, učionice i računalne učionice, te ostali prateći sadržaji. Uz to, zona bi se naslonila na projekt brze gradske željeznice iz programa Urbane aglomeracije. Sobzirom na neovisnost

Potpisivanje ugovora o darivanju zemljišta u Klisu Sveučilištu u Splitu

svake faze moguće je etapna izgradnja, a posebno je važno da bi ovim projektom cijela salinantska povijesna zona ostala rezervirana za studente, sportaše, pješake i povremena električna vozila javnog transporta. Stručnjaci FGAG su, kaže rektor Andelinović, predviđeli zeleni i održivi gradnju kakva dosad u Dalmaciji nije postojala, među ostalim sa zelenim krovnim vrtovima, ur-

banom poljoprivredom i korištenjem obořinských voda.

Sveučilišni Kampus Klis je još veći zahtev, kao važan spoj gospodarstva, istraživanja i znanosti. Idejni projekt već su napravili arhitekti Mirjana Radoš, Jere Kuzmanić i Anamarja Katunarić pod koordinacijom prof. Ante Kuzmanić. Cilj takve zone je, kaže Andelinović, razvoj specijaliziranih potreba Sveučilišta u Splitu za dodatnim funkcionalno-prostornim sadržajima te postizanje koncepta održivog sveučilišta. U sklopu novog kampusa bilo bi oko tisuću kreveta za smještaj studenata i gostujućih profesora, studentski restoran, Europska sveučilišna bolnica u suradnji s bavarskim Regiomodom, pet ili više zgrada za razvoj visokih tehnologija i start-upova, zgrada Odjela mediteranske poljoprivrede, sportsko-rekreacijski sadržaji, prostor stakleničke proizvodnje hrane, te postrojenje za proizvodnju obnovljivih izvora električne energije. I ovdje bi glavni izvor financiranja bio Europski fond za regionalni razvoj, ali su tu još i potpore za ulaganja u poljoprivrednu gospodarstva, odnosno za ulaganja u prerađivo, marketing i razvoj poljoprivrednih proizvoda iz programa ruralnog razvoja. Dalje, uz suradnju s poduzetnicima-partnerima računa se i na Operativni program konkurentnosti i kohezija, dok bi se Europska sveučilišna bolnica razvila s partnerima SuST-a s Regiom Bavarškom.

MINISTAR ZNANOSTI I OBRAZOVANJA PAVO BARIŠIĆ NA FILOZOFSKOM FAKULTETU

Zgrada Brodomerkura spas za 'akademske selice'

Ministar znanosti i obrazovanja prof. Pavo Barišić posjetio je sastavnicu sveučilišta koja ima najvećih prostornih problema, Filozofski fakultet, čiji je i sam bio profesor prije odlaska na ministarsku dužnost. Tijekom razgovora u prostorijama franjevačkog klerikata, rektor prof. Šimun Andelinović i dekan prof. Aleksandar Jakir izložili su ministru planove čijom realizacijom bi se riješile teškoće sastavnice koja danas djeluje na čak šest lokacija i pritom je po broju znanstvenih radova jedan od naju-

Ministar Pavo Barišić na splitskom Filozofskom fakultetu

spješnjih splitskih fakulteta. Temelj svih planova je kupnja upravne zgrade tvrtke Brodomerkur, iznimno prikladna za ovu djelatnost i količinom prostora i lokacijom u blizini sveučilišnog kampusa. Postoji i "rezervna varijanta", gradnje nove zgrade u sklopu kampusa, za koju su već prijavljene i potrebne dozvole, no Brodomerkur bi bio višestruko jeftinije rješenje. Ministar Barišić njavio je proračunsku injekciju kojom bi se Sveučilište upustilo u taj veliki projekt. Inače, predviđeno je da u istoj zgradi bude smještena i

uprava Sveučilišta, pa bi se dio sredstava za kupnju pribavio i prodajom sjedišta Rektorata u Livanjskoj ulici.

- Stvari su pokrenute, upoznajemo se s detaljima, a ono što se dogovorimo pokušat ćemo u kreiranju proračuna za 2017. pretići u konkretne mjeđu-re - rekao je prof. Barišić.

Dekan Jakir je pak ustvrdio da bi se realizacijom projekta sa svim riješio problem "ne samo za 1500 studenata Filozofskog fakulteta i 10 njegovih odsjeka i jedne samostalne katedre, nego i za Rektorat".

Cijena zgrade Brodomerkura još uvijek nije precizirana, ovisi i o zanimanju drugih investitora, no Barišić se u društву rektora Andelinovića i dekana Jakira susreo sa članovima Uprave i predstavnicima vlasnika Brodomerkura, s kojima su i obišli zgradu koja bi znaciila brz i učinkovit spas za budući rad splitskog Filozofskog fakulteta. Prof. Jakir je njavio i pribavljanje dviju neovisnih procjena vrijednosti te zgrade, kako bi se postigla najrealnija cijena i olakšala ta važna transakcija.

RADNJE S GOSPODARSTVOM U 21. STOLJEĆU

Pripremio:
IVICA PROFACA

razvoja Dalmacije

Konferencija "Nova infrastruktura za suradnju Sveučilišta u Splitu i gospodarstva u 21. stoljeću" ponudila je uvid u nekoliko projekata Sveučilišta u Splitu procijenjene vrijednosti oko 160 milijuna eura, planiranih za financiranje kroz određene osi iz Europskih fondova s velikim i važnim ciljem: povijesnim iskorakom Sveučilišta prema jačanju suradnje s gospodarstvom i društvenom zajednicom

JAKOV PRKIC/HANZA MEDIA

Bivši studentski dom u Spinutu

CENTAR KOMPETENCIJA STEM CEKOM/UNIST TEHNOLOŠKI PARK - PODUZETNIČKI INKUBATOR ZA VISOKE TEHNOLOGIJE

Tvornica poduzetnika u Spinutu

Kako je objasnio mr. Krešimir Budija, projektni nositelj Centra kompetencija te tvrtka UniSTEM CEKOM d.o.o. čiji je osnivač Sveučilište u Splitu, a ukupna vrijednost mu je nešto veća od 57 milijuna kuna. Uključeno je i 16 partnera, od čega su tri znanstvenoistraživačke institucije, te 13 poduzetnika, a u centru će se raditi na 12 projektnih znanstveno-istraživačkih aktivnosti. Centar kompetencija bavio bi se dvama ključnim područjima prema strategiji pametne specijalizacije, energijom i održivim okolišom, te sigurnošću, odnosno obrambenim tehnologijama. Cilj mu je, kako je istaćeno, predstavljač, "doprinos realizaciji strategije pametne specijalizacije" u pravcu STEM područja te "smanjenje ovisnosti gospodarstva jadranske regije o turističkim i uslužnim djelatnostima".

Sveučilišni Tehnološki park i Poduzetnički inkubator kao nositelja imaju tvrtku UNIST Tehnološki park d.o.o., čiji je osnivač i jedini vlasnik Sveučilište u Splitu. Planirana vrijednost mu je 20 milijuna kuna, a izvor financiranja Europski fond za regionalni razvoj - Razvoj poslovne infrastrukture, otvoren do kraja 2016. Cilj mu je, kako je pojasnio mr. Budija, razvoj poduzetničkog in-

kubatora Sveučilišta u Splitu – prostor za usavršavanje diplomiranih studenata te razvoj startup i spin-off kompanija u inkubacijskoj fazi, smješten u prostoru starog studentskog doma u Spinutu.

Tamo bi bilo smješteno 140 radnih jedinica za zaposlenike, 26 modularnih ureda za 2-6 zaposlenika, coworking prostor s 45 radnih mesta, tri ureda za poduzetničke potporne institucije, ured za akcelerator program, hardware laboratorij, devet prostorija za sastanke, kuhinje, društvene prostorije, prostor za rekreaciju, tri konferencijske dvorane sa 105, 50 i 25 sjedećih mesta.

RIJEČ MINISTARA

Impresionirani smo!

Ministrica regionalnog razvoja i fondova EU Gabrijela Žalac bila je oduševljena videnim prezentacijama, i to nije skrivala.

Fascinirana sam svim ovim što Sveučilište u Splitu radi, a ponajprije srčanošću, informiranošću i upućenošću profesora i dekana. Posebno me, kao nekoga tko se cijeli život bavi europskim fondovima, raduje razina pripremljenosti dokumentacije. Pokazali ste se poput pravih projekt menadžera, i sve ove projekte moguće je financirati iz fondova Europske unije koje smo dosad sramotno malo koristili. Imate punu moju podršku, pomoći ćemo i u pripremi projektnе dokumentacije za Solin, a možete računati i na podršku cijele Vlade u realizaciji ovih i drugih planova koji su odličan put da studentima omogućimo brži i uspješniji ulazak na europsko tržište rada - rekla je ministrica Žalac.

Ministar znanosti i obrazovanja Pavo Barišić našao se da ga je tijekom prezentacija kolegica Žalac utješila da se svi ovi projekti doista mogu finansirati iz EU fondova, a ne iz proračuna za njegov resor, bez obzira na najavljeni desetputostotni rast.

- Impresioniran sam ponuđenim i uistinu sretan, ovo je

još jedan pokazatelj koliko je Split poseban grad, kreativan i zahtjevan prema samome sebi. Ohrabruje me što postoje ljudi koji mogu projektirati razvoj grada i znanosti, realizacija ovih projekata omogućit će uspješne veze znanosti s gospodarstvom, ali i da mlađi ljudi imaju gdje ostati i dati svoj doprinos razvoju ovog dijela Hrvatske.

JAKOV PRKIC/HANZA MEDIA

FGAG: SPECIJALIZACIJA U ZELENOJ I ENERGETSKI UČINKOVITOJ GRADNJI

Tradicija čuvana inovacijama

Kako je istaknuo dekan FGAG-a prof. Boris Trogrlić, protekle dvije godine stručnjaci tog fakulteta radili su na projektu pametne specijalizacije s fokusom na zelenoj i održivoj gradnji, koja nije samo važan globalni trend, nego i oblik čuvanja dalmatinske graditeljske tradicije koja je uvek bila okrenuta održivosti i prilagodenosti okolišu. U te dvije godine, projekt vrijedan 11 milijuna eura je sa svim pripremljen do faze financiranja, s izradenim svim elaboratima, pribavljenim dozvolama, studijom izvodljivosti, plaćenim komunalnim i vodnim doprinosima...

Dekan je ciljeve projekta definirao kroz osnaživanje istraživačkih kapaciteta FGAG-a kako bi taj fakultet suradios s gospodarstvom, sudjelovao u projektima u Hrvatskoj i svijetu, te razvijao nove proizvode. Dalje, želja je otvoriti nova radna mjesta u inovativnim i visokointelektualnim sektorima, te dati značajan doprinos u razvoju sektora graditeljstva, materijala, inteligentnog urbanog planiranja, urbanog transporta, korištenja obnovljivih izvora energije te održive i zelene gradnje na području Dalmacije.

Projektom je predviđena

izgradnja, adaptacija i opremanje cijelog niza resursa na kampusu i u Žrnovnici: laboratorijske za potresna ispitivanja, geotehničkog laboratorijskog, laboratorijske za konstrukcije, laboratorijske za građevinske materijale, numeričkog laboratorijskog za razvoj novih modela i izvođenje realnih 3D simulacija, laboratorijske za geoinformacijske sustave, geodetskog laboratorijskog, laboratorijske za implementaciju suvremenih tehnologija u arhitekturi, mobilnog laboratorijskog za prometnice, mjerne stanice za energiju vjetra, te hidrotehničkog laboratorijskog u Žrnovnici.

Preko Europskog socijalnog fonda pokrili bi se troškovi koordinatora po sastavnici i na Sveučilištu, naknade mentorima iz nastavnih baza, troškovi izrade i održavanja baze podataka o praksi, mentorima i studentima, kao i financiranje sustava praćenja kvalitete i uspješnosti rada nastavnih baza.

PROGRAM POSTAKADEMSKOG ZAPOŠLJAVANJA I STJECANJA UPRAVLJAČKIH SPOSOBNOSTI STUDENATA

Otvorena vrata poslovnog svijeta

Već sedam godina radi se nadleset milijuna eura (računa se na Europski socijalni fond) vrijednom programu postakademskog zapošljavanja, za koji dekanica Ekonomskog fakulteta prof. Maja Fredotović kaže da će znatno olakšati ulazak studenata u poslovni svijet, te povećati njihove poduzetničke sklonosti i ambicije.

Riječ je zapravo o nacionalnom programu, u kojem Sveučilište u Splitu već figuriра kao pilot-projekt. Ovim programom bi se omogućila "identifikacija, edukacija, selekcija i praćenje" potencijalnih mladih poduzetnika već od upisa na Sveučilište, potičao bi se razvoj inovacija i njihova komercijalizacija, jačale bi se upravljačke sposobnosti studenata, interdisciplinarni i timski rad, i stjecala bi se iskustva rada u globalnom i multikulturalnom poslovnom okruženju.

Kao komponente programa predviđeni su studentski po-

KONCEPT NASTAVNIH BAZA SVEUČILIŠTA U SPLITU - DUALNI SUSTAV

Stjecanje vještina

Na oko deset milijuna eura procijenjen je projekt razvoja postojećeg sustava nastavnih baza Sveučilišta u Splitu, za kojeg prodekan Ekonomskog fakulteta prof. Ivica Pervan kaže da je dosad već izazvao veliko zanimanje tvrtki. Nastavne baze su tvrtke i institucije kojima Sveučilište u Splitu ili neke od njegovih sastavnica imaju ugovore o realizaciji dijela nastavnog procesa. Danas su na tom popisu neki od najvažnijih gospodarskih i kulturnih subjekata na splitskom području, primjerice KBC Split, AD Plastik, Zračna luka Split-Kaštela, Hajduk, Hrvatsko narodno kazalište, Ericsson Nikola Tesla... Svi oni pružaju mogućnost stručne prakse zbog stjecanja praktičnih vještina u stvarnom radnom okruženju, a konačni rezultati su bolja zapošljivost studenata, te skraćeno vrijeme obuke novozaposlenih kadrova. U akademskoj godini 2016/17. na taj način je sklopljeno 120 ugovora o stručnoj praksi, a broj raspoloživih mjesto za stručnu praksu je 320. Unastavnim bazama radi 140 mentora, i svi to rade besplatno, u sklopu svog redovitog posla, no prof. Pervan ističe da je nužno tu suradnju podignuti na višu razinu, jer bi se plaćanjem mentora podigla i kvaliteta. Ukupno je danas na obuci u nastavnim bazama 350 studenata, i očit je prostor za širenje.

Preko Europskog socijalnog fonda pokrili bi se troškovi koordinatora po sastavnici i na Sveučilištu, naknade mentorima iz nastavnih baza, troškovi izrade i održavanja baze podataka o praksi, mentorima i studentima, kao i financiranje sustava praćenja kvalitete i uspješnosti rada nastavnih baza.

KONZERVATORI-RESTAURATORI UČILI O IDENTIFIKACIJI DRVA OD KOLEGA SA ŠUMARSKOG FAKULTETA

Dva sveučilišta i dvije struke na istom poslu

Piše: SAGITA MIRJAM SUNARA

Od 14. do 16. studenoga na Umjetničkoj akademiji Sveučilišta u Splitu održana je radionica o identifikaciji drva po karakteristikama poprečnoga presjeka koju su vodili prof. Jelena Trajković, prof. Bogoslav Šefc i prof. Iva Ištak sa Šumarskoga fakulteta Sveučilišta u Zagrebu. Radionica je bila namijenjena konzervatorima-restauratorima čija su uža specijalnost polikromirane drvene skulpture i slike na drvu. Organizatori radionice, Lara Aranza s Umjetničke akademije i prof. Šefc sa Šumarskoga fakulteta, planiraju nastavak suradnje i na drugim projektima.

Uzorci drva uzeti s umjetnina koje se restauriraju na Odsjeku za konzervaciju-restauraciju Umjetničke akademije povremeno se šalju na analizu na Zavod za znanost o drvu Šumarskoga fakulteta. Inicijativa za čvršće povezivanje dviju visokoobrazovnih ustanova potekla je od Lare Aranze, voditeljice radionice za konzerviranje-restauriranje polikromiranog drva. Aranza je kolegama sa Šumarskog fakulteta predložila ko-mentorstvo na diplomskome radu njezine studentice koja je obradivala temu mikroskopske identifikacije drva. Plod te suradnje je ksiloteka Odsjeka za konzervaciju-restauraciju u kojoj je (zasad) zastupljeno četrdesetak vrsta drva, i to onih koje konzervatori-restauratori najčešće susreću na umjetničkim djelima.

Na obrani spomenutog diplomskoga rada rodila se ideja o organizirajući radionice kroz koju bi polaznici – konzervatori-restauratori – naučili kako razlikovati pojedine vrste drva na temelju makroskopskih značajki njihove strukture. Trodnevna radionica "Identifikacija drva po karakteristikama poprečnoga presjeka" započela je s izuzetno dobro posjećenim javnim predavanjem prof. Trajković. Broj polaznika praktič-

Na Odsjeku za konzervaciju-restauraciju Umjetničke akademije u Splitu održana je teorijsko-praktična radionica o identifikaciji drva koju su vodili nastavnici Šumarskoga fakulteta u Zagrebu

Konzervatorica-restauratorica Nađa Lučić, polaznica radionice

SAGITA MIRJAM SUNARA

noga dijela radionice bio je ograničen na petnaest. Prilikom odabira polaznika, Lara Aranza, glavna organizatorica, prednost je dala studentima konzervacije-restauracije i bivšim studentima Odsjeka koji danas rade u privatnoj praksi.

Lana Kekez, jedna od polaznica radionice, ističe da su edukativni programi Odsjeka za konzervaciju-restauraciju za većinu konzervatora-restauratora – privatnika jedina prilika za stručno usavršavanje nakon diplome. Ona je svoju diplomu stekla na Umjetničkoj akademiji, a danas, uz rad u privatnoj praksi, kao vanjska suradnica predaje na studiju konzervacije-restauracije.

Radionice koje organizira specijalističko usmjerjenje za konzerviranje-restauriranje štafelajnih slika i polikromiranog drva u značajnoj mjeri podižu kvalitetu struke, jer znanje ravnomjerno dispergiraju među studentima, kolegama iz različitih institucija i onima u privatnoj praksi, objašnjava.

Kekez je zajedno s Jurom Matijevićem i Sagitom Mirjam Sunarom s Odsjeka za konzervaciju-restauraciju do sada organizirala niz stručnih radionica koje su vodili renomirani inozemni stručnjaci.

Prilikom odabira polaznika radionica uvijek se vodi računa o tome da budu zastupljeni predstavnici drugih studija konzervacije-restauracije, muzejski restauratori i djelatnici Hrvatskog restoratorskog zavoda (HRZ) iz različitih dijelova Hrvatske. Na popisu polaznika radionice o identifikaciji drva tako se našla i Nada Lučić iz dubrovačkog odjela HRZ-a.

Radionica je bila prilika da se pod vodstvom stručnjaka dublje zaviri u gradu drva, što je preduvjet za razumijevanje materijala, ali i problema na umjetninama s kojima se svakodnevno susrećemo, ističe Lučić, koja će novostvorenim znanjem podijeliti i sa studentima dubrovačkog studija konzervacije-restauracije, na kojemu predaje kao vanjska suradnica.

GRAD SPLIT I SVEUČILIŠTE U SPLITU PRODUBLJUJU SURADNJU

Zajednička sjednica Gradskog vijeća i Senata 14. prosinca

Gradsko vijeće i Senat bi na sjednici trebali razmotriti buduću suradnju, strateške dokumente Sveučilišta, te problematiku razvoja sveučilišnog kampusa

tivi zbog otežavanja budućih razvojnih planova kampusa.

Vijećnicima gradskog vijeća bit će predstavljeni i svi ključni strateški materijali Sveučilišta u Splitu: Statut Sveučilišta u Splitu, Izmjene i dopune Stauta Sveučilišta u Splitu, Strategija Sveučilišta u Splitu za razdoblje 2015.-2020., Akcijski plan Sveučilišta u Splitu za 2016. godinu, Pravilnik o nastavnim bazama i Pravilnik o programu postakademskog zapošljavanja.

Uz nekoliko strateških projekata poput poduzetničkog inkubatora u bivšem studentskom domu u Spinutu, rješavanje prostornih problema Filozofskog fakulteta, te studentiske zone u Solinu i Klisu, tim dokumentima razrađena je cijelokupna strategija razvoja Sveučilišta u Splitu u budućem razdoblju, a time i razvoja grada Splita i cijele regije.

Bit će to dobar nastavak suradnje koju je u posljednje vrijeme posebno obilježio zajednički rad na projektu urbane aglomeracije Splita za koji je glavni dokumentacije i planova izradio baš Sveučilište.

I. PROFACA

MINISTAR PAVO BARIŠIĆ NA VIJEĆU EUROPSKE UNIJE ZA OBRAZOVANJE

Razvoj vještina za snažniju Europu

Hrvatski ministar znanosti i obrazovanja prof. Pavo Barišić prvi je put otkako je stupio na dužnost sudjelovao na sastanku Vijeća Europske unije za obrazovanje, održanom u Bruxellesu. To tijelo EU-a – poznato i kao Vijeće ministara – institucija je koja predstavlja vlade država članica te se u Vijeću nacionalnih ministri iz svih zemalja EU-a sastaju kako bi donosili zakone i uskladili politike.

Prvom službenom sudjelovanju ministra Barišića na Vijeću prethodili su sastanci u Veleposlanstvu i Stalnoj misiji Republike Hrvatske pri Europskoj uniji. Posebno se raspravljalo o pripremama za nadolazeće hrvatsko predsjedanje Unijom 2020. godine, zajedno s Rumunjskom i Finskom.

Na početku sastanka Vijeća, ministar Barišić upoznao se s povjerenikom Europske komisije za obrazovanje, kulturu, mlade i sport Tiborom Na-

Rezolucijom o Novom programu vještina za uključivu i konkurentnu Europu želi se jačati ljudski kapital Unije snažnijim povezivanjem obrazovanja i rada, uz uvažavanje temeljne misije obrazovanja – osobnog razvoja pojedinca

pristupu potrebama učenika i polaznika te boljoj i pravičnijoj dostupnosti obrazovnih mogućnosti.

Uslijedio je politički dogovor o prvoj inicijativi programa našlovljenoj "Oblici usavršavanja: Nove prilike za odrasle", usmjerenoj omogućavanju obrazovnih prilika odraslim osobama,

Ministar Pavo Barišić i zamjenik šefa Stalne misije RH pri EU-u Goran Štefanić na sastanku Vijeća

s niskom razinom vještina, znanja i kompetencija. S obzirom da u Hrvatskoj čak 16 posto građana starijih od 19 godina ima završenu samo osnovnu školu, posebna će pozornost biti posvećena razvijanju projekata koji će omogućiti širi pristup stjecanju temeljnih vještina te jačanju programa besplatnog osnovnog obrazovanja odraslih, i to sredstvima Europskog socijalnog fonda.

Tako će se tijekom 2017. izraditi Novi načrt programa za osnovno obrazovanje odraslih temeljen na ključnim kompetencijama, a u planu za 2018. je projekt "Razvoj, pro-

vedba i promocija programa za stjecanje temeljnih vještina", u kojem će polaznicima biti omogućeno besplatno pohađanje programa.

Sastanak je zaključen raspravom o poticanju i razvoju nadarenosti. U svojoj intervenci ministar Barišić kazao kako zakonodavni okvir Republike Hrvatske omogućava pružanje sustavne podrške darovitoj djeci i mladima bilo u okviru redovite nastave ili izvannastavnih aktivnosti. Spomenuo je i nedavno pokrenut projekt koji upućuje na jače usmjeravanje pažnje upravo na pitanja

potpore darovitim. Riječ je o natječaju Ministarstva znanosti i obrazovanja "Poticanje rada s darovitim djecom i učenicima na predtercijarnoj razini", financiranom sredstvima Europskog socijalnog fonda. Ciljevi tog projekta jačanje kompetencija učitelja, razvoj rane identifikacije darovitih učenika, uspostavljanje baze podataka te razvoj i provedba individualiziranih programa. Na kraju je istaknuto da je sustavna skrb o darovitim učenicima od velike važnosti, stoga ulaganja u našu budućnost moraju biti značajni i sustavno osmišljena.

R.I.

Sudionici sastanka

Ministarstvo znanosti i obrazovanja: Pavo Barišić, Hrvoje Šlezak, Stipe Mamić, Ivana Puljiz, Ivana Bošnjak, Petra Andelović
Ministarstvo regionalnog razvoja i fondova EU-a: Juraj Ivanković, Radojka Tomašević, Sonja Čikotić, Miško Jakšić

Ministarstvo finacija: Silvia Polić, Maja Delač
Nacionalno vijeće za znanost, visoko obrazovanje i tehnološki razvoj: Ivo Družić

Znanstveni centri izvrsnosti: Miško Jakšić (Institut Ruđer Bošković i Institut za fiziku), Mile Ivanda (IRB i IzF), Mario Stipčević (IRB i IzF), Marko Kralj (IRB i IzF), Slobodan Vukičević (MEF Zagreb), Floriana Bulić Jakuš (MEF Zagreb), Alemka Markotić (MEF Zagreb), Beata Hassay (MEF Zagreb), Astrid Krmpotić (MEF Rijeka), Vlasta Bonačić-Koutecky (Sveučilište u Splitu), Dario Novoselović (Poljoprivredni institut Osijek), Rozelindra Čož-Rakovac (IRB), Hrvoje Buljan (PMF Zagreb), Andrej Dujella (PMF Zagreb), Gordan Lauc i Ines Drenjačević (Sveučilište u Osijeku), Miloš Judoš (MEF Zagreb), Sven Lončarić i Ivan Petrušić (FER Zagreb), Ante Čović (FF Zagreb), Milan Mihaljević (Staroslavenski institut), Jurica Pavičić (EF Zagreb), Marin Roje i Tome Antičić (IRB)

NATJEČAJ ZA FINANCIRANJE DESET ZNANSTVENIH SREDIŠTA

Centrima izvrsnosti 50 milijuna eura

PRIREDIO:
IVAN PERKOV

Ministarstvo znanosti i obrazovanja napokon je 28. studenoga raspisalo natječaj za dodjelu novca znanstvenim centrima izvrsnosti u Hrvatskoj. Taj nestrpljivo očekivan natječaj trajat će do 16. siječnja 2017., kada će, ako sve prođe u redu, deset ZCI iz STEM područja dobiti ukupno 50 milijuna eura, ili oko 380 milijuna kuna. Cilj ovog pozivnog natječaja je - kako je u propozicijama navedeno - "razvoj graničnih istraživanja (...) koja nose inovativnost, potencijal otkrića, odnosno moguću prekretnicu u znanstvenom istraživanju, a uz to su međunarodno relevantna u smislu kvalitete i vizije te uskladena sa strateškim potrebama i prioritetima Republike Hrvatske". Kad je u studenome 2014. proglašeno prvih sedam znanstvenih centara izvrsnosti, a u studenom 2015. dodatnih šest, činilo se da će taj, za svjetsku znanost nezamjetan korak, u hrvatskim prilikama donijeti golem, takođeći prekretnički pomak, ne samo zbog količine novca, nego i sveobuhvatne rigore u odabiru centara. No, trebala je proći čitava godina puna opstrukcija i ničim argumentiranih sumnji u provedeni odabir, i to od strane službi podređenih instancama koje su izbor obavile. Da će nova Vlada tome efikasno stati na kraj postalo je jasno 11. studenoga na sastanku u MZO-u koji su od novog ministra **Pava Barišića** zatražili voditelji ZCI. Uz popis sudionika tog, za hrvatsku znanost vrlo značajnog skupa, donosimo redakcijski rezime uvodnog izlaganja ministra Barišića, te kratke izvratke iz triju diskusija, jer ćemo ZCI i ubuduće pratiti temeljito kao do sada (vidi brojve Universitasa 60, 61, 62, 74, 75 i 81).

Ivo Družić, predsjednik Nacionalnog vijeća za znanost: znanstveni centri izvrsnosti trebaju snažnu potporu MZO-a radi uklanjanja umjetnih barijera i onemogućavanja kompromitacije ZCI od Zagreba do Bruxellesa, a ministar bez potpore znanstvene elite ne može preokrenuti trendove u nacionalnom i europskom financiranju. Ovi komplementarni interesi dobra su podloga za dogovor oko -financijski puno značajnih -indikativnih lista znanstvene infrastrukture te provedbe strategije pametne specijalizacije **Vlasta B.**

Koutecky, voditeljica ZCI Sveučilišta u Splitu: U ime svih ZCI predlažem, prvo, dogovor o najkraćim rokovima za raspis i provedbu natječaja te preciziranje neophodne dokumentacije i obvezujuće procedure, drugo, reguliranje financiranja dviju propuštenih godina prvo proglašenih i jedne propuštene godine drugoproglasnih ZCI, i treće, odstranjenje opstrukcija prema ZCI u MZO kako bi se poboljšala efektivnost, sačuvala današnja konstruktivnost i vratilo povjerenje.

Hrvoje Šlezak, zamjenik ministra znanosti i obrazovanja: Koordinirajući aktivnosti MZO oko raspisa i provedbe natječaja održali smo izvanredan sastanak s predstavnicima Ministarstva regionalnog razvoja i fondova Europske unije s ravnateljem Agencije za strukovno obrazovanje i obrazovanje odraslih zadužene za provedbu ovog natječaja. Na tim je sastancima dogovoren da finalizaciju natječajne dokumentacije ubacimo u osmu brzinu.

IZ IZLAGANJA MINISTRA PAVE BARIŠIĆA

Hrvatsko samoodržanje ovisi o znanosti

Ministar **Pavo Barišić** u svojem je izlaganju izrazio vjeru da je partnerstvo s akademskom zajednicom zajednički interes, te da će se "u takvom partnerskom duhu – uz uvažavanje međusobnih ovlasti, odgovornosti i obveza – doći do rješenja i suglasja vezanih i uz ovo pitanje". Ministar je u svojem obraćanju, među ostalim, rekao:

– Strategijska opredjeljenja MZO-a o prioritetu ulozi znanstvenih centara izvrsnosti polaze od razumijevanja znanosti i visokog obrazovanja kao intelektualne infrastrukture koja malu državu i njezinu nacionalnu suverenost pripaja trendovima globalnog razvoja znanosti, kao pokretača bržeg razvitka.

U tom smislu hrvatski ne samo razvoj, nego i samoodržanje počivaju na sveobuhvatnom praćenju i evaluaciji znanstvenih zbiljavanja.

Radi preokretanja trendova i povećanja nacionalnog proračunskog financiranja znanosti i visokog obrazovanja, MZO želi obnoviti partnerski odnos s akademskom zajednicom. S druge strane tog odnosa vidimo prihvatanje odgovornosti od strane akademiske zajednice ne samo za vlastiti učinak, nego i razvitak hrvatskog društva, čiji su poreznji obveznici javnim sredstvima omogućili i razvitak znanstveno-obrazovnih institucija i individualan napre-

dak hrvatskih znanstvenika. Razvijanje te svijesti u akademskoj zajednici jednak je važan element partnerstva kao i stalno javno financiranje.

Potrebu zaokreta u razumijevanju razvojne uloge i javnog financiranja znanosti i obrazovanja MZO temelji i na dvije zbrinjavajuće činjenice: prvo, da je Hrvatska tijekom krize smanjila javna i privatna izdvajanja za znanost i broj aktivnih istraživača, te drugo, da nepovoljni indikatori imamo i u inovacijama i broju patenata.

Vrh hrvatske znanosti

U proglašenim znanstvenim centrima izvrsnosti angažirano je više od 700 istraživača koji pripadaju samom vrhu najboljih hrvatskih znanstvenika; drugo, znanstvena relevantnost ponudjenih programa i kvaliteta istraživača utvrđenje strogim i transparentnim procesom s brojnim inozemnim recenzentima. Tako je, prihvajući obrazložene prijedloge, ministar nadležan za znanost proglašio 13 znanstvenih centara izvrsnosti s kojima je sklopio odgovarajuće ugovore o nacionalnom financiranju, čime je završen proces selekcije, predlaganja, proglašenja i konstituiranja hrvatskih znanstvenih centara izvrsnosti; peto, MZO je posredničko tijelo koje dokumentaciju proglašenih znanstvenih centara izvrsnosti od pet godina, koja i Ministar

nog razvoja i fondova Europske unije kao upravljačkom tijelu.

Cijeli ovaj postupak uključio je i provjeru usklađenosti proglašenih znanstvenih centara izvrsnosti s ciljevima Strategije pametne specijalizacije. Odlukama ministra o proglašenju znanstvenih centara izvrsnosti, prema obrazloženom prijedlogu Nacionalnog vijeća utemeljenom na postupku vrednovanja, osigurana je i dostavljenja cijelokupna dokumentacija potrebna za predodabir, pa se ima smatrati da je predodabir izvršen.

Vremenski tjesnac

Preuzevši dužnost i razumijevajući važnost i žurnost raspisivanja natječaja u ovo kratko vrijeme izvješten sam od svojih suradnika i od predsjednika Nacionalnog vijeća o proceduri odabira Centara nakon međunarodne evaluacije i postupku raspisa javnog poziva te sam održao niz pripremnih sastanaka. Istaknut ću ovdje radne sastanke i blisku suradnju s ministricom **Gabrijelom Žalac** čiji način je pruža snažnupotpornu pripremi poziva. Dogovorili smo maksimalno ubrzanje aktivnosti za raspisivanje natječaja, planirajući i radionicu na kojoj će se raspraviti detalji oko pripreme projektne aplikacije.

Naravno, upoznat sam s vremenom akreditacije znanstvenih centara izvrsnosti od pet godina, koja i Ministar

stvo i centre stavlja u vremenski ograničen okvir djelovanja, a jasna mi je i činjenica da su se znanstveni centri izvrsnosti, odabrani na natječajima iz 2014. i 2015. godine, zbog teškoća i nemogućnosti osiguravanja potrebnih susjednih koraka našli i u stanovitim teškoćama. Zaista, u cijelom je ovom procesu bilo dosta odgoda i kašnjenja, no tome su pridonijela i ograničenja vezana uz djelovanje tehničke Vlade te promjene i Vlade i dužnosnika.

Osim toga, za raspisivanje natječaja bilo je ex-ante uvjeta (Strategija pametne specijalizacije RH i revidirani Plan razvoja istraživačke infrastrukture u RH), čije je ispunjenje Europska komisija potvrdila tek 3. kolovoza, o čemu je MZO obaviješten 7. rujna.

Na kraju, razumijem da su ove brojne okolnosti – ma kako bile objektivne ili neizbjegljive – vama stvarale teškoće u poslovanju i planiranju, kao i stresnu u vezi s realizacijom projekta, pa i izazvale nepovjerenje.

Imajući to u vidu, primite i moju iskrenu ispriku za bilo kakve korake koji su mogli biti odrađeni brže uz potrebne konzultacije i u boljem partnerском odnosu od strane ove kuće. No, želim obećati da ćemo jai moji suradnici pomno pratiti cijeli natječajni postupak i paziti da ničim ne bude ometan – rekao je, među ostalim, ministar Pavo Barišić.

SVEUČILIŠTE U SPLITU POMORSKI FAKULTET taspisuje NATJEČAJ za izbor

1. jednog suradnika u suradničkom zvanju i na radnom mjestu asistent za znanstveno područje tehničkih znanosti, polje tehnologija prometa i transport, grana pomorski i riječni promet na Zavodu za nautiku;

2. jednog nastavnika u znanstveno-nastavnom zvanju i na radnom mjestu docent za znanstveno područje društvenih znanosti, polje ekonomija na Katedri za pomorski menadžment;

3. jednog nastavnika u naslovnom nastavnom zvanju predavač za znanstveno područje tehničkih znanosti, polje tehnologija prometa i transport, grana pomorski i riječni promet na Zavodu za nautiku. Pristupnici na natječaj moraju ispunjavati uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju („Narodne novine“ broj: 123/03, 198/03, 105/04, 174/04, 46/07., 63/11. 94/13. i 139/13.).

Uz prijavu na natječaj pristupnici su dužni priložiti:

- životopis,
- presliku odgovarajuće diplome i dokaza o stjecenom akademskom stupnju,
- pričaku znanstvene, nastavne, odnosno stručne djelatnosti te radove, odnosno separate radova relevantnih za izbor.

Uz navedenu dokumentaciju potrebno je priložiti i dokaz o državljanstvu, a pristupnici pod br. 1.-2. (strani državljanji) dužni su priložiti dokaz o poznavanju hrvatskog jezika (napredna razina).

Pristupnici na natječaj pod brojem 1. pored uvjeta propisanih Zakonom trebaju ispunjavati i dodatne uvjete: završen diplomski studij Pomorska nautika i Svjedodžba o sposobljenosti za časnika plovibene straže na brodovima od 500 BT ili većima.

Rok za podnošenje prijave pod točkom je trideset dana od dana objave natječaja.

Nepravodobne i nepotpune prijave na natječaj neće se razmatrati.

Na natječaj se, pod ravnopravnim uvjetima, imaju pravo javiti osobe obojaka.

O rezultatima natječaja pristupnici će biti obaviješteni u zakonskom roku. Prijave s dokazima o ispunjavanju uvjeta natječaja šalju se isključivo poštom na adresu: Pomorski fakultet u Splitu, Ruđera Boškovića 37, Split, s naznakom „Za natječaj“.

Sveučilište u Splitu
Pomorski fakultet

UMJETNIČKA AKADEMIJA U SPLITU objavljuje NATJEČAJ(m/ž) za izbor uzvanje i na radno mjesto

Umjetnički suradnik u području umjetnosti, polje glazbena umjetnost, grana reprodukcija glazbe – dirigiranje, pjevanje, sviranje (naslovno zvanje) na određeno vrijeme u punom radnom vremenu, do povratka privremeno nenazajmočne djelatnice.

Predavač u području umjetnosti, polje glazbena umjetnost, grana reprodukcija glazbe – dirigiranje, pjevanje, sviranje (naslovno zvanje).

Pristupnici na natječaj moraju ispunjavati uvjete Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

Prijava na natječaj mora sadržavati životopis, presliku dokaza o državljanstvu, diplomu o stjecenoj stručnoj spremi i izvješće o stručnoj i nastavnoj aktivnosti.

Prijave se dostavljaju u roku od 30 dana od objave natječaja na adresu: Umjetnička akademija u Splitu, Zagrebačka 3, 21000 Split.

UMJETNIČKA AKADEMIJA U SPLITU objavljuje NATJEČAJ(m/ž) za izbor uzvanje i na radno mjesto

1. Izvanredni profesor u području umjetnosti, polje likovne umjetnosti, grana slikarstvo na neodređeno vrijeme u punom radnom vremenu.

2. Docent u području umjetnosti, polje likovne umjetnosti, grana slikarstvo na neodređeno vrijeme u punom radnom vremenu.

3. Docent u području umjetnosti, polje glazbena umjetnost, grana kompozicija na neodređeno vrijeme u punom radnom vremenu.

4. Docent u području umjetnosti, polje glazbena umjetnost, grana reprodukcija glazbe (dirigiranje, pjevanje, sviranje), predmet saksofon na neodređeno vrijeme u punom radnom vremenu.

5. Docent u području umjetnosti, polje glazbena umjetnost, grana reprodukcija glazbe (dirigiranje) na određeno vrijeme u punom radnom vremenu.

6. Umjetnički suradnik u području umjetnosti, polje glazbena umjetnost, grana reprodukcija glazbe (dirigiranje, pjevanje, sviranje) na neodređeno vrijeme u punom radnom vremenu.

7. Poslijedoktorand u području umjetnosti, polje likovne umjetnosti, grana slikarstvo na određeno vrijeme u punom radnom vremenu.

8. Asistent u području humanističkih znanosti, polje znanost o umjetnosti, grana teorija likovnih umjetnosti na određeno vrijeme u punom radnom vremenu.

9. Docent u području umjetnosti, polje glazbena umjetnost, grana reprodukcija glazbe (dirigiranje, pjevanje, sviranje), predmet flauta (naslovno zvanje).

Pristupnici na natječaj moraju ispunjavati uvjete Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

Prijava na natječaj mora sadržavati životopis, presliku dokaza o državljanstvu, diplomu o stjecenoj stručnoj spremi i izvješće o stručnoj i nastavnoj aktivnosti.

Prijave se dostavlj

2. sjednica Rektorskog zbora, Zagreb, 4. studenoga 2016.

Proračun za visoko školstvo u 2017. treba porasti za 430 milijuna kuna

Kako je najavio prof. Šimun Andelinović, izvješća o zaduženjima preuzetim na pretodnim sjednicama ubuduće će postati redovita točka dnevnog reda, pa su se stoga članovi Zbora očitovali o svojim zadacima s prve sjednice u akademskoj godini 2016./17. u Splitu.

Izvješćujući o radu Povjerenstva Rektorskog zbora za donošenje prijedloga proračuna i suradnju s Ministarstvom znanosti i obrazovanja, prof. Željko Turkalj rekao je da se Povjerenstvo radi uštude vremena sastalo u užem sastavu te je svim sveučilištima upućen dopis s molbom za dostavu podataka: analizu ukupnih troškova poslovanja sveučilišta po pozicijama računskog plana na razini odjeljaka i pregled pokrića troškova po izvorima financiranja za 2015. godinu te finansijski plan za 2017. godinu. Prema dosadašnjim analizama temeljem dostupnih podataka po parcijalnim segmentima poslovanja za održavanje znanstveno-obrazovne infrastrukture bez povećanja sredstava za plaće, za 2017. godinu treba okvirno osigurati dodatnih 430 milijuna kuna. Naveo je iznose na pravljenje prema podacima za do sada korištena sredstva:

- inicijalna sredstva za pristup EU fondovima – 45 milijuna kuna;

- znanstveno-istraživački rad na sveučilištima – 90 milijuna kuna;

- za djelovanje znanstvenih centara izvrsnosti – 20 milijuna kuna;

- obnova ljudskih resursa – 60 milijuna kuna;

- osiguranje međunarodno vidljive producije hrvatske znanosti – 30 milijuna kuna;

- pristup međunarodnoj publicistici i relevantnim bazama – 35 milijuna kuna;

- održivost nacionalne i dvojezične znanstvene publicistike – 30 milijuna kuna;

- financiranje međunarodnih znanstvenih skupova – 15 milijuna kuna;

- financiranje znanstvene

nih udruga – 5 milijuna kuna;

- materijalni troškovi prema programskim ugovorima – 100 milijuna kuna.

Suradnja s MZO-om

Tosu sredstva koja su nužna kako bi svakog sveučilište moglo održati sadašnji pogon i napraviti iskorak u svojoj strategiji. Takoder, zatražili bi sastanak s ministrom gdje bi obrazložili svaku od ovih stavki.

Prof. Andelinović pojasnio je cilj ovoga Povjerenstva: da se sukladno Akcijskom planu Rektorskog zbora u suradnji s Ministarstvom znanosti i obrazovanja napravi kvalitetan prijedlog proračuna. Sljedeći korak je susret s ministrom gdje bi se obrazložili stavovi Povjerenstva koji ministru mogu pomoći u obrazloženju prijedloga proračuna za znanost i visoko obrazovanje prema Vladi.

Prof. Miloš Judaš napomenuo je da su iznosi za pristup međunarodnoj publicistici realno bili 3 milijuna kuna, iako je u proračunu navedeno da trebaju biti 24, tj. 27,5 milijuna kuna, naje je unaprijed uračunat novac iz europskog projekta koji se tek sada prijavljuje. On smatra da 35 milijuna kuna koji se traže trebaju biti mimo europskih projekata da bi se vratili na razinu iz 2007.-2009.

Prof. Miljenko Šimpraga podsjetio je da savjetodavno tijelo Nacionalnog vijeća za zna-

nost, visoko obrazovanje i tehnologiju vezano za planiranje sredstava u proračunu za znanost i visoko obrazovanje postoje i zove se Savjet za financiranje znanosti, ali nažalost ne funkcioniira. Taj je Savjet održao konstituirajući sjednicu prije godinu i pol, i nakon toga se više nije sastao. Napominje da MZO u tome tijelu ima pravo na svoja dva člana, a ono je i zamisljeno da pomogne ministru u izradi proračuna. Podsjetio je da je s bivšim ministrom Vedranom Mornarom bilo dogovorenog da će u proračun za 2016. ući i sredstva za inovacije i transfer tehnologija, ali to se nažalost nije dogodilo.

Osječki model

Prof. Rudolf Scitovski je ukratko obrazložio model raspodjele vlastitih i namjenskih prihoda koji se provodi na Sveučilištu "Josip Juraj Strossmayer" u Osijeku, a koji je u materijalima dostavljen članovima Rektorskog zbora. Ako postoji samo jedan kriterij raspodjele je jednostavna, ali važno je primijeniti višekriterijsko odlučivanje. Stoga je ustvrđivo da prvo treba odrediti kriterije, kojih je on naveo 11. Nakon odabira kriterija, važno je uspostaviti određene pondere težine među kriterijima što se može napraviti primjenom tzv. AHP metode ili dogоворom među sastavnicama, ili pak kombinirati obja pristupa. Kad se izaberu

kriteriji i ponderi, treba osnovni iznos razdijeliti po ponderima i tako svaka sastavnica dobiva proporcionalno koliko sudjeluje u određenom ponderu. Raspodjela se može primjenjivati proporcionalno i inverzno-proporcionalno.

Prof. Andelinović smatra da je potrebno napraviti zajedničku platformu oko raspodjele vlastitih i namjenskih prihoda sukladno različitostima pojedinih sveučilišta, posebno vezano uz integriranost sveučilišta. Istanu je kako su to sredstva koja sveučilišta imaju kao rezervu da bi sustav bio stabilan te za razvoj i napredak sveučilišta.

Prof. Turkalj je rekao da predstirani model Sveučilište u Osijeku koristi već dvije godine i prvi put su uspjeli postići da sastavnice ne budu nezadovoljne. Nakon što se sastavnice dogovore oko kriterija, dostave se podaci koji se uvrste u matematičku formulu i model prikaže koliko točno pojedina sastavnica treba dobiti novca.

Prof. Andelinović upozorio je kako u svim revizijama piše da sveučilišta moraju napraviti pravilnik o raspodjeli vlastitih i namjenskih prihoda te smatra da bi bilo dobro da pravilnici budu što sličniji kako bi praksa bila ujednačena, te se olakšao rad MZO-u.

Prof. Marin Milković smatra da bi model trebao proširiti s obzirom da nije primjenjiv na integrirana sveučilišta. Tako-

đer, podsjetio je na prijašnji prijedlog Pravilnika gdje su sva sredstva koja se dobivaju od školarina sredstva državnog proračuna, ali taj prijedlog u konačnici nije odobren od Ministarstva financija. Upozorio je kako se većina plaća isplaćuje iz školarina izvanrednih studenata.

Nekorektni prikaz revizije

Ministar znanosti i obrazovanja prof. Pavo Barišić je rekao kako je na saborskom Odboru za obrazovanje, znanost i kulturu održana rasprava o izvješću revizije za 2013. i 2014. godine te glavnina rasprave bila vezana uz vlastite i namjenske prihode. Saborski zastupnici su jednoglasno ukazali na potrebu donošenja pravilnika o raspolažanju vlastitih i namjenskih prihoda te stoga moli da se pokuša naći suglasje po tome pitanju.

Prof. Tonći Lazibat je upozorio kako su mediji vrlo nekorektno prenijeli izvještaj revizije te dodočao kako niti jedno sveučilište nije dobio negativno rešenje. Prethodni prijedlog Pravilnika je u suradnji Rektorskog zboru i MZO-a bio vrlo dobro ureden i usuglašen, ali Ministarstvo financija nije moglo potpisati taj Pravilnik jer su u Zakonu o izvršenju proračuna koji se donosi svake godine školarine koje se naplaćuju od studenata svrstane u namjenski prihod. To nije tako niti po jednom drugom zakonu.

Prof. Andelinović zaključio je raspravu konstatacijom da ostavlja ovaj prijedlog modela korištenja vlastitih i namjenskih prihoda sveučilištima na razmatranje te će se na sljedećoj sjednici ovaj prijedlog ili usvojiti ili dati preporuku sveučilištima da naprave pravilnike prema modelu Sveučilišta J. J. Strossmayer u Osijeku, a u skladu s različitostima pojedinih sveučilišta.

Financiranje mentora

Govoreći o radu Povjerenstva za izradu prijedloga izmjena i dopuna pravilnika o vježbaonicama, prof. Boris Maleš je ukratko izvjestio o sastanku Povjerenstva održanom 21. listopada 2016. Kako je rekao, rasprava je iznjedrlila puno više problema, posebno u dijelu financiranja mentora na svim razinama. Predstavnica Sveučilišta u Rijeci je isproblematisirala cijeli prostor oko predškolskog odgoja koji je stavljen po strani. Svako sveučilište dobit će zadatak imenovati pojednog koordinatora. U prosincu će biti spremno izvješće da se pravilnici mogu uputiti prema Ministarstvu.

Prof. Vican naglasila je kako mentori dobivaju 7 posto veću plaću, a sljedeća stavka unapređuje „viši savjetnik“. Stoga moli ministra da se to uzme u obzir kod kreiranja stavaka u proračunu te osiguraju sredstva za potrebe njihovih plaća.

Zaključci Rektorskog zbora

Ad. 2.

Izvještaj o preuzetim zaduženjima s prošle sjednice te izvještaj o radu pojedinih povjerenstava

2c) Razrješava se dužnosti člana Povjerenstva Rektorskog zbora za izradu prijedloga izmjena i dopuna pravilnika o vježbaonicama doc. Jadran Šundrica, a na njegovo mjesto se imenuje prof. Ivana Pavlić, prorektorica Sveučilišta u Dubrovniku.

2d) Slijedom provedene rasprave, prof. Šimun Andelinović predložio je, a Rektorski zbor jednoglasno je zaključio:

Smotra stipendija će se održavati putem web-aplikacije za informiranje i promociju sveučilišnih stipendija. Rektori sveučilišta i predsjednici Vijeća veleučilišta i visokih škola dostaviti će ime koordinatora koji će biti zadužen za održavanje specifičnih sadržaja pojedinog sveučilišta na web-aplikaciji za promociju sveučilišnih stipendija.

2d) Razrješava se dužnosti člana Povjerenstva Rektorskog zbora - Povjerenstva za organizaciju Smotre stipendija predstavnica Vijeća veleučilišta i visokih škola doc. Vesna Bedeković, dekanica Visoke škole za menadžment u turizmu i informatiku u Virovitici, a na njezinu mjesto se imenuje doc. Nevena Breslauer, dekanica Medimurskog veleučilišta u Čakovcu.

Ad. 3.

Akcijski plan Rektorskog zbora za ak. god. 2016./2017.

Slijedom provedene rasprave, prof. Šimun Andelinović predložio je, a Rektorski zbor jednoglasno donio zaključak kojim se usvaja prijedlog Akcijskog plana Rektorskog zbora za akademsku godinu 2016./2017. Sveučilišta, Ministarstvo znanosti i obrazovanja, te Agenciju za znanost i visoko obrazovanje će sukladno stavkama Akcijskog plana poslati svoj prijedlog člana pojedinog povjerenstva. Povjerenstva će se temeljem elektroničkih prijedloga pojedinih institucija imenovati na sljedećoj sjednici Rektorskog zboru.

Ad. 4.

Rasprava o Prijedlogu izmjena i dopuna Zakona o Hrvatskom kvalifikacijskom okviru

Slijedom provedene rasprave, na prijedlog prof. Šimuna Andelinovića, Rektorski zbor jednoglasno je prihvatio prijedlog zaključaka Radne skupine Rektorskog zboru za rad na Hrvatskom kvalifikacijskom okviru.

Ad. 5.

Prijedlog odluke o ispravkama i dopunama Popisa odgovarajućih stručnih naziva i njihovih kratica s kojima se izjednačava stručni naziv stečen završetkom stručnoga dodiplomskog studija u trajanju kraćem od tri godine

Slijedom provedene rasprave i na prijedlog prof. Šimuna Andelinovića, Rektorski zbor jednoglasno je prihvatio prijedlog Odluke o izmjenama i dopunama Popisa odgovarajućih stručnih naziva i njihovih kratica s kojima se izjednačava stručni naziv stečen završetkom stručnoga dodiplomskog studija u

trajanju kraćem od tri godine.

Ad. 6.

Prijedlog Pravilnika o studiranju studenata sportaša na visokim učilištima Republike Hrvatske

Na prijedlog prof. Andelinovića, Rektorski zbor jednoglasno je usvojio prijedlog Pravilnika Rektorskog zboru o studiranju studenata sportaša na visokim učilištima Republike Hrvatske. Pravilnik se upućuje senatima sveučilišta na verifikaciju.

Ad. 7.

Priprema sjednice s ministrom znanosti i obrazovanja prof. Pavom Barišićem i ministrom zdravstva prof. Milanom Kujundžićem na temu 'Sveučilišne bolnice i instituti'

Na prijedlog prof. Andelinovića, Rektorski zbor jednoglasno je donio zaključak o organizaciji zajedničke sjednice Rektorskog zboru i dekanu hrvatskih medicinskih fakulteta s ministrom znanosti i obrazovanja prof. Pavom Barišićem i ministrom zdravstva prof. Milanom Kujundžićem na kojoj će se raspravljati o potrebi i mogućnostima osnivanja sveučilišnih bolnica.

Ad. 8.

Očitovanje Rektorskog zbora Republike Hrvatske o Prijedlogu Ministarstva znanosti i obrazovanja od 11. listopada 2016. godine

Rektorski zbor je jednoglasno zaključio da će Povjerenstvo Rektorskog zbora za izradu modela kriterija za napredovanje nastavnika i raspodjelu koeficijenata formirati zaključak i tekst očitovanja Rektorskog zbora o prijedlogu Ministarstva znanosti i obrazovanja.

Rektorski Zbor

Europski socijalni fond

Prof. Dijana Vican rekla je kako je vezano uz prijedlog profesija obećala preispitati prioritete vezano uz Europski socijalni fond što planira doznati u Ministarstvu znanosti i obrazovanja te izvijestiti na sljedećoj sjednici. Izrazila je spremnost na rad na izmjenama i dopuna Zakona o Hrvatskom kvalifikacijskom okviru, a u ime Povjerenstva za unaprijeđenje reforme odgoja i obrazovanja na sljedećoj sjednici Zbora pripremit će prezentaciju o kurikularnoj reformi.

Stipendije na webu

Prof. Ivana Čuković-Bagić izvjestila je kako je konstituirajuća sjednica Povjerenstva za organizaciju Smotre stipendija održana 24. listopada i na njoj se raspravljalo o problematiči predstavljanja stipendija. Smatrajući kako današnje generacije preferiraju internet i aplikacije te imajući u vidu da informacije o stipendijama trebaju doprijeti do svih studenata, Povjerenstvo se jednoglasno složilo da se napravi složena interaktivna aplikacija za što je na raspolažanju informatička služba Sveučilišta u Zagrebu. U roku od mjesec dana bit će napravljen projekt aplikacije koja bi imala jedan fiksni dio, a za sve specifične sadržaje pojedinog sveučilišta bi bio zadužen po jedan njegov koordinator. Aplikaciju će prezentirati na jednoj od sljedećih sjednica Rektorskoga zbora.

Prof. Andelinović pojasnio je kako bi studenti na ovaj način imali informacije o sveučilištima i stipendijama tijekom cijele godine, i to na način koji je blizak studentima. Na njegov prijedlog, Rektorski zbor je jednoglasno zaključio da će se Smotra stipendija održavati preko web-aplikacije, a rektori sveučilišta i predsjednik Vijeća veleučilišta i visokih škola će dostaviti ime koordinatora koji će biti zadužen za održavanje specifičnih sadržaja pojedinog sveučilišta na aplikaciji.

Prof. Maleš je rekao kako će Povjerenstvo Rektorskoga zbora uzeti u obzir sve detalje i na vrijeme se obratiti suradnicima koje je ministar odredio.

Prof. Milković smatra da bi se sličan pravilnik kao što je Zakon o reguliranim profesijama mogao primijeniti na sve regulirane profesije (sestrinstvo, primjorstvo, arhitektura). Pravilnik bi, smatra on, trebalo proširiti i za to područje jer puno mentora imamo i u kliničkim bolnicama, no prof. Maleš re-

kao je da trenutno ne treba širiti raspravu jer se otvorilo puno tema koje će se redom rješavati.

Sukladno Odluci Sveučilišta u Dubrovniku od 18. listopada 2016., na prijedlog prof. Andelinovića, Rektorski zbor je jednoglasno razriješio člana Povjerenstva Rektorskog zbora za izradu prijedloga izmjena i dopuna pravilnika o vježbaonicama doc. Jadranu Šundriću, a na njegovo mjesto imenovao prorektoricu Sveučilišta u Dubrovniku prof. Ivanu Pavlić.

zovanja od 11. listopada 2016. godine vezano uz Odluku Vlade RH o zabrani novog zapošljavanja službenika i namještenika u javnim službama.

Ad. 9.

Prijedlog Sporazuma o poslovnoj suradnji s Hrvatskom udrugom poslodavaca

Rektorski zbor jednoglasno je prof. Miljenka Šimpragu, prorektoru za inovacije, transfer tehnologije i komunikacije Sveučilišta u Zagrebu, imenovao predstavnikom Rektorskoga zbora za koordinaciju aktivnosti vezanih uz potpisivanje Sporazuma o poslovnoj suradnji Rektorskoga zbora RH i Hrvatske udruge poslodavaca te potpisivanje Pisma namjere o suradnji znanosti i gospodarstva s Vladom RH.

Ad. 10.

Predsjedanje Rektorskog konferencijom Alpe-Adria

Rektorski zbor jednoglasno je odlučio da će Sveučiliše u Rijeci preuzeti predsjedanje Rektorskog konferencijom Alpe-Adria u 2017. godini.

Ad. 11.

Prijedlog razvoja akademске suradnje između hrvatskih i izraelskih sveučilišta

Prof. Damir Boras podsjetio je na inicijativu izraelskog veleposlanstva da hrvatski rektori posjete izraelska sveučilišta krajem siječnja 2017. Prof. Šimun Andelinović je zaključio kako će prof. Boras kontaktirati izraelsko veleposlanstvo i dogo-

Dobrodošlica ministru

Prvi put od stupanja na dužnost, sjednici Rektorskog zbora naznajuće je i ministar znanosti i obrazovanja prof. Pavo Barišić. On je rekao kako je i u dosadašnjem radu surađiva sa Zborom, te je izrazio nadu da će konstruk-

zbra i rektor Sveučilišta u Splitu prof. Šimun Andelinović, koji je predsjedao sjednicom, istaknuo je da Rektorski zbor želi biti partner Ministarstvu u njegovu radu, kako se isticalo i u zaključcima prethodne sjednice.

Sveučilišni i stručni studiji ne mogu nositi istu kvalifikaciju

Prof. Tonći Lazibat je u svojstvu predsjednika Radne skupine za rad na Hrvatskom kvalifikacijskom okviru naglasio da je Zakon o HKO-u neusklađen s ostalim zakonima u znanosti i visokom obrazovanju.

– Veleučilišta i visoke škole mogu izvoditi samo stručne studije jer sadrže stručnu komponentu, a sveučilišta mogu izvoditi i stručne i sveučilišne studije jer programi sadrže i stručnu i znanstveno-istraživačku komponentu. Radi se o

zakonu koji ima status norme u preporuci te ne obvezuje sveučilišta, ali diskriminira studente sveučilišnog studija.

Prof. Vlatko Cvrtić kao predstavnik Vijeća veleučilišta i visokih škola i kao član Radne skupine za rad na HKO-u ne slaže se s argumentacijom prof. Lazibata. Upozorio je kako je Ustavni sud odlučivao isključivo prema člancima koji definiraju autonomiju, tj. upozorio što treba promjeniti da se ne bude ugrozila autonomija sveučilišta. Nigdje nije rečeno da se

razine odnose na ugrožavanje autonomije. Stav je Europske komisije da znanje i vještine mogu biti na jednakoj razini i na taj je način postavljen HKO.

Postoje razlike između studija u profilu (stručni i sveučilišni), ali i u nazivu kvalifikacija (magistar i stručni specijalist).

– Ovakva bi odluka izravno diskriminirala 55.000 studenata koji su trenutno u sustavu stručnoga obrazovanja i više od 100.000 studenata koji su završili stručne studije. Ovakvom se odlukom izravno ide

protiv Europskog kvalifikacijskog okvira te bi mogla stvoriti ozbiljne posljedice, ne samo u smislu razina, nego i u smislu ugrožavanja Bolonjskog procesa, kazao je prof. Cvrtić.

Prof. Šimun Andelinović je ponovio i naglasio kako Rektorski zbor ne želi nikoga diskriminirati, nego treba napraviti jasnu razliku između stručnih i sveučilišnih studija. Predlaže da Ministarstvo znanosti i obrazovanja, pronađe kompromisno i nediskriminirajuće rješenje.

Zaključak Radne skupine

1. Nužno je implementirati Odluku Ustavnog suda Republike Hrvatske od 20. travnja 2016. i u tom kontekstu specijalistički diplomski stručni studij svrstati na novu razinu 6.3 cijelovitih kvalifikacija Hrvatskog kvalifikacijskog okvira kako bi se zadovoljilo načelo "pravne predvidljivosti, pravne određenosti i pravne izvjesnosti" (...) Također, valja imati na umu distinkciju između sveučilišnih i stručnih studija, expressis verbis preciziranu čl. 69. st. 2. i 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

Ustavni sud naglašava kako je "u svojoj dosadašnjoj praksi više puta istaknuo da između sveučilišta i njegovih učilišta s jedne strane i veleučilišta i visokih škola s druge strane postoji ustavna i zakonska razlika". Ustavni sud utvrdio je da se ustavno jamstvo autonomije sveučilišta odnosi na zakonom ustanovljena sveučilišta i njihove sastavnice jer se samo sveučilišta (i njihove sastavnice) bave sveučilišnim obrazovanjem kao posebnom vrstom visokog obrazovanja. S druge strane, veleučilišta se bave stručnim ili vokacijskim obrazovanjem kao vrstom visokog obrazovanja različitim od onog sveučilišnog ili znanstvenog. (...) Stoga je zakonodavac vezan ograničenjima koja proizlaze iz ustavnog jamstva autonomije sveučilišta samo u odnosu na sveučilišta i njihova učilišta, jer samo sveučilišta i njihova učilišta izvode studije koji pripremaju i za znanstveni rad. (...) To utvrđenje,

međutim, nikako ne znači niti prepostavlja zabranu sveučilištima i njihovim učilištima da uz sveučilišno ili znanstveno obrazovanje organiziraju, izvode, odnosno provode i stručno ili vokacijsko obrazovanje, sve dok zakonodavac razlikuje ta dva oblika visokog obrazovanja." (...) Nasuprot tome, stručno obrazovanje – onako kako je postavljeno u pravnom poretku Republike Hrvatske – u sebi ne sadrži sveučilišno ili znanstveno obrazovanje, pa nije jedno veleučilište odnosno njegovo učilište ne ispunjava pretpostavke za organiziranje, odnosno provedbu znanstvenih studija."

(...) Pri tome također valja ponoviti, kako navodi Ustavni sud Republike Hrvatske, da je "pogrešno postojeći binarni sustav visokog obrazovanja sagledavati kroz usporedbu njihove vrijednosti za društvenu zajednicu, jer su oba sustava (i sveučilišni i stručni) za društvenu zajednicu jednakov vrijedni i jednakov potrebiti. To, međutim, ne znači da se ta dva sustava visokog obrazovanja smiju poistovjetiti na način na koji je to učinjeno osporenom člankom 8. stavkom 1. alinejom 8. u vezi s člankom 7. stavkom 2. alinejama 9. i 10. (...)

Predloženi zaključak Radne skupine Rektorskog zbora za rad na HKO-u stoga će pridonijeti, držimo, ostvarivanju načela materijalne ili supstancialne jednakosti (engl. substantive equality), koje traži da se prema pojedincima u različitim situacijama, odnosno različitim pojedincima, postupa

različito, u odnosu na studente stručnih i studente sveučilišnih studija.

2. Slijedom svega iznesenog u prethodnom zaključku, minimalni uvjet za stjecanje i pristupanje cijelovitim kvalifikacijama na razini 6. preddiplomskog stručnog studija, kao i preddiplomskog sveučilišnog studija (koje valja jasno razlikovati), jest posjedovanje prethodne kvalifikacije na razini 4.2. ili više, četverogodišnja srednja škola/gimnazija uz položene ispite obveznih predmeta državne mature.

3. Na podlozi svega izrečenoga, a posebno cijeneči europska i poredbena iskustva, u Zakonu o znanstvenoj djelatnosti i visokom obrazovanju (ZoZDiVO), u duhu prethodno stipuliranih zaključaka, i s ciljem ostvarivanja materijalne/supstancialne jednakosti iz Odluke Ustavnog suda U-1-351/2016, potrebno je urediti razlikovanje ECTS bodova na stručnom i sveučilišnom studiju (ECTS stručni i ECTS sveučilišni bodovi).

4. S motrišta definicije i dijela zadaća Nacionalnog vijeća za razvoj ljudskih potencijala i sektorskih vijeća (čl. 10. i čl. 12. ZoHKO), te neosporne autonomije sveučilišta i njihovih sastavnica, potrebno je (...) dio ili sve njihove zadaće relevantne za ostvarivanje pune autonomije sveučilišta staviti u nadležnost Nacionalnog vijeća za znanost i visoko obrazovanje.

voriti konačne termine i protokol posjeta.

Ad. 12.

Prijedlog novog logotipa Rektorskoga zbora RH

Prof. Šimun Andelinović je rekao kako je Grafički fakultet Sveučilišta u Zagrebu pripremio nekoliko rješenja novoga logotipa Rektorskoga zbora. Sobzirom na troškove izrade novog vizualnog identiteta, prof. Andelinović je zaključio da prijedlog članovima Rektorskoga zbora ostavlja za razmišljanje do sljedeće sjednice.

Ad. 13.1.

RAZNO: Plaćanje školarina doktorskog studija

Na prijedlog prof. Šimuna Andelinovića, Rektorski zbor jednoglasno je zaključio da će Ministarstvu znanosti i obrazovanja uputiti molbu da se troškovi doktorskoga studija za asistente u sustavu visokoga obrazovanja predvide u stavci proračuna za materijalne troškove.

Ad. 13.2.

RAZNO: Utjecaj povećanja poreza na studentski standard

Nakon rasprave o mogućnosti da se povećanje PDV-a u području ugostiteljstva odrazi na uslugu prehrane studenata, prof. Boris Maleš je rekao da se porez obračunava samo na djelatnosti koje se obavljaju komercijalno, pa se porezna reforma sigurno neće odrediti na studentski standard.

Ad. 13.3.

RAZNO: Inicijativa Sveučilišta u Zagrebu za podnošenje ustanove tužbe protiv proširenja ovlasti Odbora za etiku u znanosti i vi-

sokom obrazovanju izvan zakonskog okvira

Rektorski zbor jednoglasno je podržao ocjene i stavove Sveučilišta u Zagrebu te inicijativu Sveučilišta u Zagrebu da se podnesej ustanove tužbe ospori proširenje ovlasti Odbora za etiku u znanosti i visokom obrazovanju izvan zakonskog zadaćog okvira. Izmjenama i dopunama Etičkog kodeksa Odbora za etiku u znanosti i visokom obrazovanju uveden je "hijerarhijski red postupanja", prema kojem prvu razinu etičkih tijela predstavljaju fakultetska povjerenstva, drugu razinu sveučilišna, dok "završnu razinu" predstavlja Odbor za etiku u znanosti i visokom obrazovanju, što je protivno ustanovnom načelu autonomije sveučilišta.

Ad. 13.4.

RAZNO: Akademski POS

Prof. Alfio Barbieri je pripremio dopis koji bi trebalo uputiti gradonačelnicima svih sveučilišnih gradova kako bi se riješilo stambeno pitanje za zaposlenike sveučilišta.

Ad. 13.5.

RAZNO: Sljedeća sjednica Rektorskoga zbora

Budući da će se 5. prosinca održati Dan Sveučilišta u Mostaru, zaključeno je kako će se sljedeća sjednica Rektorskoga zbora održati u nedjelju, 4. prosinca u Mostaru, a sjednica u Vukovaru bi se održala sredinom siječnja 2017. na poziv prof. Mirka Smoljčića, dekanu Veleučilišta "Lavoslav Ružička".

**SVEUČILIŠTE U SPLITU
FILOZOFSKI FAKULTET
raspisuje
NATJEĆAJ**

1.Za izbor zaposlenika u znanstveno-nastavno zvanje i na odgovarajuće radno mjesto I.vrste:
-nastavnika u znanstveno-nastavno zvanje i na odgovarajuće radno mjesto redovitog profesora u trajnom zvanju iz znanstvenog područja humanističkih znanosti, znanstvenog polja filozofija, znanstvene grane logika na Odsjeku za učiteljski studij, na neodređeno vrijeme u punom radnom vremenu-jedan izvršitelj;

-nastavnika u znanstveno-nastavno zvanje i na odgovarajuće radno mjesto izvanrednog profesora iz znanstvenog područja humanističkih znanosti, znanstvenog polja filozofija, znanstvene grane filozofija znanosti na Odsjeku za filozofiju, na neodređeno vrijeme u punom radnom vremenu-jedan izvršitelj;

-nastavnika u znanstveno-nastavno zvanje i na odgovarajuće radno mjesto docenta iz znanstvenog područja humanističkih znanosti, znanstvenog polja filozofija na Odsjeku za filozofiju, na određeno vrijeme u punom radnom vremenu-jedan izvršitelj.

2.Za izbor zaposlenika u nastavno zvanje i na odgovarajuće radno mjesto I.vrste:

-nastavnika u nastavno zvanje i na odgovarajuće radno mjesto višeg predavača iz znanstvenog područja humanističkih znanosti, polje filologija, znanstvene grane kroatistika u Centru za hrvatske studije u svijetu, na neodređeno vrijeme u punom radnom vremenu-jedan izvršitelj.

3.Za izbor nenastavnih zaposlenika na odgovarajuća radna mjesta:

-radno mjesto I. vrste – diplomirani knjižničar, na određeno vrijeme od šest mjeseci - 1 izvršitelj

UVJETI: Osim ispunjavanja općih uvjeta za zasnivanje radnog odnosa pristupnici na natječaj za radno mjesto moraju ispunjavati sljedeće formalne uvjete: završen sveučilišni studij knjižničarstva, odnosno završen drugi sveučilišni studij uz dopunski studij knjižničarstva, te položen stručni ispit za diplomiranog knjižničara ili stečen stupanj magistra struke s najmanje 120 ECTS bodova iz predmeta knjižničarske jezgre te položen stručni ispit za diplomiranog knjižničara, dvije godine radnog iskustva u knjižničarskoj struci, izvrsno znanje engleskog jezika, poznavanje rada u računalnim programima za knjižnicu (npr. MetelWin) – probni rad tri mjeseca;

-radno mjesto III. vrste - informaticki referent, na neodređeno vrijeme – 1 izvršitelj

UVJETI: Osim ispunjavanja općih uvjeta za zasnivanje radnog odnosa pristupnici na natječaj za radno mjesto moraju ispunjavati sljedeće formalne uvjete: završen srednju školu računalnog, elektrotehničkog ili informatičkog usmjerenja, dvije godine radnog iskustva na poslovima iz područja IT, znanje engleskog jezika – probni rad 1 mjesec.

Na Natječaju mogu ravnopravno sudjelovati pristupnici oba spola.

Pristupnici pod točkom 1.i 2., trebaju uz opće uvjeti ispunjavati i uvjete utvrđene odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN br. 123/03, 198/03, 105/04, 174/04, 2/07 - Odluka USRH, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14 i 60/15), a uz prijavu trebaju dostaviti: životopis, presliku dokaza o državljanstvu, presliku diplome o odgovarajućoj stručnoj spremi (ili rješenja o priznavanju inozemne obrazovne kvalifikacije) iz koje se može utvrditi ispunjavanje uvjeta za izbor u zvanje i na odgovarajuće radno mjesto, prikaz znanstvene, nastavne i stručne djelatnosti, popis radova, rade, odnosno separate radova relevantnih za izbor te drugu odgovarajuću dokumentaciju o ispunjavanju uvjeta za izbor, aako su strani državljanji i dokaz o poznavanju hrvatskog jezika (C2-napredno znanje). Sva dokumentacija, osim radova, predaje se u dva primjera, a životopis, prikaz nastavne i stručne djelatnosti i popis radova, uz tiskane, trebaju biti dostavljeni i u elektroničkom obliku (na CD-u u 1 primjerku). Rok za podnošenje prijave pod točkama 1.i 2. je 30 dana, a rok za podnošenje prijava pod točkom 3. je 8 dana od dana objave Natječaja. Natječajna dokumentacija dostavlja se na adresu: Sveučilište u Splitu, Filozofski fakultet, Sinjska 2, 21 000 Split. Zakašnjele i nepotpune prijave neće se razmatrati niti će podnositelj biti pozvani na naknadnu dopunu prijave. O rezultatima natječaja pristupnici će biti obaviješteni u zakonskom roku.

**SVEUČILIŠTE U SPLITU
PRIRODOSLOVNO-MATEMATIČKI FAKULTET
raspisuje
NATJEĆAJ**

A) za izbor u suradničko zvanje i na radno mjesto:
poslijedoktoranda za znanstveno područje prirodnih znanosti, polje matematike, na određeno vrijeme - jedan izvršitelj (m/z)

Uvjet:

-doktorat iz polja matematike
-poželjno područje istraživanja: algebra.

B) za izbor u naslovno suradničko zvanje:
poslijedoktoranda za znanstveno područje prirodnih znanosti, polje fizika (bez zasnovanja radnog odnosa) - jedan izvršitelj (m/z)

Uvjet:

-doktorat iz polja fizike
-poželjno područje istraživanja: fizika okoliša

Pristupnici koji se javljaju na natječaj moraju, pored uvjeta navedenih u natječaju, ispunjavati i opće uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 2/07-Odluka USRH, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14-Odluka USRH).

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 državljanji dužni su priložiti i dokaz o poznavanju hrvatskog jezika (na prednja razina).

Prijave se dostavljaju u roku od 30 dana od objave natječaja u Narodnim novinama, na adresu: Sveučilište u Splitu, Prirodoslovno-matematički fakultet, Ruđera Boškovića 33, 21000 Split.

Nepovremene i nepotpune prijave neće se razmatrati niti će se podnositelji nepotpunih prijava pozivati na dopunu prijave.

Orezzatima natječaja pristupnici će biti obaviješteni u zakonskom roku.

U Rektoratu Zagrebačkog sveučilišta predstavljena je sveučilišna publikacija "Prilozi za raspravu o cjelevitoj kurikularnoj reformi", koju je predstavio njezin glavni urednik, akademik Vladimir Bermanec, zajedno s akademikom Mislavom Ježićem. Promociju je kao domaćin otvorio rektor prof. Damir Boras, a u diskusiji koja je uslijedila sudjelovao je niz akademika, sveučilišnih profesora i stručnjaka za sve razine obrazovanja. Sudionici su vrlo kritički progovorili o proceduralnim i pravnim nedostacima u pripremi cjelevite kurikularne reforme te o sadržajnim rješenjima za koja autori publikacije smatraju da bi mogla negativno utjecati ne samo na obrazovni sustav nego i društvo u cjelini.

Kako je istaknuo akademik Bermanec, u ovom skraćenom prikazu mogu se naći najvažniji zaključci iz recenzija više od 80 akademika, sveučilišnih profesora, srednjoškolskih i osnovnoškolskih profesora i učitelja s velikim iskustvom u obrazovanju i iz učionica i predavana.

Njihove recenzije su argumentirane, među ostalim, velikim praktičnim iskustvom. Ovi prilozi nisu odabrani po kriterijima ideologija, političkih pripadnosti autora, ni stručnika, nego su izvadci svih recenzija pristiglih u Znanstveno-vjeće za obrazovanje i školstvo HAZU-a, Odbor za suradnju sa sveučilištima i na Sveučilište u Zagrebu – ističe akademik Bermanec.

Kako on navodi u svom uvodu publikacije, recenzenti reforme smatraju da već naziv "kurikularna" nije u skladu s hrvatskim standardnim jezikom, nego bi, kada se već koristi latinska riječ, ona trebala biti "kurikulska". Pojedini recenzenti smatraju da bi bilo bolje koristiti riječ "uputnik" ili "usmjernik". Također, mnogi recenzenti smatraju da je cjelevita kurikularna reforma

PREDSTAVLJENA KNJIGA 'PRILOZI ZA RASPRAVU O CJELEVITOJ KURIKULARNOJ REFORMI'

Budućnost obrazovanja bez ideologije

Kako je istaknuo glavni urednik, akademik Vladimir Bermanec, rasprave u publikaciji argumentirane su praktičnim iskustvom autora, a ne po ideološkoj i političkoj pripadnosti

Glavni urednik publikacije akademik Vladimir Bermanec

Promocija publikacije o cjelevitoj kurikularnoj reformi

stvorena mimo zakona.

– Ona nije utemeljena na zakonu jer ne postoje zakonske ovlasti prema kojima bi vođenje izrade kurikula bilo povjereni izvaninstitucijskoj Ekspertnoj radnoj skupini. Članak 23. Zakona o ustrojstvu ministarstva kaže da sve upravne i druge poslove oko kurikula radi Ministarstvo, a članak 3. Zakona o državnim službenicima govori da poslove iz djelokruga utvrđenih Ustavom, zakonom ili drugim propisima u državnim tijelima obavljaju isključivo državni službenici. Članovi Ekspertne radne skupine za izradu kurikula nisu državni službenici. Taje skupina osnovana i djeluje u suprotnosti sa zakonima Republike Hrvatske.

Akademik Bermanec iznosi prevladavajuće mišljenje "da Ekspertna radna skupina ne čine predstavnici raznih područja".

– Uočljiv je nedostatak ljudi iz prakse obrazovanja, kao i nedostatak znanstvenih i sveučilišnih profesora (nekoliko imena čine iznimku), pogotovo s visokim znanstvenim i znanstveno-nastavnim zvanjima. U Ekspertnoj radnoj skupini nemaju ni akademika, znanstvenika prepoznatljivih u svijetu ni iz jednoga područja kako prirodnih, tako ni društvenih ni humanističkih znanosti – navodi urednik, dodajući da recenzije u publikaciji naglašavaju da se potrebno držati "već dosegnutih ili definiranih kvaliteta, kao što je Državni pedagoški standard osnovnoškolskog sustava odgoja i obrazovanja", usvojen u Saboru 16. svibnja 2008. godine.

– Potreba za jednim ovačkim pregledom pristiglih recenzija CKR-a ukazala se nakon iznošenja raznih stavova i brojnih diskusija na Sveučilištu u Zagrebu, Rektorskom zboru, u vijećima i odborima HAZU-a, Matici hrvatskoj i brojnim strukovnim udruženjima.

IVAN PERKOV

PRIZNANJE SVEUČILIŠTU U ZAGREBU I GEODETSKOM FAKULTETU Prvi Erasmus+ projekt vođen iz Hrvatske

Skupom u auli Rektorske Sveučilišta u Zagrebu i uvodnim radionicama počela je provedba projekta Western Balkans Academic Education Evolution and Professional's Sustainable Training for Spatial Data Infrastructures (BESTSDI), prvoga Erasmus+ Ka2 CBHE projekta kojem je nositelj i provoditelj neko hrvatsko sveučilište i njegov fakultet. Sveučilište u Zagrebu kao nositelj, a Geodetski fakultet kao provoditelj odabrani su za provedbu projekta BESTSDI na natječaju Europske unije u okviru programa Erasmus+ Ključna akcija 2 Izgradnja kapaciteta u području visokog obrazovanja za 2016. godinu.

Riječ je o projektu vrijednom oko milijun eura u kojem, uz Sveučilište u Zagrebu i njegov Geodetski fakultet, kao partneri su partneri iz Albanije, Bosne i Hercegovine, Crne Gore, Kosova, Makedonije i Srbije (uskladas EU-ovim programom, tzv. zemlje Regije 1). Projekt traje 36 mjeseci, a voditelj ovoga iznimno važnoga projekta je prof. Željko Baćić s Geodetskog fakulteta u Zagrebu. Cilj je Erasmus+ Ka2 CBHE programa prenijeti znanja i vještine akademskih institucija zemalja članica EU-a i partnerskim institucijama zemalja koje nisu članice EU-a. U okviru BESTSDI projekta planira se provedba niza aktivnosti u području i temama vezanima uz georeferencirane informacije, odnosno preciznije infrastrukture prostornih podataka i koncepta koji se na to nadograduju, kao što su pametni gradovi, inteligentni transport ili pametni okoliš. Moderni svijet danas

se temelji na georeferenciranim informacijama i bilo koji oblik upravljanja u prostoru nemoguć je bez kvalitetnih prostornih informacija i sposobnja o tome kako koristiti te informacije. Stoga je projekt BESTSDI usmjeren daljnji razvoju široke palete studijskih programa: od referentnih za prostorne informacije, geodetskih studija, preko građevinskih, geoloških, arhitektonskih, rudarskih, sumarskih i poljoprivrednih do filozofskih i studija geografije.

Na otvaranju programa sudionike su pozdravili rektor Sveučilišta u Zagrebu prof. Damir Boras, pomoćnik ministra graditeljstva dr. Milan Reza, ravnateljica Agencije za mobilnost i projekte EU mr. Antonija Gladović i dekan Geodetskoga fakulteta prof. Damir Medak.

R.I.

21. SMOTRA SVEUČILIŠTA U ZAGREBU

PRIREDIO:
IVAN PERKOV

Nikad većeg i boljeg predstavljanja visokog školstva!

GORAN MEHKEK/CROPIX

U prostorima zagrebačkog Studentskog centra od 17. do 19. studenoga održana je 21. smotra Sveučilišta u Zagrebu, na kojoj su se predstavili svi fakulteti i akademije Zagrebačkog sveučilišta, ali i mnogi drugi sudionici značajni za cijelovitost zagrebačkog i hrvatskog sveučilišnog života. Tisuće budućih studenata na jednom su mjestu dobili informacije potrebne za kvalitetnu odluku o izboru svog profesionalnog puta, a studenti i profesori su se potrudili predavanjima, individualnim razgovorima i izložbenim prostorima istaknuti svoje ustanove i prezentirati ih u najboljem svjetlu. Tehničku podršku izlagачima 21. smotre Sveučilišta u Zagrebu osigurao je Sveučilišni računski centar SRCE, partner u organizaciji Smotre bio je Studentski centar Zagreb, glavni sponzor Smotre Zagrebačka banka d. d. Unicredit Group, zlatni sponzori Privredna banka Zagreb d. d. i Studentski centar Varaždin, srebrni sponzor AVC Zagreb - Audio Video Consulting Zagreb, a ostali sponzori b4b - Business for Business, EURO-UNIT Croatia i Bistra d.o.o. Grad Zagreb je kao pokrovitelj pripremio niz aktivnosti kojima su budući studenti informirani o besplatnim uslugama zdravstvenih ustanova u Zagrebu namijenjenih mladima i različitim programima savjetovanja.

GORAN MEHKEK/HANZA MEDIA

REKTOR DAMIR BORAS

Stalno napredujemo u kvaliteti

Otvaramo 21. smotru, rektor Boras u svom govoru posebno zahvalio prof. Ivana Čuković-Bagić, prorektori Sveučilišta u Zagrebu i najodgovornijoj osobi za organizaciju Smotre te pozdrovio predsjednika Rektorskog zbora i rektora Sveučilišta u Splitu prof. Šimuna Andželinovića, zamjenika ministra znanosti i obrazovanja Hrvoja Šlezaka, pročelnika gradskog ureda za obrazovanje, kulturu i sport Ivicu Lovrića, rektora Hrvatskog katoličkog sveučilišta prof. Željka Tanića, zapovjednika Hrvatskog vojnog učilišta dr. Franjo Tuđman, general-pukovnika dr. Slavka Baraća, sanacijskog upravitelja Studentskog centra Mirka Bošnjaka i ostale uvažene goste.

U svom govoru istaknuo je značaj, širinu i bogatstvo Sveučilišta u Zagrebu koje od ove akademske godine, uključivanjem Fakulteta fi-

lozofije i religijskih znanosti u sastav Sveučilišta ima ukupno 34 sastavnice. Naglasio je i veliku tradiciju Sveučilišta u Zagrebu kao treće najdugovjećnije hrvatske institucije nakon zagrebačke Nadbiskupije i Hrvatskog sabora.

„Ova smotra omogućava našim mladima da dobiju cijelovite informacije te da kompetentno i s punom svijeću odluče što će raditi u životu. Na našem sveučilištu studira gotovo polovica svih studenata javnih sveučilišta u Hrvatskoj, a mi smo na Smotru, osim svih naših vrijednih sastavnica, uključili i druga sveučilišta (katoličko, splitsko i dubrovačko) te velik broj visokih škola kako bi mлади na jednom mjestu mogli dobiti što više informacija o hrvatskom visokom obrazovanju i mogućnostima koje ono pruža. Studentski dani najljepše su razdoblje života, a punina i cijelovitost studentskog života prisutna je upravljajući i boljeg predstavljanja visokog školstva!

Šimun Andželinović: Ova Smotra veliča i znanje i naše najveće Sveučilište

Hrvoje Šlezak: Odluka o studiju jedna je od najvažnijih životnih odluka i ova manifestacija prilika je da mlade dovede bliže kvalitetnom izboru

Ivica Lovrić: Grad Zagreb ponosan je na zagrebačko sveučilište i naša suradnja na puno važnih projekata je izvršna

PROREKTORICA IVANA ČUKOVIĆ-BAGIĆ

Ponudili smo sve najvrijednije s našeg Sveučilišta!

O soba najodgovornija za organizaciju 21. smotre Sveučilišta u Zagrebu, prorektorka za studente, studije i upravljanje kvalitetom prof. Ivana Čuković-Bagić posebno je istaknula sinergiju i zajednički predan rad svih sudionika Smotre, koji su doveli do ovako uspješne organizacije i visoke posjećenosti manifestacije. Od prvih priprema studenti i profesori svih sastavnica, u suradnji s djelatnicima Rektorata, pokazali su iznimnu zainteresiranost, kreativnost i volju da organiziraju ovaj događaj. Zahvaljujemo pokrovitelju Grdu Zagrebu, partneru Smotre Studentskom centru, svim sponzorima Smotre, studentima i mentorima koji su sudjelovali u organizaciji te svojim djelatnicima iz Ureda za studente, studije i upravljanje kvalitetom, na čelu s rukovoditeljicom Zvonimirom Brašić, koji su iznijeli velik posao u organizaciji.

Posebno je naglasila novine koje nisu bile prisutne na dosadašnjim smotrama sveučilišta:

“Prva velika novina ove Smotre je činjenica da se sva tri dana u Francuskom paviljonu, vrijednom spomeniku naše kulturne baštine, održava kvalitetan umjetnički program za koji su zasluzni uvaženi profesori i studenti naših umjetničkih akademija. Još jedna vrlo značajna novost je i niz od čak 50 predavanja pod nazivom ‘Najbolje sa Sveučilišta’, na kojima istaknuti profesori svih sastavnica na najbolji način prezentiraju svoje ustanove u kinodvorani SC-a. I ove godine predstavljamo sve razine visokog obrazovanja, uključujući i doktorske i specijalističke studije, što Smotru čini interesantnom i studentima i diplomantima naših fakulteta, a ne samo budućim studentima.”

DORA KUDUMIĆ, ANA REĐEP I PAULA LŠČAN, MATURANTICE GIMNAZIJE DR. IVANA KRAJNCEVA IZ ĐURĐEVCA

21. SMOTRA SVEUČ

MODNA REVIJA TEKSTILNOG TEHNOLOŠKOG FAKULTETA.
FOTO: ORAN MEHKEK/HANZA MEDIA

STUDENT MATEMATIKE SE-BASTIJAN HORVAT PREDSTAVLJA SVOJ FA-KULTET MATURANTICAMA SREDNJE ŠKOLE DUGO SELO ELIZABETI REŠETAR I ŽAKLINI ŠUPUKOVIĆ

ŠVEUČILIŠTA U ZAGREBU

**REKTORI ZA-
GREBAČKOG I SPLIT-
SKOG SVEUČILIŠTA
NADMEĆU SE U STOMA-
TOLOSKOJ VJEŠTINI PRI
ČEMU ZAGREBAČKI IMA
POMOĆ PROREKTORICE,
PROFESORICE STOMA-
TOLOŠKOG FAKUL-
TETA**

**ŠTAND
PREHRAMBENO
BIOTEHNOLOŠKOG
FAKULTETA.
Foto: Goran
Mehkek
/HANZA MEDIA**

**ŠTAND
VETERINARSKOG
FAKULTETA.
Foto: Goran
Mehkek/
HANZA MEDIA**

**ŠTAND
FAKULTETA
ELEKTROTEHNIKE I
RACUNARSTVA.
Foto: Goran
Mehkek
/HANZA MEDIA**

**STUDENTICU
LIBERTASA
SARU MATIĆ
PRIVUKLI SU
ZANIMLJIVI
EKSPERIMENTI A
STANDU PMF-A**

21. SMOTRA SVEUČILIŠTA U ZAGREBU

Nagrade najuspješnijim sudionicima

21. smotra Sveučilišta u Zagrebu završena je svečanom dojelom priznanja, održanom u subotu 19. studenoga u kinu Studentskoga centra. Priznanja najuspješnjim sudionicima dodijelili su rektor Sveučilišta u Zagrebu prof. Damir Boras i prorektorka prof. Ivana Čuković-Bagić. Svečanosti su nazočili prorektori, dekani, prodekanovi, profesori i studenti.

NAJBOLJE UREĐENI IZLOŽBENI PROSTOR

Učiteljski fakultet

Šumarski fakultet

NAJBOLJE SVEOBUVATNO PREDSTAVLJANJE U IZLOŽBENOM PROSTORU

Fakultet organizacije i informatike

IZNIMAN DOPRINOS U ORGANIZACIJI SMOTRE

Akademija dramske umjetnosti

Šumarski fakultet

NAJORIGINALNIJE PREDSTAVLJANJE NA SMOTRI

Tekstilno-tehnološki fakultet

Prehrambeno-biotehnoški fakultet

NAJBOLJE PREDSTAVLJANJE U KINODVORANI

Matematički odsjek Prirodoslovno-matematičkog fakulteta i dr. sc. Matija Babić za prezentaciju *Što rade matematičari?*
Ekonomski fakultet i izv. prof. dr. sc. Mislav Ante Omazić za prezentaciju *Menadžment promjena – mit ili stvarnost?*

Fakultet strojarstva i brodogradnje Sveučilišta u Zagrebu i prof. dr. sc. Bojan Jerbić za prezentaciju *Srobotima može bolje.*

USPEŠNO PREDSTAVLJANJE OSTALIH SUDIONIKA

Tehničko vеleučilište u Zagrebu

Visoka škola za komunikacijski menadžment Edward Bernays

MEDIJSKO PRAĆENJE SMOTRE

Fakultet političkih znanosti

POSEBAN DOPRINOS U EDUKACIJI I INFORMIRANJU

Grad Zagreb – Gradski ured za zdravstvo

NAJBOLJI PROMIDŽBENI MATERIJALI

Fakultet kemijskoga inženjerstva i tehnologije

KOMUNIKATIVNOST I SUSRETLJIVOST

Prirodoslovno-matematički fakultet

Fakultet prometnih znanosti

TTF -
najoriginalnije
predstavljanje

PBF -
najoriginalnije
predstavljanje

FOI - najbolje
ukupno
predstavljanje

Šumarski fakultet - iznimam doprinos u organizaciji Smotre

Vodiči za buduće studente puni korisnih informacija podijeljeni su u tisućama primjeraka, a svi oni koji nisu stigli do Smotre mogu ih pronaći i na mrežnim stranicama Sveučilišta u Zagrebu

RAZGOVARAO:
VJEKO PERIŠIĆ

Prvi sam biolog na čelu ovoga fakulteta i na to sam jako ponosna, a moj je san otvaranje studija molekularne biologije na PMF-u", uvodno otkriva prof. dr. sc. Jasna Puizina s Odjela za biologiju PMF-a, od početka akademske godine nova dekanica Prirodoslovno-matematičkog fakulteta Sveučilišta u Splitu. Za Universitas smo s prof. Puzinom razgovarali o važnosti novih uvjeta rada u "zgradi tri fakulteta", smjeru razvoja PMF-a, ulozi koju bi fakultet i oni koji ga čine mogli i trebali imati u lokalnoj zajednici, te drugim temama važnim za splitski PMF.

Koji su razvojni prioriteti PMF-a u vašem dekanskome mandatu?

– Apsolutni je prioritet reorganizacija i osvremenjivanje nastavnih programa, te njihova prilagodba potrebama tržišta rada. Ideja je da se na preddiplomskoj razini reducira broj studijskih programa, osobito dvopredmetnih, i da se ponude jednopredmetni programi s više različitim izbornim modula (skup tematski vezanih predmeta, koji nose prosečno 80-90 ECTS bodova). Primjerice, jednopredmetni programi matematike, fizike i informatike omogućavat će studentima samostalno odabiranje nekog od ponudenih modula. Prvostupnici koji završe takve studije odabirat će za nastavak studija neki od ponuđenih dvopredmetnih ili jednopredmetnih diplomskih studija. I studiji na diplomskoj razini također se reorganiziraju, osvremenjivanju, prilagođavaju tzv. problemski orientiranim učenju, učenju na primjerima i rješavanju konkretnih zadataka, odnosno projektnoj nastavi uz dosta samostalnog rada. Planira se uvesti i stručna praksa na objeznine, preddiplomskoj i diplomskoj, za čiju smo realizaciju ostvarili i ugovore s više nastavnih baza. U planu su i novi, nenastavnički, preddiplomski i diplomski studiji biologije, koji se trenutno nalaze u fazi izrade.

Fondovi za opremu

Kako fakultet stoji u pogledu znanstvene opreme?

– Jako se trudimo nabaviti što suvremeniju opremu i uređaje za znanost i nastavu. U posljednje dvije godine Fakultet je uložio značajna vlastita sredstva u njihovu nabavu. Dodatno se prijavljujemo i na europske fondove. Primjerice, već dvije godine intenzivno radimo zajedno s kolegama s Kemijsko-tehnološkog fakulteta i Pomorskog fakulteta na prijavi infrastrukturnog projekta na Europski fond za regionalni razvoj: "Funkcionalna integracija Sveučilišta u Splitu, PMF-ST, PFST te KTF-ST kroz razvoj znanstveno-istraživačke infrastrukture u zgradama tri fakulteta", vrijednog gotovo 80 milijuna kuna. Iz njegova proračuna planiramo opremiti la-

Osuvremenjivanje nastavnih programa na prvom nam je mjestu

INTERVJU JASNA PUIZINA, NOVA DEKANICA PMF-a

Kako surađujete s bivšom upravom PMF-a?

Bivši dekan Ante Bilušić i njegov tim prodekanica (Saša Mladenović, Milica Klaričić-Bakula i Stjepan Orhanović) obavili su nevjerljivo velik i dobar posao. U istoj godini odradili su preseljenje u novu zgradu, opremanje i uređenje novih prostora, te prvu reakreditaciju Fakulteta od strane Agencije za znanost i visoko obrazovanje. Posebno priznanje i pročelnicima odjela koji su "odradili" preseljenje, Ivici Boljatu, Snježani Braić, Antoneli Paladin, Pašku Županoviću, Viljemki Bučević-Popović, Tomislavu Matiću, Eldi Grubišić-Pulišelić. Njihov trud i entuzijazam bili su iznimni, svima smo im dužni jedno veliko hvala, a bivši dekan Ante Bilušić uz to je ostao i moj najbliži savjetnik i prijatelj. Osobito velik napredak ostvarila je bivša uprava na polju informatizacije Fakulteta, praćenja procesa nastave i rada administrativno-stručnih službi, gdje su mnogi procesi ubrzani i napravljeni transparentnima. Izvrsno je rješenje i osnivanje Ureda za znanost pri PMF-u, koji pruža logističku podršku znanstvenicima pri prijavi projekata.

boratorije, nabaviti znanstveno-istraživačku opremu i poboljšati energetsku učinkovitost "zgrade tri fakulteta". Projekt ima za cilj i suradnju s drugim ustanovama i poduzetnicima u području istraživanja te zajedničkog korištenja buduće opreme u cilju razvoja cijelog gospodarstva. Također, prijavili smo se i na projekt razvoja centara kompetencija, čiji je cilj jače povezivanje Sveučilišta i privatnih poduzetnika.

Na koje su sve načine novi prostori PMF-a u "zgradama tri fakulteta" unaprijedili nastavni i znanstveni proces?

– PMF je zbog dugogodišnjeg života u krajnje neadekvatnim prostorima izgubio jako puno energije i prilika za rast i razvoj. Ne-kadašnji prostorni uvjeti nisu bili samo stvar lošeg dojma, nego nam je skućenost i neadekvatnost prostora, raspršenost na više lokacija, nedostupnost vlastite opreme smještene po drugim sastavnici, npr. Medicinskom fakultetu, Kopilici..., stvara ogromne teškoće u nastavi i znanstveno-istraživačkom radu. Sada smo već skoro godinu dana smješteni u novoj "zgradi tri fakulteta", u Sveučilišnom kampusu Visoka, i zaista smo presretni. Na neki način kao da smo tek rođeni,

otkrivamo nevjerljivne potencijale života u zajedništvu, a tu su i blagodati blizine drugih sastavnica, knjižnice, menze, doma i drugih sadržaja. Novi prostori znače i veću mogućnost za značajno poboljšanje kvalitete nastave, prije svega većim uključivanjem studenata u znanstveno-istraživački rad, budući da sada imamo dovoljno laboratorijskih i praktikuma.

Očekujete li njima privući još studenata iz drugih dijelova Hrvatske, kao i inozemstva?

– Splitsko se sveučilište u posljednjih desetak godina jako razvilo, ali često svjedočim situacijama gdje je u javnosti taj razvoj još uvijek nedovoljno vidljiv i prepoznat. Trenutno smo s gotovo 20-ak tisuća studenata i čak 178 različitih akreditiranih studijskih programa drugo najveće sveučilište u Hrvatskoj, odmah iza zagrebačkog. Uznačajan razvoj infrastrukture – zgrade fakulteta, knjižnice, studentskih domova, menze i drugih sadržaja – jača se i znanstveno-istraživački i nastavnički kapacitet naših profesora i ostalih djelatnika Sveučilišta. Stoga su se migracijski pravci studenata malo promjenili: iako još uvijek dosta stu-

Neadekvatnost prostora i raspršenost ljudi i opreme na više lokacija stvarali su ogromne teškoće u nastavi i znanstveno-istraživačkom radu prije prošlogodišnjeg preseljenja u 'zgradu tri fakulteta'; može se bez pretjerivanja reći da je PMF zbog dugogodišnjeg života u krajnje neadekvatnim prostorima izgubio puno energije i prilika za rast i razvoj

denata iz Dalmacije odlazi studirati u Zagreb, svake je godine sve više studenata iz svih dijelova Hrvatske i susjednih nam zemalja koji dolaze studirati u Split.

Poziv fizičarima

Jeste li zadovoljni brojem upisanih studenata po pojedinim smjerovima?

– PMF ima oko 900 studenata, taj je broj stabilan, s manjim oscilacijama od godine do godine. Rado bismo vidjeli više studenata na studijima fizike, stoga pozivam sve zainteresirane buduće studente da dođu pogledati našu novu zgradu, opremu, laboratore i ostale resurse. Neka zamole svoje srednjoškolske profesore da dogovore organizirani obilazak Fakulteta, rado ćemo ugostiti sve takve grupe i osigurati im priliku da razgovaraju sa svojim budućim profesorima o mogućnostima zapošljavanja i razvoja njihovih budućih karijera.

Kakvom ocjenjujete međunarodnu razmjenu studenata i nastavnika PMF-a kroz Erasmus i ostale programe?

– Međunarodna je suradnja jako dobra na nekim odjelima, primjerice na Odjelu za fiziku, međutim, na drugima bi se po tom pitanju trebalo puno toga napraviti. Jedan je od problema što je našim studentima nastavnicih smjerova, mašom dvopredmetnih, teško pronaći adekvatan program sličnog tipa na drugim europskim sveučilištima. Na-

ime, sustavi edukacije nastavnika znatno se razlikuju među zemljama Europe. Stoga je dio rješenja problema mobilnosti studenata i jača orientacija k nenaставničkim jednopredmetnim studijima, na čemu upravo radimo, a što će zasigurno povećati mobilnost studenata.

Ne možemo biti zadovoljni ni mobilnošću nastavnika. Planiramo istražiti taj problem i predložiti konkretne mjeru za poboljšanje. Vjerljivo ćemo morati ići na usvajanje dodatnih uvjeta za napredovanje u struci, gdje bi se kao jedan od uvjeta tražilo da su kadrovi prošli usavršavanje u inozemstvu, odnosno njima bi se davala prednost. U suprotnom imamo problem tzv. akademiske endogamije, situacije gdje studenti diplomiraju i doktoriraju na istom fakultetu, te se u svojim istraživanjima često samo nastave baviti temama svojih mentora, umjesto da se šire na nova područja. Mnoga svjetska sveučilišta uočila su taj problem, pa se primjerice na PennState Sveučilištu u SAD-u ne možete zaposliti na istom fakultetu koji ste završili, a u zapadnoj Europi uobičajena je praksa da određeni broj godina odradite na nekom drugom sveučilištu.

PMF često ističe da njegovih studenata nema na Zavodu za zapošljavanje – je li i da je tako?

– Gotovo da nema neza-

poslenih s diplomom PMF-a. Matematičari, informaticari, fizičari među najtraženijim su zanimanjima, prema nekim anketama spadaju u top 10 zanimanja. Dio prvostupnika biologije i kemije nastavlja studije na molekularnoj biologiji u Zagrebu, diplomskim studijima Kemijsko-tehnološkog fakulteta, forenzici, a jedan dio školuje se za nastavničko usmjerjenje.

Doprinos alumnija

Što smatrate da bi mogla biti uloga udruge Alumni PMF-a?

– Mnoga područja znanosti razvijaju se velikom brzinom, te današnji nastavnici, osobito oni stariji, tijekom studija nisu mogli dobiti važne najnovije spoznaje. Primjerice, moje kolege koje su završile studij biologije i kemije prije 20-30 godina nisu sluhale predmete poput mikrobiologije, histologije, molekularne biologije, biotehnologije, bioinformaticke, a mnogi starci predmeti sadržajno su jedva usporedivi s današnjima.

Očigledna je potreba za programima cijeloživotnog učenja i obrazovanja, a udruženje ALUMNI PMFST može biti jako važna u poticanju i osmišljavanju različitih takvih programa. Jedna od mojih prvih aktivnosti bila je potaknuti rad te udruge, kroz različite aktivnosti koje su već započele. Također, nedavna 1. hrvatska konferencija o kemijskom obrazovanju, organizirana na našem Fakultetu, pokazala je koliko nastavnici kemije, a mnogi su naši bivši studenti, žele zadržati kontakt s matičnim fakultetom, PMF-om. Oni se žele nastaviti usavršavati, učiti i stjecati nova znanja i kompetencije.

Jesu li znanstvenici i nastavnici PMF-a, prema vašem mišljenju, u dovoljnoj mjeri preuzeli odgovornost za javno djelovanje u smislu popularizacije znanosti i promocije racionalnog razmišljanja?

– Na Fakultetu imamo manju skupinu vrlo aktivnih znanstvenika, koji često istupaju u medijima, aktivni su u organizaciji Festivala znanosti, Noći istraživača i sličnim manifestacijama popularizacije znanosti. Međutim, većina znanstvenika još uvek je prilično pasivna i mislim da bi ih trebalo potaknuti da više promoviraju prirodnosztveni pogled na svijet.

Ljudi bi trebali poticati na razmišljanje, primjerice, da naš planet Zemlja, star 4,6 milijardi godina, nije stvoren samo za nas i da je većinu svog života proveo bez čovjeka. Danas je izumrlo 99 posto svih vrsta biljaka i životinja koje su ikada nastanjivale planet Zemlju. Čovjek se pojavio relativno nedavno, prije samo 200-tinjak tisuća godina, i trebali bismo se osjećati privilegirani ma što nam je dana prilika biti tu. Umjesto toga, čovjek se ponosa sebično i rušilački prema planeti, ne shvaćajući da polako uništava sam sebe.

SVEUČILIŠTE U SPLITU KEMIJSKO-TEHNOLOŠKI FAKULTET

raspisuje
NATJEĆAJ
za izbor:

Ad 1.) - jednog izvršitelja (m/ž) na radno mjesto i. vrste u znanstveno-nastavnom zvanju docent iz znanstvenog područja: Prirodne znanosti, znanstvenog polja: Kemija, znanstvena grana: Organska kemija na neodređeno vrijeme u punom radnom vremenu, u Zavodu za organsku kemiju,

Ad 2.) - jednog izvršitelja (m/ž) na radno mjesto i. vrste u suradničkom zvanju – poslijedoktorand iz znanstvenog područja: Tehničke znanosti, znanstvenog polja: Kemijsko inženjerstvo, znanstvena grana: Analiza, sinteza i vođenje kemijskih procesa na određeno vrijeme u punom radnom vremenu, u Zavodu za termodinamiku,

Ad 3.) - jednog izvršitelja (m/ž) na radno mjesto i. vrste u suradničkom zvanju – asistent iz znanstvenog područja: Prirodne znanosti, znanstvenog polja: Kemija na određeno vrijeme u punom radnom vremenu, u Zavodu za kemiju okoliša.

Pristupnici trebaju ispunjavati uvjete utvrđene odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 12/03, 198/03, 105/04, 174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15).

Pristupnici pod ad 1. i ad 2., uz prijavu prilažu: životopis; pristupnici koji su strani državljanji dokaz o poznavanju hrvatskog jezika (C2-napredno znanje); preslike odgovarajućih diploma; prikaz znanstvene, nastavne odnosno stručne djelatnosti; popis radova; radove, odnosno separate radova relevantnih za izbor te drugu odgovarajuću dokumentaciju o ispunjavanju uvjeta za izbor, i dokaz o stečenom radnom iskustvu.

Pristupnici pod ad 3., uz prijavu prilažu: životopis; pristupnici koji su strani državljanji dokaz o poznavanju hrvatskog jezika (C2-napredno znanje); presliku diplome o stečenoj odgovarajućoj stručnoj spremi i prijepis ocjena s prosjekom.

Rok za podnošenje prijave je trideset (30) dana od dana objave Natječaja u Narodnim novinama.

Prijava s dokazima o ispunjavanju uvjeta Natječaja dostavljaju se poštom na adresu Kemijsko-tehnološkog fakulteta u Splitu, Ruđera Boškovića 35, 21000 Split.

Zakašnjele i nepotpune prijave neće se razmatrati.

O rezultatima Natječaja pristupnici će biti obaviješteni u zakonskom roku.

Temeljem članka 40. Zakona o ustavovama (NN broj: 76/93, 29/97, 47/99 i 35/08), članka 27. Zakona o knjižnicama (NN broj: 105/97, 5/98, 104/00, 87/08 i 69/09) i članka 31. Statuta

SVEUČILIŠNE KNJIŽNICE U SPLITU,
Split, Ruđera Boškovića 31, Upravno vijeće Sveučilišne knjižnice u Splitu raspisuje

JAVNINATJEĆAJ

za imenovanje ravnatelja Sveučilišne knjižnice u Splitu (m/ž)

Za imenovanje ravnatelja Sveučilišne knjižnice u Splitu može biti imenovana osoba koja ima sljedeće uvjete:

- završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij knjižničarskog usmjerenja, kao i osoba koja je stekla visoku stručnu spremu sukladno propisima koji su bili na snazi prije stupanja na snagu Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN broj: 123/03, 198/03, 105/04, 174/04, 2/07, 46/07, 45/09 i 63/11)

- najmanje 5 (pet) godina rada u knjižničarskoj struci

- položen stručni ispit za diplomiranog knjižničara te

- profesionalno iskustvo, radne i organizacijske sposobnosti temeljem kojih se može očekivati da će uspješno voditi Sveučilišnu knjižnicu u Splitu.

Na natječaj se, pod jednakim uvjetima, mogu prijaviti osobe oba spola.

Mandat ravnatelja Sveučilišne knjižnice u Splitu traje 4 (četiri) godine.

Uz pisanu prijavu svaki kandidat su dužni priložiti u izvorniku ili preslici dokaze o ispunjavanju uvjeta, i to:

- životopis (vlastoručno potpisani)

- isprava o završenom studiju/stručnoj spremi

- dokaz o ostvarenom radu u knjižničarskoj struci

- uverjenje o polozrenom stručnom ispitu za diplomiranog knjižničara te

- osobni prikaz plana i programa rada i razvoja Sveučilišne knjižnice u Splitu za sljedeće mandatno razdoblje

U prijavi na javni natječaj navode se osobni podaci podnositelja prijave (osobno ime, datum i mjesto rođenja, adresa stanovanja, po mogućnosti broj telefona/mobilnog telefona te e-mail adresa).

Urednom prijavom smatra se prijava koja sadržava sve podatke i priloge navedene u javnom natječaju.

Prijave osoba koje podnese nepravodobne, neuredne i/ili nepotpune prijave ili koje ne ispunjavaju uvjete iz javnog natječaja neće se razmatrati.

O rezultatima javnog natječaja kandidati će biti pisano obaviješteni u zakonskom roku.

Pozivamo sve zainteresirane kandidate da dostave svoje cijenjene prijave s potrebnom dokumentacijom i dokazima o ispunjavanju traženih uvjeta na protokol Sveučilišne knjižnice u Splitu, R. Boškovića 31 ili preporučenom pošiljkom na adresu Sveučilišne knjižnice u Splitu, R. Boškovića 31, s obveznom naznakom: „Za Upravno vijeće – Natječaj za ravnatelja – NE OTVARAJ“, i to u roku od 15 dana od dana objave javnog natječaja u Narodnim novinama.

OGROMAN USPJEH STUDENATA I FAKULTETA SVEUČILIŠTA U ZAGREBU NA MEĐUNARODNIM SAJMOVIMA INOVACIJA

Grand prix Grafičkom, prof. Šimpraga - vitez, osvojeno još 11 medalja

Čak četiri sastavnice Sveučilišta u Zagrebu - Grafički fakultet, Fakultet prometnih znanosti, Građevinski fakultet i Šumarski fakultet - nagrađene su za svoje inovativne projekte na 65. međunarodnom sajmu inovacija INNOVA 2016., koji se od 17. do 19. studenoga 2016. održavao u Bruxellesu. Organizatori ovogodišnjega sudjelovanja hrvatskih inovatora na tom sajmu bili su Udruga inovatora Hrvatske i Hrvatska zajednica tehničke kulture.

Inovacija Grafičkoga fakulteta Sveučilišta u Zagrebu osvojila je glavnu nagradu Grand prix. Autori inovativnoga projekta "Nevidljivo označavanje u vizualnom i infracrvenom spektru na tekstilu s ink jet tehnologijom" su prof. Vilko Žiljak, prof. Ivana Stanimirović-Žiljak, prof. Klaudio Pap i dr. Jana Žiljak-Vujić. Riječ je velikom uspjehu hrvatske inovacije u Bruxellesu, jer su posljednji put hrvatski inovatori Grand prix osvojili još 1995. godine.

Osim Grafičkog fakulteta, i ostali sudionici sa Sveučilišta u Zagrebu ovjenčani su se velikim priznanjima.

Zlatnu medalju osvojili su:

- Ruconbar - apsorbirajuće betonske barijere za zaštitu od buke autora prof. dr. sc. Stjepana Lakušića sa Grafičkog fakulteta Sveučilišta u Zagrebu

Inovatori sa Sveučilištu u Zagrebu okitili su se brojnim priznanjima na sajmovima inovacija u Bruxellesu i kineskom Kunshanu, a prorektor Miljenko Šimpraga imenovan je Redom europskoga viteza inovatorstva

- Samohodni vagon za prijevoz rasutog tereta autora dr. Ive Haladina s Građevinskoga fakulteta Sveučilišta u Zagrebu

- Samohodni vagon za prijevoz rasutog tereta Fakulteta prometnih znanosti Sveučilišta u Zagrebu u suradnji s Radićicom željezničkih vozila Čakovec. Ta je inovacija dobila i dodatnu nagradu, zlato Svjetske organizacije za zaštitu intelektualnoga vlasništva.

Srebrnu medalju osvojili su uredaj za ispitivanje pokretnih dijelova namještaja autora Ivica Grbca, Gojka Nikolića i Marka Krajnovića sa Šumarskoga fakulteta Sveučilišta u Zagrebu. Posebna priznanja rumunjskoga ministarstva znanosti i obrazovanja dobitne su inovacije Građevinskoga i Šumarskoga fakulteta.

Osim tih nagrada i priznaja, u Starogradskoj vijećnici grada Bruxellesa Komora inovatora Kraljevine Belgije već tradicionalno dodijelila je prestižna odličja Vitezovi inovatorstva. Za iznimnim dugogodišnjim doprinos razvoju, popularizaciji i promicanju inovacija i in-

ventivnoga rada u Republici Hrvatskoj, posebice za promicanje inovacija kao treće misije Sveučilišta u protekle dvije godine, Redom europskoga viteza inovatorstva ove je godine iz Hrvatske nagrađen prof. Miljenko Šimpraga, prorektor za inovacije, transfer tehnologije i komunikacije Sveučilišta u Zagrebu.

Međunarodni sajam inovacija INNOVA u Bruxellesu sproveđen je u siječnju 2017. u gradu Kunshanu. Sveučilište u Zagrebu predstavilo je tamo inovativne projekte svojih studenata sa četiri sastavnice: Fakulteta elektrotehnike i računarstva, Medicinskog fakulteta, Fakulteta strojarstva i brodogradnje, te Fakulteta kemijskoga inženjerstva i tehnologije. Sest inovativnih projekata koje su na izložbi predstavili Udruga in-

Odlične vesti stigle su i iz Kine, s 9. međunarodne izložbe inovacija IEIK 2016. u gradu Kunshanu. Sveučilište u Zagrebu predstavilo je tamo inovativne projekte svojih studenata sa četiri sastavnice: Fakulteta elektrotehnike i računarstva, Medicinskog fakulteta, Fakulteta strojarstva i brodogradnje, te Fakulteta kemijskoga inženjerstva i tehnologije. Sest inovativnih projekata koje su na izložbi predstavili Udruga in-

Priznanje prorektoru UNIZG Miljenku Šimpragi

vatora Hrvatske i Hrvatska zajednica tehničke kulture osvojile je tri zlata, dva srebra i jednu broncu.

Zlatnu medalju osvojile su inovacije Osobni elektromiograf „MYMYO“ Une Pale, Marija Cifreka, Igora Kroisa i Stanislava Pehareca s FER-a, potom jednokratni urinarni kateter osiguran antisetičkim sredstvom Luke Grgara s Medicine, te „samočistići beton“ Dominika Načinovića s FKIT-a i Ivana Rimca iz tvrtke Holcim. Tri medalje (dva srebra i jedna bronca) odlaze FSB-u. Srebrne medalje osvojili su projekti Električni romobil Dominika Sremića i mentora Mladenom Crnokovićem te Elektrohidraulički robotski manipulator Željka Šituma, Darije Miloš i Ivica Ivanica, dok je brončanu medalju osvojio projekt Aktivna ortoza za stopalo pogonjena umjetnim pneumatskim mišićem Denisa Trivića, Dominika Sremića i mentora Željka Šituma.

Na ovoj međunarodnoj izložbi predstavljeno je više od 2500 inovacija, od kojih njih 200 iz četvero deset zemalja. **UNIZG.HR**

Otvoren Centar izvrsnosti za matematiku

Splitsko-dalmatinski župan Zlatko Žeđrnja otvorio je na Medicinskom fakultetu županijski Centar izvrsnosti za matematiku. Župan je naglasio da je među učenicima osnovnih škola smanjeno zanimanje za upis u srednje škole tehničkih i prirodnih usmjerenja, dok srednjoškolci ne pokazuju velik interes za upise na građevinske, matematičke ili fakultete elekrotehnike, gdje je matematika

jedan od glavnih temelja. Centar bi trebao probuditi motivaciju učenika za tu vrstu škola i fakulteta.

Rektor Sveučilišta u Splitu prof. Šimun Andelinović izrazilo je nadu da će većina djece uključene u rad Centra nastaviti studirati na Splitskom sveučilištu, te ostati živjeti i raditi u županiji i pridonositi njezinu razvoju.

– Na Sveučilištu se potiče razvoj STEM područja, a njima je

upravo matematika temeljna znanost. U Centru će se cijeniti uspješnost, rad i kvalitet, što su i strateške odrednice Sveučilišta, kao i otvaranje prema svojoj lokalnoj zajednici – zaključio je rektor Andelinović. Na otvaranje Centra je došlo 214 učenika osnovnih i srednjih škola koji će do ožujka 2017. svake subote pohađati Centar u zgradu splitske III. gimnazije. Na svečanosti su bili i prof. Boris Trogrlić, dekan Fakulteta građevinarstva, arhitekture i geodezije, te prof. Zoran Dogaš, dekan Medicinskog fakulteta, predsjednik saborskog Odbora za znanost, obrazovanje i kulturu Andro Krstulović Opara, pomoćnik ministra znanosti i obrazovanja Momir Karin, akademik Josip Pečarić, saborski zastupnici Ante Sanader i Blaženka Boban, Mirjana Matijević, ravnateljica III. gimnazije... **R.I.**

KONFERENCIJA UDRUGE MOST 'MLADI ZA GRAD'

Promocija volonterstva i aktivizma

Volonterstvo i aktivizam mladih, na dobrobit cijele zajednice, bili su glavna tema konferencije "Mladi za grad" koju je početkom studenoga u Sveučilišnoj knjižnici priredila udruga MoSt, sve kako bi se još agilnije promoviralo aktivno sudjelovanje mladih u društvu. MoSt je projekt provedeo u proteklih godinu dana u suradnji s Gradom Splitom i Školom likovnih umjetnosti, uz finansijsku potporu Ministarstva za demografiju, obitelj, mlade i socijalnu politiku. U rad konferencije uključilo se i Sveučilište u Splitu, predstavljanjem nekoliko volonterskih akcija provedenih u posljednje vrijeme.

- Mladi, volonterstvo i aktivizam mladih uvijek su prilika

da budemo ponosni i sretni što smo dio organizacije i inicijative koja ih potiče. Ovaj projekt rezultat je dugogodišnjeg nastojanja Mosta da promiče te vrijednosti. Ono što mi nastoji zagovarati je grad po mjeri mladih, odnosno grad koji se brine o mladima - rekla je na skupu predsjednica udruge MoSt Đordana Barbarić. Ona je istaknula da je po rezultatima istraživanja provedenog u Splitu 2010. grad sigurniji što su bolji sadržaji u kotarevima, kao i osvijetljeni i uređeni kvartovi, pa su ta saznanja bila i podloga za ovaj projekt.

MoSt od 1999. godine razvija različite programe kojima potiče, educira i uključuje mlade volontere u ozbiljne socijalne programe, u koje se uključi do

500 volontera od čega su većina mladi u dobi 15-35 godina koji ulože i do 10.000 volonterskih sati, što je iznimno socijalni kapital.

Prof. Branko Matulić, prorektor za kvalitetu, kulturu i umjetnost, zahvalio je mr. Petru Kroli, ravnatelju Sveučilišne knjižnice na domaćinstvu konferencije, te rekao da je udruga MoSt "trajna inspiracija i poticaj" svima koji se bave aktivizmom.

U okviru konferencije svoje rad s mladim volonterima predstavilo 18 organizacija među kojima su organizacije civilnog društva, osnovne i srednje škole, učenička vijeća, ustanove, vjerske organizacije, mlađe političke stranaka. Prezentac

FESB-ugostio projektnu radionicu

U organizaciji FESB-a i Zavoda za računarstvo, elektroniku i telemunikacije Sveučilišta Sapienza iz Rima, na FESB-u u Splitu od 7. do 12. studenoga održane su dvije značajne aktivnosti vezane za europski projekt *COST Action TU1208*, "Civil Engineering Applications of Ground Penetrating Radar" (Primjene georadara u građevinarstvu), u kojem sudjeluje i istraživačka grupa prof. Poljaka s FESB-a. Prva je šesti opći sastanak COST Action TU1208 Split, a druga je Škola tehnika elektromagnetskog modeliranja za georadar za doktorande i poslijedoktorande.

Široke mogućnosti primjene

Rad na projektu ovih dana na FESB-u uključivao je vrlo intenzivni program radionica, predavanja i sastanaka različitih radnih skupina i stručnih timova podijeljenih na četiri velike radne grupe u čijem fokusu su istraživanja vezana za:

- projektiranje inovativne opreme za georadar (eng. Ground Penetrating Radar - GPR)
- izradu prototipa, testiranje i optimizaciju novih sustava
- razvoj novih metoda u analizi elektromagnetskih polja i procesiranja signala
- primjene u analizi tla, mostova, tunela i drugih primjena u građevinarstvu

U organizaciji Sveučilišta u Splitu, FESB-a i Sapienza sveučilišta iz Rima, u Splitu su održane aktivnosti projekta COST Action TU1208 u kojem sudjeluje istraživačka grupa s FESB-a, a o temi primjene georadara u građevinarstvu

U Hrvatskoj ova istraživanja mogu biti od interesa u problematiki razminiranja jer radar za geosondiranje, odnosno ispitivanje tla (GPR) prije svega i služi za određivanje lokacije vizualno nedostupnih meta, odnosno objekata zakopanih u zemlji. Općenito, GPR uređaji se sastoje od antenskog sustava, centralne jedinice i odgovarajućeg računalnog sustava, a frekvencijski raspon ovih uređaja je

od 40 MHz do 30 GHz. Dubina prodiranja ovisi o frekvencijском području, a ide od reda veličine centimetara do nekoliko desetaka metara. U pravilu, veća dubina prodiranja implicira lošiju rezoluciju. Stručna uporaba GPR-a omogućava sigurnu i neinvazivnu metodu ispitivanja tla, od krucijalnog značaja za potrebe građevinarstva, policije, vojske, forenzičkog sektora, zatim za različita arheološka i geološka ispitivanja (minerali, podzemne vode), za različite studije okoliša, itd. Posebno su od interesa: analiza kolnika, pločnika, mostova, tunela, aerodromskih pista, kao i detekcija šupljina u zemlji ili inspekcija građevina.

Od 9. do 12. studenoga održane su i škola elektromagnetskog modeliranja za GPR sustave gdje je 30-ak polaznika iz cijelog svijeta (SAD, Italija, Španjolska, Turska, etc.) imalo prilike slušati, uz prof. Poljaka i doc. Šesnića s FESB-a, još predavače iz Italije, Velike Britanije, Belgije i Španjolske.

DRAGAN POLJK

Kako je i uobičajeno, prema dosadašnjoj praksi COST General Meetings koji su pretходно održani u Rimu, Beču, Ateni i Lisabonu, 30-ak participanta projekta pozdravili su dekan fakulteta domaćina prof. dr. sc. Sven Gotovac, prorektor Alen Soldo, Vice Biuk, zamjenik pročelnika Upravnog odjela za gospodarstvo, EU fondove i poljoprivredu Splitsko-dalmatinske županije te supredsjedatelj skupa prof. dr. sc. Dragan Poljak. Protokol otvaranja završen je jednosatnim predavanjem supredsjedatelja skupa prof. dr. sc. Lare Pajewski o ulozi COST (eng. Cooperation in Science and Technology) projekata u razvoju europske znanosti.

SVEUČILIŠTE U SPLITU FAKULTET GRAĐEVINARSTVA, ARHITEKTURE I GEODEZIJE

raspisuje
NATJEČAJ

1. za izbor jednog izvršitelja na radno mjesto I. vrste – stručni suradnik u sustavu znanosti i visokom obrazovanju na određeno vrijeme u punom radnom vremenu, do povratka privremeno nenačoće zaposlenices s rodiljnjog dopusta.

Na natječaj se mogu javiti osobe oba spola.

Prijave se podnose tajništvu Fakulteta osobno ili poštom u roku od 30 dana od dana objave natječaja u Narodnim novinama, na adresu: Fakultet građevinarstva, arhitekture i geodezije u Splitu, Matice hrvatske 15, s naznakom - za natječaj.

Pristupnici su dužni ispunjavati uvjete utvrđene Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (NN br. 123/03, 198/03, 105/04, 174/04, 46/07, 63/11, 94/13, 139/13 i 101/14), a uz prijavu na natječaj treba u 2 primjera priložiti:

- životopis
- presliku domovnice
- presliku diplome diplomiranog inženjera građevinarstva odnosno magistra inženjera građevinarstva

Pristupnici mogu priložiti i druge dokaze koje smatraju relevantnim (o sudjelovanju u znanstveno-istraživačkom radu, objavljenim radovima, izlaganjima na znanstvenim ili stručnim skupovima, dobivenim nagradama i stipendijama, itd.).

Osobe koje podnesu nepotpune i nepravodobne prijave ne smatraju se kandidatima prijavljenim na natječaj.

Sveučilište u Splitu

Fakultet građevinarstva, arhitekture i geodezije

Ispravak

U broju 84. lista Universitas, na 24. stranici, nemamjernim prevodom pogrešno je potpisana članak pod naslovom "Academic Teaching Excellence ponovno na Ekonomskom fakultetu u Splitu", čija je autorica Sanja Radmilo Derado. Ispričavamo se zbog ove omaške čitateljima i kolegici Radmilo Derado.

Uredništvo

Studenti se nadmetali u badmintonu i šahu

U badmintonu su najbolji bili Tanja Dumanić s Odjela za stučne studije u ženskoj i Bruno Matošević s FESB-a u muškoj konkurenciji, dok su u šahu pobjede odnijeli Marina Cukrov s PMF-a i Stipan Batinić s FESB-a

Natjecanje UnisportST Badminton održano je 12. studenoga u dvorani OŠ "Visoka" u Splitu, a igralo se u muškoj i ženskoj pojedinačnoj konkurenciji. Svi mečevi suigrani na jedan dobiti, a do 21 osvojenog poena. Djevojke su igrale ligaškim sistemom 'svak-sa-svakim' a najboljom se pokazala Tanja Dumanić s Odjela za stručne studije, koja je uverljivo pobijedila sve konkurentice. Orazdobji ostalih medalja u zadnjem su kolu u izravnom dvoboju odlučivale Doris Vico (Stručni studiji) i Tihana Luketić (Ekonomski fakultet) te je potonja pobjedom 21:9 izborila srebrnu medalju. Studenti su zdravljicom bili podjeljeni u grupe, nakon kojih su se najbolje rangirani plasirali u knock-out fazu natjecanja. U finalnom susretu vidjeli smo "fesbovski" okršaj Bruna Matoševića i Marija Jankovića, u kojem je nakon teške borbe rezultatom 24:22 slavio Matošević. U susretu za treće mjesto Ivan Borčić s Ekonomskog fakulteta je s 21:15 bio bolji od Josipa Doljanina (Stručni studiji). UnisportST natjecanja nastavljaju se u prosincu, kada je na raspolaganju

ŠIME VERŠIĆ

Doris Vico (bronca), Tanja Dumanić (zlato), i Tihana Luketić (srebro)

Mario Janković (srebro), Bruno Matošević (zlato) i Ivan Borčić (bronca)

UNISPORTST

Ana Bajić (srebro), Marina Cukrov (zlato), Blaženka Miličević (bronca)

Dominik Jukić (srebro), Stipan Batinić (zlato), Antonio Josip Šolić (bronca)

**SVEUČILIŠTE U SPLITU, FAKULTET
ELEKTROTEHNIKE, STROJARSTVA
IBRODOGRADNJE
objavljuje**

PONIŠTENJE NATJEČAJA

Objavljenog u "Universitasu" koji izlazi kao podlistak "Slobodnoj Dalmaciji" 30. svibnja 2016. godine i "Narodnim Novinama" 01. lipnja 2016. godine, pod točkom 4. za izbor:

- jednog suradnika u zvanju asistent za znanstveno područje tehničkih znanosti, polje strojarstvo, grana proizvodno strojarstvo, na određeno vrijeme. Sveučilište u Splitu, Fakultet elektrotehnike, strojarstva i brodogradnje, objavljuje

**NATJEČAJ
za izbor**

1. jednog nastavnika u znanstveno-nastavno zvanje izvanredni profesor za znanstveno područje tehničkih znanosti, polje računarstvo, grana informacijski sustavi i odgovarajuće radno mjesto;

2. jednog nastavnika u znanstveno-nastavno zvanje docenta za znanstveno područje tehničkih znanosti, polje strojarstvo, grana opće strojarstvo (konstrukcije) i odgovarajuće radno mjesto;

3. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje tehničkih znanosti, polje elektrotehnika, grana elektronika i odgovarajuće radno mjesto;

4. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje tehničkih znanosti, polje računarstvo, grana umjetna inteligencija i odgovarajuće radno mjesto;

5. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje tehničkih znanosti, polje elektrotehnika, grana automatizacija i robotika i odgovarajuće radno mjesto;

6. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje tehničkih znanosti, polje temeljne tehničke znanosti, grana tehnička mehanika, mehanika krutih i deformabilnih tijela i odgovarajuće radno mjesto;

7. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje tehničkih znanosti, polje elektrotehnika, grana elektronika i odgovarajuće radno mjesto;

8. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje prirodnih znanosti, polje matematika, grana matematička analiza i odgovarajuće radno mjesto;

9. jednog nastavnika u znanstveno-nastavno zvanje docent za znanstveno područje tehničkih znanosti, polje temeljne tehničke znanosti, grana tehnička mehanika, mehanika krutih i deformabilnih tijela i odgovarajuće radno mjesto.

Pristupnici moraju ispunjavati uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (N.N. 123/03, 198/03, 105/04, 174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, i 60/15).

Natječaj traje 30 dana od dana objave u Narodnim novinama.

Na natječaj se mogu javiti osobe a oba spola sukladno čl. 13. st. 2. Zakona o ravnopravnosti spolova N.N. 82/08.

Sve informacije mogu se dobiti u Službi za upravno-pravne poslove Fakulteta.

Prijave s dokazima o ispunjavanju uvjeta natječaja dostavljaju se na adresu: Fakultet elektrotehnike, strojarstva i brodogradnje u Splitu, Rudera Boškovića 32, 21000 Split. Nepravovremene prijave i prijave bez dokaza o ispunjavanju uvjeta neće se razmatrati. O rezultatima natječaja pristupnici će biti obaviješteni u zakonskom roku.

Sukladno odluci Fakultetskog vijeća donesenoj na prvoj redovitoj sjednici održanoj 13. listopada 2016. god. Katolički bogoslovni fakultet

**SVEUČILIŠTA U SPLITU RASPISUJE
NATJEČAJ
za izbor**

- jednog izvršitelja (m/ž) na radno mjesto I. vrste u nastavnom zvanju višeg predavača iz znanstvenog područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane religiozne pedagogije i katehetike na Katedri religiozne pedagogije i katehetike na neodređeno vrijeme u punom radnom vremenu (1 izvršitelj m/ž)

Uvjeti:

Svi pristupnici za navedeno radno mjesto trebaju ispunjati uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju NN(123/03, 198/03, 105/04, 174/04, 2/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15). Odluku Rektorskog zboru o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja NN (13/12), uvjete propisane Statutom Sveučilišta u Splitu, Statutom i Pravilnikom o izboru u nastavni i suradnički zvanja i odgovarajuća radna mjesta na Katoličkom bogoslovnom fakultetu Sveučilišta u Splitu.

Uz prijavu za natječaj pristupnici su dužni priložiti:

1. potpisani životopis,
2. »nihil obstat« svoga ordinarija (pristupnici klerici),
3. domovnicu ili dokaz o državljanstvu neke druge države,
4. dokaze o ispunjavanju zakonskih uvjeta za navedeno radno mjesto,
5. podatke o nastavnoj i stručnoj djelatnosti,
6. popis objavljenih radova,
7. za strane državljane dokaz o poznавanju hrvatskog jezika (napredno poznavanje).

Sve radove i natječajnu dokumentaciju potrebno je predati u četiri primjerka te snimljene u PDF-u na CD-u u natječajnom dokumentacijom (izvješće, popis se radova i životopis).

Nepotpune i nepravovremene prijave bit će odbačene i neće se razmatrati. Prijavu s dokazima o ispunjavanju uvjeta pristupnici natječaja trebaju predati u roku od 30 dana od objave natječaja u Narodnim novinama na adresu: Katolički bogoslovni fakultet, Zrinsko-frankopanska 19, 21000 Split s naznakom: »Za natječaj.«

O rezultatima natječaja pristupnici će biti izviješteni u zakonskom roku.

ISPRAVAK NATJEČAJA

UNatječaju za radno mjesto docenta, odnosno docentice iz područja humanističkih znanosti, znanstvenog polja teologije, znanstvene grane temeljnoga bogoslovja na Katedri temeljnog bogoslovja objavljenog u listu Universitas od 07.11.2016. godine, riječi „grane temeljnoga bogoslovja“ mijenjaju se i glase: „grane fundamentalna teologija“

URBANIZAM I TURISTIČKI RAZVOJ

Ekonomija dijeljenja i 'pornifikacija' životnog prostora

'Poslije turizma'

Međunarodni skup Split Talks 2016., u okviru kojega je održana radionica Overcoming Tourism (Poslije turizma), organiziran je od 7. do 11. studenoga u Splitu. Organizatori skupa i studentske radionice, koja se bavila urbanističkim posljedicama intenzivnog turističkog razvoja i promjenama koje on unosi u svakodnevno iskustvo života u gradu, jesu Fakultet građevinarstva, arhitekture i geodezije u Splitu, Faculty of Architecture and the Built Environment TU Delft i Polis I Platform for Urbanism and Landscape Architecture TU Delft. Skup se odvijao na dvjema lokacijama: 7. studenoga u Kinoteci Zlatna vrata organizirane su projekcije filmova, dok su od 8. do 11. studenoga održavana predavanja, stručne rasprave i radionice u Dioklecijanovoj palači.

Na radionici Overcoming Tourism sudjelovali su studenti arhitekture FGAG Split i TU Delft, po 20 studenata sa svakog sveučilišta, u miješanim grupama, njih osam. Radionica je tematizirala fenomene suvremenog turizma i utjecaj koji nove migracije imaju na strukturu grada. Studenti su se, među ostalim, bavili osobnim iskustvima ljudi uključenih u turizam, normativnim okvirom i njegovim utjecajem na izgrađenu formu, migracijskim kretanjima iz prijašnjih razdoblja i njihovim današnjim tragovima, prepoznavanjem dominantnih aktivnosti u prostoru, kao i alatima (toolboxes) za upravljanje urbanim procesima.

kontroliranom rastu. Otpor, zanimljivo, nije potekao iz tradicionalnog turističkog sektora, nego od onih koji su trebali činiti njegovu bazu. Mogućnost zarade kroz kratkoročni najam, naime, dovela je do značajnog porasta cijena stanova i dugoročnog najma, i otežala, umjesto da je olakšala, život u gradovima. Zbog toga gradovi poput Berlina, Barcelone ili Amsterdama traže

načine kako bi se ograničio novi oblik dijeljenja stanova i time sačuvale sadašnje razine najamnine.

Hrvatska ispred vremena

Na osobnoj razini, dijeljenje vlastita životnog prostora dovelo je do promjene percepcije stana ili kuće kao mjesta osobne memorije i identifikacije. Davanje vlastita intimnog prostora drugima za novac, neki

su nazvali "pornifikacijom" životnog prostora, što nisu svi nužno shvatili kao negativnu pojavu. Na Oslo trijenu ove godine prikazan je film Ila Beke i Louise Lemoine (autori, među ostalim, i filma o Koolhasovoj kućnoj pomoćnici), u kojem je prikazan poreznik iz Kopenhagena koji živi po hotelima, dok istodobno iznajmljuje svoj stan i prati na koji način njegovi povremeni stanari koriste njegove stvari. "Shared economy" je istodobno i odgovor na "gig economy" (hrvatski prijevod bio bi: ekonomija fuša), te neki od blogera zagovaraju potpunu depersonalizaciju od prostora, i oslobođanje od fizičkih stvari, gdje sve važno suvremeni nomadi moraju imati na "cloudu".

Hrvatska, za razliku od Amsterdama, Berlina i drugih europskih sredina koje su se tek nedavno susrele s masovnim najmom stanova, još od sedamdesetih godina prošlog stoljeća živi s "pornifikacijom" privatnog prostora. Stanari duž obale masovno su se tijekom ljeta selili u garaže i podrumne kako bi oslobođili kuće za najam, a po svim statističkim pokazateljima, trećina hrvatskog stanovništva živi upravo na "gig economy", ili – sive ekonomije. Utoliko se može reći da je Hrvatska ispred svoga vremena, te iskustva Splita i ostalih obalnih gradova mogu jasno ukazati na refleksne današnjih globalnih fenomena na urbani prostor i suvremenu kulturu.

Nove pojave ujedno znače, na razini upravljanja gradovima, i potrebu za pronaširenjem novih alata i metoda upravljanja. "Shared economy" briše u potpunosti razliku između turističkog i gradskog prostora, a upravo je naglasak na razlici između njih postavljen kao osnovna paradigma upravljanja hrvatskim obalnim prostorom.

UNIST

VAŽAN ISKORAK SASTAVNICE SPLITSKOG SVEUČILIŠTA

Kineziologiji novi prostor i titula 'Poduzetni fakultet'

Kineziološki fakultet Sveučilišta u Splitu dobio je nove nastavne prostore na četvrtom katu zgrade u Teslinoj ulici, ali i pravo na ploču "Poduzetni fakultet" koju je toj ustanovi dodijelio Centar za razvoj poduzetničkih kompetencija zemalja jugoistočne Europe (SEECEL).

Ploču su otkrili prof. Šimun Andelinović, rektor Sveučilišta u Splitu, i prof. Dragan Primorac, izaslanik predsjednice Republike Hrvatske, a uz njih vrpčuje za svečani ulazak u nove prostorije Fakulteta presjekla i dekanica Kineziološkog fakulteta prof. Đurđica Miletić.

Tom prigodom dekanica Miletić je kazala kako je ovo veliki dan za Fakultet jer su od svog osnutka radili u teškim uvjetima. Istaknula je da su zahvalni kritikama koje su

Otvaranje novih prostora Kineziološkog fakulteta

vrijemom Sveučilište stremi prema izvrsnosti te da je ono što danas otkrivena ploča predstavlja nastalo u širem okviru.

Primjerice, u Strategiji Sveučilišta visoko je pozicionirano akademsko poduzetništvo, osobito studentsko, važno je da student dio svoje edukacije prove u struci što će pomoći da svoje znanje pretvoriti u trajno.

Predsjedničin izaslanik prof. Dragan Primorac je u svoje i predsjedničino ime izradio punu potporu ovom projektu istaknuvši kako tome svjedoči niz međunarodnih i važnih

projekata o kojima je govorila dekanica.

Prof. Zoran Grgantov, dekan za znanost, u ime projektnog tima SEECEL-a kazao je kako je u sklopu projekta proveden niz aktivnosti, konferencija, radionica, a Fakultet je poduzetništvo ugradio u svoje ključne dokumente, Strategiju i Akcijski plan, ali i studijske programe.

Ovaj događaj se odvijao u sklopu manifestacije Dani kineziologije 2016. na temu "Suvremeni trendovi u kineziologiji i sportu".

R.I.

PRIZNANJE HRVATSKOG KATOLIČKOG SVEUČILIŠTA VATIKANSKOM VELIKODOSTOJNIKU

Kardinalu Mülleru dodijeljen prvi počasni doktorat

Odlukom Senata, Hrvatsko katoličko sveučilište dodijelilo je počasni doktorat pročelniku Kongregacije za nauk vjere, predsjedniku Međunarodne teološke komisije, predsjedniku Papinske biblijske komisije i predsjedniku Papinske komisije "Ecclesia Dei", kardinalu Gerhardu Ludwigu Mülleru. Akademski čin dodjele prvega počasnoga doktorata HKS-a kardinalu Mülleru priređen je 9. studenoga na svečanoj sjednici Senata Hrvatskog katoličkog sveučilišta u Nadbiskupijskom pastoralnom institutu u Zagrebu. Program je molitvom otvorio zagrebački nadbiskup, kardinal Josip Bozanić, a Mješoviti pjevački zbor studenata HKS-a izveo je Mozartovu "Dona nobis pacem" i hrvatsku himnu.

U uvodnome slovu rektor Hrvatskog katoličkog sveučilišta prof. Željko Tanjić pozdravio je brojne goste, među kojima izaslanika predsjednice Republike Hrvatske dr. Matu Granića, izaslanika predsjednika Vlade, ministra znanosti i obrazovanja prof. Pavla Barišića, i predsjednika Rektorskog zбора prof. Šimuna Andelinovića, kao i rektore hrvatskih sveučilišta, prof. Damira Borasa, rektora Sveučilišta u Zagrebu, prof. Alfija Barbierija, rektora Sveučilišta u Puli, prof. Marina Milkovića, rektora Sveučilišta Sjever, prof. Duška Pavovića, rektora Libertas međunarodnog sveučilišta, te prof. Josipa Faričića, prorektora za strategiju razvoja i izdavaštvo Sveučilišta u Zadru.

Rektor Tanjić istaknuo je kako je Hrvatsko katoličko sveučilište u usporedbi s drugima malo i mlado, slavi tek desetu obljetnicu postojanja, no uz potporu svoga velikog kancelara, kardinala Josipa Bozanića odlučili su tu obljetnicu obilježiti dodjelom prvega počasnoga doktorata, i to baš kardinalu Mülleru, o kojem najbolje govore njegova djela.

Rastimo u znanju i vjeri

"Biti član Međunarodne teološke komisije čest je i radost. Kad smo se prvi put okupili na generalnome sastojanju u prosincu 2014., bio sam duboko dirlut bratskim ozračjem, organizacijom rada i otvorenošću slobodne rasprave među teologozima. Veliku zaslugu za to ima predsjednik Komisije, naš počasni doktor, koji rad Komisije vodi i prati s velikom pozornošću, nenametljivo slušajući rasprave i različite argumente. Isam ponekad sudjeluje u raspravama pazeci da ne ostavi dojam kako njegova riječ obvezuje ili ima veću važnost od naših stavova i razmišljanja. To više sam radostan i zahvalan što je kardinal Müller naš prvi počasni doktor", istaknuo je rektor Tanjić, zahvalivši kardinalu što je prihvatio poziv i odluku HKS-a.

"Time ste nam učinili veliku čest i pokazali nam kako veliki mogu pomoći malima da rastu i u znanju, ali i u vjeri, ljudav i nadi."

Nalazeći mnoge poveznice između Hrvatskog katoličkog sveučilišta, ali i hrvatskoga

Na svečanosti u Zagrebu dodijeljen je prvi počasni doktorat Hrvatskog katoličkog sveučilišta kardinalu Gerhardu Ludwigu Mülleru, bliskom suradniku pape Franje

bića s kardinalom Müllerom, kardinal Bozanić zahvalio je počasnom doktorandu riječima: "Kardinalu Mülleru domovina je Njemačka, zemlja u kojoj živi mnogo Hrvata, kojima je u vremenima raznih nevolja i progonstava Njemačka postala drugi dom i osobito po crkvenome zajedništvu omogućila duboku suradnju i uzajamnu upućenost dvaju naroda unutar iste kršćanske kulture. Kardinal Müller poznaće hrvatsku dušu i snagu koja nam je potrebna za obnavljanje nade, tako potrebne i Hrvatskoj i Evropi. Dok vam Sveučilište odaže svoje priznanje, u vašem dolasku i mi prepoznajemo s vaše strane udjeljenu nam čest. Neka vas prati snaga Božjega Duha, mudrost Istinskoga svjetla, zagovor blaženoga Alojzija kardinala Stepinca i molitva vjernika Zagrebačke nadbiskupije i cijele Crkve u Hrvatskoj", rekao je kardinal Bozanić.

Prof. Emilio Marin izrazio je osobitu čest kao predsjednik Povjerenstva Senata HKS-a, čiji su članovi bili mons. dr. Ivan Šaško, prof. Karl Heinz Menke, prof. Hrvoje Štefančić i prof. Anton Tamarut.

"Dodjeljuje se, dakle, prvi doktorat honoris causa Hrvatskoga katoličkog sveučilišta kardinalu Gerhardu Ludwigu Mülleru, pročelniku Kongregacije za nauk vjere, predsjedni-

ku Međunarodne teološke komisije, predsjedniku Papinske biblijske komisije i predsjedniku Papinske komisije "Ecclesia Dei", za iznimne doprinose teološkoj znanosti, osobito dogmatskoj teologiji, za neumoran i osobito plodonosan rad na pastoralnome polju, za predan rad na najvišim dužnostima Svetе Stolice u pontifikatima Benedikta XVI. i pape Franje, te za nadahnjuće nesebično zalaganje za pravedniji svijet ispunjen nadom."

Podrška MZO-a

Slijedilo je proglašenje kardinala Müllera počasnim doktorom, citanje diplome, dodjela insignija te kardinalovo upisanje u knjigu počasnih doktora Hrvatskoga katoličkog sveučilišta.

Čestitke kardinalu Mülleru uputili su i govornice i ministar znanosti i obrazovanja prof. Pavlo Barišić, koji je u svom govoru istaknuo:

"Hrvatsko katoličko sveučilište jedno je od najmladih u Republici Hrvatskoj. U relativno kratkom vremenu postalo je prepoznatljivo zbog svoje jedinstvenosti, ali i visoke kvalitete. Ovaj prvi počasni doktorat zorno svjedoči o njegovu rastu i razvoju. Ministarstvu znanosti i obrazovanja važno je da se Sveučilište i dalje razvija te će tako imati svu potrebnu pomoć

u meni i u mojim najbližim suradnicima, prvotno zbog toga što je njegova uloga u razvoju pluralnoga društva, kakvo je danas hrvatsko, neprocjenjiva, i to na način da humanističke, društvene i znanstvene vrijednosti obogaćuju etičkim i transcendentalnim vrijednostima. Duboko vjerujem da će ono to svoje poslanje u cijelosti i na veličanstven način ispuniti. Želim da Sveučilište nastavi putem kojim je krenulo i da bude obogaćenje društva u kojem djeluje. Želim da dodjela počasnog doktorata i ova vrsta svečanosti postane pravilom kao svojevrsnom nagradom za izvrsnost u akademskom, kulturnom i društvenom životu."

Svoju čestitku novom počasnom doktoru, kardinalu Mülleru i Hrvatskom katoličkom sveučilištu uputio je i predsjednik Rektorskog zboru Republike Hrvatske prof. Simun Andelinović, rektor Sveučilišta u Splitu, koji je izrazio zadovoljstvo odabirom kardinala Müllera za prvega počasnog doktora Hrvatskog katoličkog sveučilišta te je istaknuo da Rektorski zbor Republike Hrvatske podržava nastojanja Hrvatskog katoličkog sveučilišta te se uvijek bori za bolji položaj hrvatskih sveučilišta u sustavu visokog obrazovanja.

'Pitanje o Bogu danas'

Kardinal Gerhard Ludwig Müller, nakon primanja počasnoga doktorata, održao je zahvalni govor i lectio magistralis pod naslovom "Pitanje o Bogu danas". U zahvalnom govoru istaknuo je zadovoljstvo kojim prima ovaj počasni doktorat, i to baš u Zagrebu, kao nasljednik u službi poštovana kardinala Franje Šepera, koji je od 1968. do 1981., u vrlo burnom vremenu velikih filozofskih i teoloških promjena, bio prvi pravi prefekt Kongregacije za nauk vjere te je tu svoju službu stavljao sasvim pod "lux vera", što je i misao vodilja Hrvatskog katoličkog sveučilišta.

"Sa zahvalnošću kardinalu Josipu Bozaniću, nasljedniku kardinala Šepera na mjestu zagrebačkoga nadbiskupa i velikom kancelaru ovoga sveučilišta, ostaje mi želja za vas, rektore, kao i za sve profesore, nastavnike i studente ovoga sveučilišta, da u svojim znanstvenim težnjama u različitim granama struke uvijek imate na umu taj ujedinjujući izvor i jedan cilj našega čovještva, kako bi tako u plodonosnom dijalogu sa svim ljudima svake kulture i jezika lux vera – to svjetlo istinsko nanovo zapalili za ljude naših dana", zaključio je svoju zahvalu kardinal Müller.

Svi sudionici dodjele HKS-a počasnoga doktorata kardinalu Gerhardu Ludwigu Mülleru dobili su i prigodne knjižice – spomenice – u kojima se, među ostalim, nalazi i kardinalovo duboko filozofsko-teološko promišljanje o Bogu danas, o izazovima čovjeka i Boga u svremenom svijetu.

U glazbenom dijelu programa, uz Mješoviti pjevački zbor studenata HKS-a, sudjelovala je studentica Muzičke akademije Sveučilišta u Zagrebu La-
ra Rimac.

HKS

SVEUČILIŠTE U SPLITU EKONOMSKI FAKULTET

raspisuje NATJEČAJ za izbor

1. jednog nastavnika u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje ekonomije, grana Marketing i odgovarajuće radno mjesto na Katedri za marketing.

2. jednog nastavnika u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje ekonomija, grana Poslovna informatika, i na odgovarajuće radno mjesto na Katedri za poslovnu i informatiku

3. jednog suradnika u suradničkom zvanju asistenta za područje društvenih znanosti, polje ekonomija, grana Trgovina i turizam i odgovarajuće radno mjesto na Katedri za ekonomiku nacionalnog gospodarstva

Pristupnici moraju ispunjavati uvjete propisane Zakonom o radu ("Narodne novine 93/14), Zakonom o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne novine", broj 123/03 do 60/15) i uvjete Rektorskog zboru. Pristupnici pod točkom 1.i 2. trebaju uz prijavu na natječaj priložiti:

- životopis
- dokaz o stručnoj spremi (stručnom nazivu, dokaz o završenom fakultetu, akademskom stupnju, i druge dokumente iz kojih se može utvrditi da je pristupnik ispunjava uvjete za izbor u odgovarajuće zvanje)

- odluku o izboru u znanstveno zvanje
- potvrdu o stručnoj i nastavnoj aktivnosti
- potvrdu o aktivnom sudjelovanju u realizaciji znanstvenih projekata

- znanstvene i stručne radove, te njihov popis i to podijeljen u dvije skupine: radovi objavljeni do posljednjeg izbora ili reizbora, razvrstani po kategorijama i radovi objavljeni nakon toga razvrstani po kategorijama

- dokaz o pozitivno ocijenjenim rezultatima institucijskog istraživanja kvalitete nastavnog rada pristupnika ili dokaz o pozitivno ocijenjenim rezultatima studentske ankete.

Pristupnici pod točkom 3. trebaju uz prijavu na natječaj priložiti:

- životopis
- dokaz o stručnoj spremi (stručnom nazivu, dokaz o završenom fakultetu, akademskom stupnju, i druge dokumente iz kojih se može utvrditi da je pristupnik ispunjava uvjete za izbor u odgovarajuće zvanje)

- dokaz o aktivnom poznavanju engleskog jezika
- dokaz o poznavanju rada s računalom
- potvrdu visokoškolske ustanove kojom se potvrđuje da se pristupnik nalazi u 10% najuspješnijih diplomiranih studenata ili među 10 najboljih diplomiranih studenata, ako je broj studenata na tom smjeru manji od 100

- potvrdu o dužini studiranja
- dvije preporuke sveučilišnih nastavnika
- dokaze o ispunjavanju posebnih uvjeta utvrđenih Pravilnikom o radu i Uputstvom za provođenje postupka utvrđivanja uvjeta i vrednovanja pristupnika po natječaju za izbor u suradničko zvanje asistenta, koji su objavljeni na web stranici Fakulteta.

Sva dokumentacija osim u papirnatom obliku za izbor potrebno je dostaviti i na CD-u, s tim da se radovi za izbor dostavljaju na posebnom CD-u. Prijaviti se mogu pristupnici oba spola.

Rok za podnošenje prijave je trideset dana od dana objavljivanja u "Narodnim novinama". Prijave se predaju na adresi: Sveučilište u Splitu, Ekonomski fakultet, 21000 Split, Cvite Fiskovića 5.

Nepravovremene i nepotpune prijave neće se uzeti u razmatranje. Strani državljanji trebaju dostaviti dokaz o znanju hrvatskog jezika. Prijavljeni pristupnici bit će obaviješteni o rezultatima natječaja u zakonskom roku.

SVEUČILIŠTE U SPLITU Sveučilišni odjel za stručne studije, raspisuje NATJEČAJ I za izbole u zvanja (i na odgovarajuća radna mjesta)

1. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području tehničkih znanosti, za polje računarstvo, za grani informacijski sustavi na neodređeno vrijeme u punom radnom vremenu;

2. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području prirodnih znanosti, za polje matematika, na neodređeno vrijeme u punom radnom vremenu;

3. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području humanističkih znanosti, za polje filologija, za grani romanistika na neodređeno vrijeme u punom radnom vremenu;

4. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području tehničkih znanosti, za polje računarstvo, za grani programsko inženjerstvo na neodređeno vrijeme u punom radnom vremenu;

5. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području društvenih znanosti, za polje ekonomija, za grani opća ekonomija na neodređeno vrijeme u punom radnom vremenu;

6. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području društvenih znanosti, za polje ekonomija, za grani računovodstvo na neodređeno vrijeme u punom radnom vremenu;

7. jednog nastavnika u nastavnom zvanju viši predavač i na odgovarajuće radno mjesto, u znanstvenom području društvenih znanosti, za polje pravo, za grani trgovačko pravo i pravo društava na neodređeno vrijeme u punom radnom vremenu;

Točke 1,2,3,4,5,6 i 7

Pristupnici trebaju ispunjavati uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 46/07, 45/09, 63/11 i 94/13) i Odlukom o nužnim uvjetima Rektorskog zboru za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja (NN 13/2012).

Prijavi treba priložiti: životopis pristupnika, preslik diplome o odgovarajućoj stručnoj spremi odnosno akademskom stupnju, prikaz stručne i nastavne djelatnosti, popis radova i radove relevantne za izbor (u elektronskom obliku). Sva dokumentacija se predaje u dva primjera.

Na natječaj se, pod jednakim uvjetima, mogu prijaviti osobe oba spola. Prijave s prilozima podnose se Sveučilišnom odjelu za stručne studije Sveučilišta u Splitu, Split, Kopilica 5/I kat, u roku od 30 (trideset) dana od dana objave natječaja u Narodnim novinama.

Nepravovremene i nepotpune prijave neće se razmatrati.

Zagreb

Novi emeritus hrvatskih sveučilišta

Josip Đelmiš
redoviti profesor u mirovini Medicinskog fakulteta

Zagreb

Novi redovni profesori hrvatskih sveučilišta

Branka Aničić
izabrana je u umjetničko-nastavno zvanje redovite profesorce – trajno u umjetničkom području, polje likovne umjetnosti, grana krajobrazna arhitektura (umjetnički dio – krajobrazno oblikovanje)

Marina Bricko
izabrana je u znanstveno-nastavno zvanje redovite profesorce – trajno u području humanističkih znanosti, polje filologija, grana klasična filologija

Luka Brkić
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području društvenih znanosti, polje politologija, grana međunarodni odnosi i nacionalna sigurnost

Tihomir Cipek
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području društvenih znanosti, polje politologija, grana hrvatska politika/politika Europske unije

Tonči Matulić
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području humanističkih znanosti, polje teologija

Zlatko Mihalić
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području prirodnih znanosti, polje kemija

Zdravko Petak
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području društvenih znanosti, polje politologija, grana javne politike/javno upravljanje

Ivan Sondi
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području prirodnih znanosti, polje interdisciplinarnе prirodne znanosti, grana znanost o moru

Željka Barbarić-Mikočević
izabrana je u znanstveno-nastavno zvanje redovite profesorce na vrijeme od 5 godina u području tehničkih znanosti, polje grafička tehnologija

Marko Baretić
izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području društvenih znanosti, polje pravo, grana građansko pravo i građansko procesno pravo

Dragan Bubalo
izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području biotehničkih znanosti, polje poljoprivreda, grana stočarstvo

Ivo Grgić
izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području biotehničkih znanosti, polje poljoprivreda, grana ekonomika

Ana Jeromel
izabrana je u znanstveno-nastavno zvanje redovite profesorce na vrijeme od 5 godina u području biotehničkih znanosti, polje poljoprivreda, grana vinogradarstvo i vinarstvo

Tibela Landeka Dragičević
izabrana je u znanstveno-nastavno zvanje redovite profesorce na vrijeme od 5 godina u području biotehničkih znanosti, polje biotehnologija

Goran Lončar
izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području tehničkih znanosti, polje građevinarstvo, grana hidrotehnika

Sadko Mandžuka
izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području tehničkih znanosti, polje tehnologija prometa i transport

Vjekoslav Nježić
izabran je u umjetničko-nastavno zvanje redovitog profesora na vrijeme od pet godina u umjetničkom području, polje glazbena umjetnost, grana kompozicija

Ružica Razum
izabrana je u znanstveno-nastavno zvanje redovite profesorce na vrijeme od 5 godina u području humanističkih znanosti, polje teologija

Simeon Grazio
izabran je u naslovno znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području biomedicine i zdravstva, polje kliničke medicinske znanosti, grana fizikalna medicina i rehabilitacija

Mirna Sučić
izabrana je u naslovno znanstveno-nastavno zvanje redovite profesorce na vrijeme od 5 godina u području biomedicine i zdravstva, polje kliničke medicinske znanosti

Marko Dragić
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području humanističkih znanosti, polje filologija

Ivan Tadić
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području humanističkih znanosti, polje filozofija, grana povijest filozofije

Marinko Vidović
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području humanističkih znanosti, polje teologija, grana egzegeza

Dario Gabrić
izabran je u umjetničko-nastavno zvanje redovitog profesora – prvi izbor u području umjetnosti, polje likovna umjetnost

Josip Galić
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području biomedicine i zdravstva, polje kliničke medicinske znanosti, grana urologija

Kristian Sabo
izabran je u znanstveno-nastavno zvanje redovitog profesora – prvi izbor u području prirodnih znanosti, polje matematika

Robert Selthofer
izabran je u znanstveno-nastavno zvanje redovitog profesora – prvi izbor u području biomedicine i zdravstva, polje temeljne medicinske znanosti, grana anatomija

Lidija Tadić
izabrana je u znanstveno-nastavno zvanje redovite profesorce – prvi izbor u području tehničkih znanosti, polje građevinarstvo

Marija Kaštelan
izabrana je u znanstveno-nastavno zvanje redovite profesorce – trajno u području biomedicine i zdravstva, polje kliničke medicinske znanosti, grana dermatovenerologija

Vladimir Mičović
izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno, biomedicina i zdravstvo, polje javno zdravstvo i zdravstvena zaštita, grana zdravstvena ekologija

Ivica Pavić
izabran je u znanstveno-nastavno zvanje redovite profesorce – trajno u području biomedicine i zdravstva, polje kliničke medicinske znanosti, grana infektologija

Sonja Pezelj-Ribarić
izabrana je u znanstveno-nastavno zvanje redovite profesorce – trajno u području biomedicine i zdravstva, polje dentalna medicina, grana oralna medicina

Osijek

Tomislav Došlić

izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području prirodnih znanosti, grana matematika

Zlata Đurđević

izabrana je u znanstveno-nastavno zvanje redovite profesorice – trajno u području društvenih znanosti, grana pravo/kazneno pravo, kazneno procesno pravo, kriminologija i viktimologija

Ante Ivanković

izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području biotehničkih znanosti, polje poljoprivreda, grana stočarstvo

Lelia Kiš Glavaš

izabrana je u znanstveno-nastavno zvanje redovite profesorice – trajno u području društvenih znanosti, polje edukacijsko-rehabilitacijske znanosti

Stana Kovačević

izabrana je u znanstveno-nastavno zvanje redovite profesorice – trajno u području tehničkih znanosti, polje tekstilna tehnologija, grana tekstilno-mehaničko inženjerstvo

Zoran Kurelić

izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području društvenih znanosti, polje politologija, grana politička teorija/povijest političkih ideja

SVEUČILIŠTE
UZAGREBU
CENTARZA
POSLJEDIPLOMSKE
STUDIJE
raspisuje

NATJEĆAJ

ZA UPIS NA SVEUČILIŠNI
INTERDISCIPLINARNI
POSLJEDIPLOMSKI
SPECIJALISTIČKI STUDIJ
JAVNA UPRAVA
ZA STjecanje akademskog
naziva: SVEUČILIŠNI
SPECIJALIST JAVNE UPRAVE
u akademskoj godini
2016./2017.

UPIS na specijalistički studij
s početkom nastave u zimskom semestru akademske
godine 2016./2017.

PRAVO UPISA NA STUDIJ
imaju:
magistri prava (diplomirani
pravnici) i magistri politologije
(diplomirani politolozi)
s prosjekom ocjena diplomskog
studija većim od 3,5.
ostali pristupnici s prosjekom
ocjena diplomskog sveučilišnog
studija većim od 3,5
koji su završili druge studije
uz obavezu pohađanja razlikovnog
semestra i polaganja razlikovnih isptisa.

OSTALI UVJETI:
Pristupnici trebaju aktivno
poznavati barem jedan strani
jezik (engleski, francuski,
njemački).
Iznimno, mogu se natjecati i pristupnici s manjom
prosječnom ocjenom, uz
najmanje jednu preporuku
sveučilišnog nastavnika s
dodiplomskog studija kojeg
su završili, odnosno, ako za to
postoji iznimna potreba, tijela
državne uprave, jedinice
lokalne ili područne (regionalne)
samouprave, javne
ustanove ili drugog tijela u
kojem su zaposleni.

Uz prijavu treba priložiti:
- ispunjen obrazac za prijavu;
- presliku diplome (ovjerenu
na fakultetu);
- životopis;

- prijepis ocjena, i

- potvrdu o poznавanju stranog jezika.

Odarbiće se temeljiti se na
pregledu podnesene dokumentacije, čime će se oda-
brati kandidati koji ispunjavaju
uvjete za razgovor. Prijave
se podnose na propisanom
obrascu.

Školarina iznosi 16.000,00
kuna.
Studij traje jednu akademsku
godinu.

ROK ZA PODNOŠENJE PRIJAVU: 10. prosinca 2016.
Sva potrebna dokumentacija
šalje se na adresu:

Sveučilište u Zagrebu
Centar za poslijediplomske
studije
(s naznakom za: JAVNA
UPRAVA)
Trg maršala Tita 14, 10000
Zagreb

Propisani OBRAZAC te sve
dodatane OBAVIJESTI možete
dobiti na internetskoj stranici
Sveučilišta u Zagrebu <http://www.unizg.hr>, gdje možete
preuzeti datoteku: Obrazac
za prijavu.
Informacije na e-mail: apriban@unizg.hr ili na tel.: (01)
4698110.

Tonči Carić

izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području tehničkih znanosti, polje tehnologija prometa i transport

Marija Cerjak

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području biotehničkih znanosti, polje poljoprivreda, grana ekonomika

Marija Ćepulić

izabrana je u umjetničko-nastavno zvanje redovite profesorice na vrijeme od 5 godina u umjetničkom području, grana glazbena umjetnost

Jasenka Gajdoš Kljusurić

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području biotehničkih znanosti, grana prehrambena biotehnologija

Nives Galić

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području prirodnih znanosti, polje kemija, grana analitička kemija

Tanja Gotlin Čuljak

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području biotehničkih znanosti, polje poljoprivreda, grana fitomedicina

Mirna Robić

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području biomedicine i zdravstva, veterinarska medicina, grana temeljne i pretkliničke veterinarske znanosti

Marija Romić

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području biotehničkih znanosti, polje poljoprivreda, grana ekologija i zaštita okoliša

Karin Šerman

izabrana je u znanstveno-nastavno zvanje redovite profesorice na 5 godina u području tehničkih znanosti, polje arhitektura i urbanizam, grana povijest i teorija arhitekture i zaštita graditeljskog nasljeđa

Ivančica Ternjej

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području prirodnih znanosti, polje biologija, grana zoologija i ekologija

Gordana Vilović

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području društvenih znanosti, polje informacijske i komunikacijske znanosti, grana zoologija i ekologija

Gordana Buljan Flander

izabrana je u naslovno znanstveno-nastavno zvanje redovite profesorice na 5 godina u području društvenih znanosti, psihologija, grana klinička i zdravstvena psihologija

Marija Heffer

izabrana je u zvanje redovite profesorice – trajno, biomedicina i zdravstvo, temeljne medicinske znanosti, neuroznanost; genetika, genomika i proteomika čovjeka

Dragutin Kadojić

izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno u području biomedicine i zdravstva, polje kliničke medicinske znanosti, grana neurologija

Anđelka Peko

izabrana je u znanstveno-nastavno zvanje redovite profesorice – trajno u području društvenih znanosti, polje pedagogija

Radivoje Radić

izabran je u znanstveno-nastavno zvanje redovitog profesora – trajno, biomedicina i zdravstvo, temeljne medicinske znanosti, anatomija; citologija, histologija i embriologija

Milica Lukić

izabrana je u znanstveno-nastavno zvanje redovite profesorice – prvi izbor u području humanističkih znanosti, polje filologija, grana kroatistika

Maja Miškulin

izabrana je u znanstveno-nastavno zvanje redovite profesorice - prvi izbor biomedicina i zdravstvo, polje javno zdravstvo i zdravstvena zaštita, grana ekologija; epidemiologija

Vera Vlahović Palčevski

izabrana je u znanstveno-nastavno zvanje redovite profesorice – trajno, biomedicina i zdravstvo, polje temeljne medicinske znanosti, grana farmakologija

Sanja Barić

izabrana je u znanstveno-nastavno zvanje redovite profesorice na vrijeme od 5 godina u području društvenih znanosti, polje pravo, grana upravo pravo i uprava

Dario Đerđa

izabran je u znanstveno-nastavno zvanje redovitog profesora na vrijeme od 5 godina u području društvenih znanosti, polje pravo, grana upravo pravo i uprava

Dubravka Jurišić Eržen

izabrana je u znanstveno-nastavno zvanje redovite profesorice na 5 godina, biomedicina i zdravstvo, kliničke medicinske znanosti, interna medicina

Brankica Mijandrušić Sinčić

izabrana je u znanstveno-nastavno zvanje redovite profesorice na 5 godinama, biomedicina i zdravstvo, kliničke medicinske znanosti, interna medicina

Nataša Žunić Kovačević

izabrana je u znanstveno-nastavno zvanje redovite profesorice na 5 godina u području društvenih znanosti, polje pravo, grana financijsko pravo

TJEDAN OTVORENIH VENTILA 2016. PODVODNO- ISTRAŽIVAČKOG KLUBA SVEUČILIŠTA U SPLITU

Studenti u ronilačkoj pušti

Piše:

MARINA MAŠANOVIC

Podvodno-istraživački klub Sveučilišta u Splitu organizirao je treći Tjedan otvorenih ventila. Studenti Sveučilišta u Splitu tako su imali priliku sudjelovati u nesvakidašnjoj izvannastavnoj aktivnosti u bazenima.

I ove se godine oko 300 studenata uključilo u program koji je obuhvaćao popularnoznanstvena predavanja, praktično ronjenje "Discovery dive" te zabavu za sve sudionike. Nakon što su sudionici poslušali predavanja o morskim psima, fiziologiji ronjenja i scuba ronjenju, krenuli su u svoju podvodnu avanturu na bazen u splitskom Poljudu, gdje su im instruktori ronjenja i članovi kluba prezentirali osnovne vježbe pod vodom te ih naučili pravilnom rukovanju opremom. Studenti su s voditeljima ronjenja i instruktorma usvojili osnove ronjenja, te su naučili koristiti opremu za ronjenje koja uključuje autonomni ronilački aparat (ARA), koji se sastoji od hidrostatskog regulatora, kompenzatora plovnosti i visokotlačnog spremnika zraka (ronilačke boce).

Projekt Tjedan otvorenih ventila osmisili su studenti Sveučilišta u Splitu 2014. godine, nakon uspješnog predstavljanja ronjenja na splitskoj Rivi u sklopu Studentskog dana sporta i aktivizma 2013. godine. Od tada projekt svake godine privlači znatan broj studenata, uglednih profesora sveučilišta u Splitu i Zagrebu, sportaša, instruktora i drugih ljubitelja ronjenja i podvodnih aktivnosti, ali je atraktivan i za medije. U organizaciji projekta sudjeluje 30 volontera članova Podvodno-istraživačkoga kluba Sveučilišta, koji su prema dužnostima podijeljeni u nekoliko radnih skupina.

**Treću godinu u nizu
splitski su studenti
sudjelovali na sve
popularnijem Tjednu
otvorenih ventila, koji
Sveučilište u Splitu čini
jedinim u Hrvatskoj
koje nudi ronjenje kao
izvannastavnu djelatnost**

Ovakvim događanjem cilj nam je približiti ronjenje što široj populaciji, ali i razviti brend Sveučilišta u Splitu kao jedinog sveučilišta na moru koje svojim studentima nudi ronjenje kao izvannastavnu aktivnost. Osim studenata, i ove godine u program su uključena i djece iz Doma za nezbrinutu dječiju "Maestral", a na bazenima su nam se pridružili i studenti medicine (Cromsic) koji su za vježbu primjenjivali svoja teorijska znanja iz pružanja prve pomoći utopljenicima.

Projekt je 2015. godine podržao Ured predsjednice Republike Hrvatske Kolinde Grabar-Kitarović, a Oružane snage RH svake godine pružaju tehničku i stručnu podršku projektu.

Za vrijeme održavanja

Tjedna otvorenih ventila ostvarena je velika suradnja udruga, pojedinaca, medija, gradskih ustanova, fakulteta, saveza, klubova, asocijacije, tvrtki i drugih organizacija.

Projekt ponovno s ponosom možemo proglašiti uspješno realiziranim. Iz svega je vidljivo da Sveučilištu u Splitu trebaju ovake vrste izvannastavnih aktivnosti i nadamo se da će se Tjedan otvorenih ventila održavati i idućih godina. Projekt je potaknuo suradnju, promovirao zdrave životne navike, sport i dao poseban pečat Sveučilištu u Splitu i samom gradu Splitu. Koliko je ova ideja pogodena, govori i veliki odaziv studenata na događanjima u sjevernom tornju Sveučilišne knjižnice i na bazenima u Poljudu.

Studentske večeri u caffe baru 'Tinel'

Na Kampusu Splitskog sveučilišta odnedavno se u studentskom caffe baru "Tinel" odvija redovni tjedni zavrnji program, studentske večeri, četvrtkom ili petkom od 20 do 23 sata.

Program je zamišljen kao "Open Stage" za sve studente Sveučilišta koji su usmjereni na glazbu, bilo kroz studij ili kroz aktivnosti u slobodno vrijeme. Prilikaje to da se okušaju u nastupima pred kolegama i prijateljima, u pozitivnoj i poticajnoj atmosferi. Nije važno radi li se o cover ili autorskim bendovima, naglasak je na izvodačkom umijeću koje mora biti na primjerenoj razini.

U suradnji s Umjetničkom akademijom u Splitu organizirat će se i nekoliko kraćih

nastupa komornih klasičnih sastava godišnje, na način da oni u "Tinelu" izvedu nekoliko „neklassičnih“ kompozicija, u svrhu stjecanja izvedbenog iskustva, kao i za promociju klasičnog izričaja među studentima. Ujedno je to i prilika za pobuđivanje interesa među studentima za intenzivnijim i aktivnijim sudjelovanjem u društveno-kulturnim zbivanjima koji su vezani za visoku kulturu, posjećivanje kazališta, izložaba itd...

Več je održan prvi takav nastup našeg trija s Akademije, koji čine Matea Beotić i Elena Vergaš na violinama, uz gitarsku pratnju Denija Ercega. Kad čujete skladbe Sinatre ili Coldplaya u njihovoj obradi, te stare pjesme iznenada do-

Studentski klub Tinel

biju novu dimenziju. U "Tinelu" nastupaju i profesionalni glazbenici različitih stilskih obilježja i izričaja. Na prvoj studentskoj večeri u listopadu na pozornicu se popeo mlada zvjezdica talent showa The Vo-

ce Dino Petrić, kao i pobednici Omiš Guitar Festa, akustični duo Mia&Joe. Nastupili su i Treblemakersi, akustični duo iz Splita, student računarstva Ivan Španić na jednoj od večeri recitirao je svoje pjesme,

bio je tu i splitski bend Face 2 Face... Ovakvih nastupa - uz one stand up komičara i svih drugih vrsta mlađih kreativaca, trebalo bi do kraja akademске godine biti još puno.

DAMIRA BAŠIĆ

INICIJATIVA SKUPINE ZNA Osnovano

Hrvatsko društvo za bizantske studije je udruga gradačana koju je osnovala skupina znanstvenika sa splitskog i zagrebačkog sveučilišta osnovana radi promicanja, proučavanja i istraživanja u znanstvenoj disciplini bizantskih studija. Kako je navedeno u temeljnim dokumentima Društva, njegova je zadaća poticati proučavanje i istraživanje u znanstvenim disciplinama pripadnim bizantskim studijima, u vremenskom rasponu od kasne antike do postbizantskog razdoblja, s posebnim osvrtom na prisutnost bizantske kulture i civilizacije na hrvatskim prostorima (adriobizantizam, latinski bizantizam, slavenski bizan-

stolovini

TOV 2016

TJEDAN OTVOREN H VENTILA

Podvodno istraživački klub Sveučilišta u Splitu 11.-17.11.2016.

11.11. 17:30H ZNANSTVENO POPULARNA PREDAVANJA
Morski psi Prof.dr.sc. Alen Soldo (Odjel za studije mora)

11.11. 17:30H Svečano otvorenje TOV 2016. Sjeverni toranj Sveučilišne knjižnice

14.-16.11. 11:00H Fiziologija ronjenja Prof.dr.sc. Zoran Valić (Medicinski fakultet) Discovery dive BAZENI POLJUD

17.11. 22:00H SCUBA ronjenje Igor Glavčić, prof. (instruktor) After Dive Party KLUB KAMELEON

Prijave su u tijeku! Više informacija na <http://pik.unist.hr/>

Logos: AQUA MARS, Oceanus, UPS, ST, OM, podvodni.hr, Coca-Cola, CrnMSIC, Škola podvodnog ronjenja

NSTVENIKA IZ SPLITA I ZAGREBA

Hrvatsko društvo za bizantske studije

tizam). Osim toga, cilj mu je i zadaća okupljati znanstvenike i druge zainteresirane osobe koje se bave bizantskim studijima i znanstvenim disciplinama koje proučavaju bizantsku kulturu i civilizaciju.

Inicijativa se oslanja na činjenicu što u Hrvatskoj postoji veći broj stručnjaka koji se u svom znanstveno-istraživačkom radu dotiču kasnoantičkih i bizantskih studija, no dosad nije bilo nastojanja da se takva istraživanja usustave i steknu institucionalni okvir. Namjera je Hrvatskog društva za bizantske studije da svojim djelovanjem ispravi taj nedostatak. Zbog toga je prvo formiran Inicijalni odbor u kojem su bili doc. Ivan Basić

(Filozofski fakultet, Split), prof. Hrvoje Gračanin, doc. Nikolina Maraković, doc. Tin Turković i doc. Trpimir Vedriš (Filozofski fakultet, Zagreb), te prof. Marko Petrank s Pravnog fakulteta u Zagrebu.

Odlukom osnivačke skupštine sjedište je određeno na Filozofskom fakultetu Sveučilišta u Zagrebu, a uz potrebne odluke važne za djelovanje Društva izabранo je i čelnštvo: predsjednik je prof. Hrvoje Gračanin, zamjenik predsjednika je doc. Ivan Basić, a glavni tajnik prof. Marko Petrank. Od listopada Društvo je steklo pravnu osobnost i službeno počelo djelovati.

Inicijatori i članovi Društva smatraju da je i više ne-

go krajnje vrijeme za ovu inicijativu jer kasnoantičke i bizantske studije nisu još u hrvatskoj znanstvenoj i kulturnoj zajednici dobro pozornost kakvu zaslužuju. Njihovim unapređenjem Hrvatska bi se mogla znanstveno i kulturno bolje pozicionirati te postati prepoznatljivijom u međunarodnim razmjerima.

Na trag iskazanoga među temeljnim bismo zadaćama Društva istaknuli, osim stvaranja znanstveno-istraživačke baze sa stručnjacima usmjerenima na proučavanje kasnoantičkih i bizantskih tema u skladu s najnovijim znanstvenim trendovima, osmišljavanje i provođenje znanstvenih istraživanja te znanstveno-

stručnih projekata iz bizantskih studija (samostalno i u suradnji s drugim institucijama), zatim objavljivanje komentiranih prijevoda bizantskih povjesnih izvora, uređivanje specijaliziranog časopisa te stvaranje međunarodnih veza i priređivanje međunarodnih skupova.

Društvo od početka uspostavlja i razvija suradnju s drugim istovrsnim i sličnim asocijacijama i udrugama te drugim organizacijama u zemlji i inozemstvu. Putem svog Tajništva predstavlja hrvatski nacionalni komitet pri Međunarodnoj asocijaciji za bizantske studije (International Association of Byzantine Studies).

**HRVOJE GRAČANIN
IVAN BASIĆ**

SVEUČILIŠTE U SPLITU MEDICINSKI FAKULTET objavljuje NATJEČAJ

I.NATJEČAJ ZA IZBOR

- 1.jednog nastavnika u znanstveno-nastavnom zvanju i na radnom mjestu docenta s nepunim radnim vremenom za područje biomedicine i zdravstva, polje dentalna medicina, grana oralna kirurgija na Studiju dentalne medicine,
- 2.dva nastavnika u znanstveno-nastavnom zvanju i na radnom mjestu docenta za područje biomedicine i zdravstva, polje dentalna medicina, grana morfologija stomatognatnog sustava na Studiju dentalne medicine,
- 3.jednog nastavnika u znanstveno-nastavnom zvanju i na radnom mjestu docenta za područje biomedicine i zdravstva, polje dentalna medicina, grana oralna medicina na Studiju dentalne medicine,
- 4.jednog nastavnika u znanstveno-nastavnom zvanju i na radnom mjestu docenta za područje biomedicine i zdravstva, polje javno zdravstvo i zdravstvena zaštita, grana socijalna medicina u Katedri za psihološku medicinu,
- 5.ednog nastavnika u znanstveno-nastavnom zvanju i na radnom mjestu docenta s nepunim radnim vremenom za područje biomedicine i zdravstva, polje farmacije, grana farmacija u Katedri za farmaciju,
- 6.jednog suradnika u suradničkom zvanju i na radnom mjestu poslijedoktoranda za područje biomedicine i zdravstva, polje dentalna medicina, grana morfologija stomatognatnog sustava na Studiju dentalne medicine,
- 7.jednog suradnika u suradničkom zvanju i na radnom mjestu poslijedoktoranda za područje biomedicine i zdravstva, polje temeljne medicinske znanosti, grana genetika, genomika i proteomika čovjeka u Katedri za medicinsku kemiju i biokemijsku,
- 8.jednog suradnika u suradničkom zvanju i na radnom mjestu asistenta/poslijedoktoranda, zamjena na određeno vrijeme, za područje biomedicine i zdravstva, polje temeljne medicinske znanosti, grana neuroznanost u Katedri za neuroznanost,
- 9.jednog suradnika u suradničkom zvanju i na radnom mjestu asistenta za područje tehničkih znanosti, polje računarstvo u Katedri za medicinsku fiziku i biofiziku,
- 10.jednog nastavnika u naslovnom znanstveno-nastavnom zvanju poslijedoktoranda za područje biomedicine i zdravstva, polje kliničke medicinske znanosti, grana anestezijologija u Katedri za anestezijologiju i intenzivnu medicinu.

Pristupnici trebaju ispunjavati uvjete propisane Zakonom o znanstveno-djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15) te Pravilnikom o uvjetima i postupku izbora uzvanja Medicinskog fakulteta Sveučilišta u Splitu (veljača 2014). Potrebita dokumentacija i dokazi koje je potrebno priložiti za izbor u određeno zvanje objavljeni su na mrežnoj adresi Povjerenstva za kadrove (<http://www.mefst.hr/kadrovi>). Za radno mjesto pod točkom I. 9. uvjet je završeni diplomski studij računarstva. Rok natječaja je 30 dana od dana objave u „Narodnim novinama“ od 23. studenoga 2016.

Na oglašeni natječaj mogu se javiti osobe oba spola.

Prijave se podnose poštom na adresu: MEDICINSKI FAKULTET U SPLITU, Šoltanska 2, 21000 Split.

SVEUČILIŠTE U SPLITU PRAVNI FAKULTET objavljuje NATJEČAJ ZA UPIS

nove (pete) generacije na poslijediplomski specijalistički studij „Medicinsko pravo“ u trajanju od četiri semestra (120 ECTS) u akademskoj godini 2016./2017.

Završetkom poslijediplomskog specijalističkog studija „Medicinsko pravo“ stječe se zvanje i kompetencije specijalista medicinskog prava.

Polaznici koji steknu diplomu moći će obavljati složene i zahtjevne poslove viših razina odgovornosti u zdravstvu, pravosudu, javnoj administraciji (lokalanog, regionalnog, nacionalnog i međunarodnog značenja), profesionalnim i strukovnim udruženjima, obrazovnim institucijama, institutima, ustanovama i dr, kao samostalni eksperti iz područja medicinskog prava.

UVJETI ZA UPIS

Pravo upisa imaju osobe koje su diplomirale na sveučilišnom studiju prava, studiju medicine, sveučilišnom diplomskom zdravstvenom studiju, sveučilišnom diplomskom studiju forenzičke, specijalističkom diplomskom stručnom upravnom studiju (120 ECTS) ili na nekom od njima srodnih studija.

Osobe koje nisu diplomirale na sveučilišnom studiju prava i specijalističkom diplomskom stručnom upravnom studiju, moraju prije polaganja drugih ispita odslušati predavanja iz predmeta „Uvod u pravo“.

Pristupnici koji su završili specijalistički diplomski stručni upravni studij moraju prije polaganja drugih ispita odslušati predavanja iz predmeta: Organizacija pravosuda, Osnove prava Europske unije i Osnove metodologije znanstvenih istraživanja. Studij pod istim uvjetima mogu upisati i strani državljanji.

ŠKOLARINA

Školarina po semestru iznosi 8.000,00 kuna.

Za troškove studija moguće je koristiti kreditne linije poslovnih banaka.

ROK ZA PRIJAVU

Rok za prijavu je 30 dana računajući od dana objave Natječaja na web stranici Pravnog fakulteta Sveučilišta u Splitu, odnosno do popune upisne kvote.

Prijave se mogu dostaviti poštom na adresu Fakulteta (Pravni fakultet Sveučilišta u Splitu, 21000 Split, Domovinskih ratova 8, s naznakom „Prijava za upis na Medicinsko pravo“).

Prijave se mogu predati i u referadi za poslijediplomski specijalistički studij „Medicinsko pravo“.

DOKUMENTI ZA PRIJAVU

Uz prijavu je obvezno priložiti: diplomu o završenom studiju ili ovjerenu presliku diplome, prijepis ocjena iz svih predmeta, rođni list, domovnicu ili dokaz o državljanstvu, potvrdu o zaposlenju (ako je osoba zaposlena), pisan izjavu o tome tko će plaćati školarinu (osobno, pravna osoba u kojoj je osoba zaposlena, stipendija i sl.).

O rezultatima natječaja svaki podnositelj prijava bit će izvješten i po zaključenju natječaja.

OBAVIESTI O STUDIJU

Nastava započinje nakon zaključenja natječaja, a izvodi se u dane vikenda.

Studijski program poslijediplomskog specijalističkog studija „Medicinsko pravo“ dostupan je na web stranici Fakulteta.

Dodatane obavijesti pristupnici mogu dobiti u Referadi poslijediplomskog specijalističkog studija „Medicinsko pravo“, na telefon: 021/393-568, mobitel: 0913935006, na e-mail medprav@pravst.hr ili na web adresi Fakulteta: <http://www.pravst.hr>

MAJA OSMANČEVIĆ

DNEVNIK MATURANTICE

Što uistinu želim raditi do kraja svoga života?

Kao maturantici i gimnazijalci, još mi se od početka školske godine glavom vrzma pitanje sudobnosnog karaktera. Pitanje tako jednostavno da sa sobom nužno povlači još bezbroj njih, a u isto vrijeme tako zastrašujuće jer podrazumijeva kočnosc njegova odgovora – što uistinu želim raditi do kraja svoga života?

Srećom, ono što me tješi jest činjenica da sam samo jedna od otprilike 40 tisuća maturanata koji nose breme ovog zajedničkog pitanja. Tko zna? Možda odrastanje zapravo ne započinje doznavanjem pravih odgovora, nego postavljanjem pravih pitanja.

Ako ste jedni od onih kojima ovo sve zvuči kao tlapnja samo još jedne neodlučne individue, molila bih vas da se još malo strpite sa mnom. Ako ne zbog toga što ste i vi sigurno jednom bili ta neodlučna individua, ako ne ni zbog toga što možda skrbite za jednu takvu, onda barem da saslušate perspektivu generacije koja će danas sutra krojiti svijet.

Pitanje daljnog obrazovanja jedno je od najtežih jer odgovor na njega nastojimo uskladiti s našim sadašnjim interesima i težnjama, dok ga istovremeno moramo kroviti prema zahtjevima sutrašnjeg tržista rada. Ili, tko zna, možda pokušati postati ti koji će te zahtjeve kroviti – u svijetu koji nam neprestance dokazuje da sve može biti izvor zarade ako smo dovoljno kreativni i motivirani, u mnogima od nas vlasta dilema hoćemo li slijediti i razvijati svoje strasti, ili igrati na sigurno tako da upišemo neki studij s kojim znamo da nam posla neće nedostajati.

Mnogi se od nas raspituju i o mogućnosti studija izvan Hrvatske, a osim toga, paleta mogućih studija značajno je porasla, što nas dovodi i do paradoksa izbora – što ih je više, odluku je teže donijeti.

Zadnje je vrlo lako primjetiti listajući kroz sve mogućnosti ponudene na www.postani-student.hr – web-stranici dizajniranoj s namjerom da olakša upise u studij pružajući jedinstveno mjesto za sve potrebne informacije i prijave. Na stranicu se već možemo registrirati preko svojih CARnet računa, a prije konačnog koraka zaključavanja našeg suženog izbora studija (kojih je maksimalan broj 10), moraju se prijaviti tri obvezne mature (hrvatski i engleski jezik te matematika) te izborne mature koje su nam već potrebne za željene studije. Neki fakulteti traže i polaganje prijemnih ispita, a naravno da sve ovo pada u vodu ako se matura ne položi s (više nego) prolaznom ocjenom.

Razgovarajući s kolegama, primjetila sam da se jedni doimaju samouverenima i sigurnima u to što zele od svoje budućnosti, dok su drugi jednako toliko neodlučni. Mnogi od nas smatraju cijeli proces nepoštenim, kao da se maturom želi poručiti – vidite, sada ćemo vam pokazati da se sve ovo što ste učili četiri godine dade svoladati u devet mjeseci pripremanja. Mnogi od nas sumnjuju i u maturu kao mjeru uvođenja veće pravednosti pri upisima. No, ni jedni ni drugi ne smiju dopustiti da im to bude opravdanje da se za nju spremaju išta manje ozbiljno. Baš suprotno, gdje god su omogućeni, velika većina učenika koristi priliku za pripremanje na dodatnim satovima organiziranim u školama, dok mnogi maturanti također plaćaju neku vrstu privatnih priprema.

Osim direktnog nastavka školovanja, s nekoliko sam ljudi čak razgovarala o ideji "pauzirane godine", izvan Hrvatske popularne kao "gap year". Malo je onih koji se usude i reći da razmišljaju o takvom scenariju, ali i među onima koji to ne bi učinili vlasta mišljenje da je ta mogućnost previše stigmatizirana u našem podneblju. U inozemstvu se takvo ponašanje potiče kao period refleksije, mogućnosti putovanja i boljeg spoznavanja sebe i svojih interesa, dok se kod nas ono većinom percipiira kao nešto što čine samo neambiciozni besposličari.

Očito je da su mišljenja brojna i često suprotstavljena, no kad se kroje ljudski identiteti, nema mjesta "razmišljanju tudom glavom". Ono za što sigurno ima mjesto je dijeljenje iskustava, koja nam mogu pomoći u osvjećivanju vlastitih motiva i nedoumica. Stoga pozivam kolege da mi pišu o svojim maturantskim dilemama, strahovima, željama, kao i o prijedlozima tema za daljnje kolumnе, koje ću redovito u svakom broju, do same državne mature, objavljivati u Universitatu.

Jer, u ovom procesu donošenja odluke dobivamo na odgovornost ništa manje nego izgraditi sebe u osobu kakvom želimo biti.

Ako vas to ne angažira, onda...

maja.osmancevic.mo@gmail.com

UPOZNAJTE STUDENTE SVEUČILIŠTA U ZAGREBU, DOBITNIKE POSEBNIH REKTOROVIH PRIZNANJA

IVAN KRPAN
S MUZIČKE AKADEMIJE

I u umjetnosti je lijepo biti najbolji

Ivan Krpan je rektorovo priznanje dobio za prvo mjesto na međunarodnom pijanističkom natjecanju u Ettlingenu, treće mjesto na međunarodnom pijanističkom natjecanju "Frederic Chopin" u Moskviji i za plasman u završnicu pijanističkih natjecanja "Ferruccio Busoni" sljedeće godine u Bolzanu.

– Student sam četvrte godine klavira na Mužičkoj akademiji Sveučilišta u Zagrebu, u razredu profesora Rubena Dablibaltayana. Već nekoliko godina sudjelujem na državnim i međunarodnim natjecanjima te sam značajne uspjehe ostvario u Bruxellesu 2014. (1. nagrada), Enschedeu 2014. (1. nagrada) te u kineskom gradu Zhuhaiju 2015. (4. nagrada).

– Iako sam dobitnik mnogih nagrada, ovo rektorovo priznanje smatram jako vrijednim jer ono pokazuje da Sveučilište cijenito što radim, a moram priznati i da je posebno zadovoljstvo biti nagrađen ovdje u Zagrebu, mom rodnom gradu.

– Glazba je umjetnost, a ne sport ili neka egzaktna znanost te je stoga teško objasniti u čemu se mi to točno natječe. Čak bih mogao otici toliko daleko i reći da bilo kakvo natjecanje nije u prirodi umjetnosti. No, svaki posao u sebi sadrži natjecateljski segment jer uvijek postoje oni koji nešto rade bolje ili lošije te se na temelju toga gradi njihova karijera. Tako je i s nama glazbenicima te su u tom smislu natjecanja za nas bitna. Ali kada pogledam unatrag na natjecanja u kojima sam sudjelovala i zapitam se kako su mi pomogla i što su mi donijela, prva i najbitnija stvar za mene nije sama nagrada, već iskustvo. Jer nagrade me nisu promijenile, ja sam i dalje isti, čak nekad i zaboravim što sam, kada i gdje osvojio, ali iskustvo ne mogu zaboraviti, ono ostaje u meni i čini me boljim pijanistom, a i boljim čovjekom. Zato sviram, učim, studiram pa i živim, da dam sve što mogu i uviđek ispočetka pokušam dati više i na taj način pomoći drugima, ali i upoznati sebe.

– Naravno, čeka me puno toga u budućnosti. Prije svega želim završiti studij klavira, a nadam se da će u tih nekoliko godina koliko mi je preostalo do diplome što više nastupati u zemlji i inozemstvu, na natjecanjima, seminarima, koncertima. A što će biti nakon toga, vidjet ćemo. Možda nakon završetka studija odem na usavršavanje u inozemstvo, ali svakako bih htio raditi u Hrvatskoj ako mi prilike to dopuste.

Prigodom nedavnog Dana Sveučilišta u Zagrebu, rektor prof. Damir Boras dodijelio je posebna priznanja uspješnim studentima najstarije hrvatske visokoškolske institucije Luki Banjšaku, Ekaterini Drobot, Mateji Gazivodi, Martinu Gojunu, Franki Grubišić, Petru Labroviću, Ivi Komesar, Ivanu Krpanu, Viktoru Mihokoviću, Ivanu Oršoliću, Ivanu Petruši, Josipu Skeji, Boži Starčeviću i Luki Zaloviću.

Uželji da vam približimo te uspješne mlađe ljude, razgovarali smo s nekim od njih i pitali ih o postignućima zbog kojih su zavrijedili ovo veliko priznanje, što im znači rektorova nagrada i njihovim profesionalnim planovima. U ovom broju predstavljamo nekoliko članova ovog sjajnog društva: studenta Fakulteta kemijskog inženjerstva i tehnologije Martina Gojuna, Ivana Krpana s Mužičke akademije te tim koji čine Ekaterina Drobot s Prehrambeno-biotehničkog fakulteta, te Ivanu Petrušu i Mateja Gazivoda s Ekonomskog fakulteta. Upoznajte budućnost Hrvatske!

EKATERINA DROBAT
S PREHRAMBENO-BIOTEHNOLOŠKOG FAKULTETA, IVAN PETRUŠA I MATEJA GAZIVODA S EKONOMSKOG FAKULTETA

Nadamo se i tržišnom priznanju

Ekatarina Drobot, Mateju Gazivodu i Ivanu Petrušu rektor Sveučilišta u Zagrebu je nagradio za međunarodni doprinos Sveučilištu u Zagrebu.

– Nagrada "Najinovativniji proizvod", koju smo prošle akademske godine osvojili, dodijeljena nam je jednoglasnom odlukom vijeća sudaca Ecotrophelia Europe. Vijeće čini dvadeset uglednih predstavnika gospodarske zajednice iz cijelog EU-a. Na natjecanju su sudjelovali timovi iz 16 europskih zemalja: Austrije, Belgije, Danske, Francuske, Grčke, Hrvatske, Italije, Islanda, Mađarske, Njemačke, Španjolske, Velike Britanije, Nizozemske, Rumunjske, Slovenije i Srbije. Svrha ovog međunarodnog natjecanja je poticanje studentske inovativnosti i kreativnosti, stvaranje novih eko-inovativnih proizvoda temeljenih na studentskim idejama te njihov plasman i promocija na nacionalnom i europskom tržištu.

– Kako je riječ o sveobuhvatnom natjecanju koje uključuje istraživanje, razvoj i proizvodnju eko-inovativnog proizvoda te razradu i prezentaciju projektnog plana u pismenom i usmenom obliku, sudjelovanje na takvom mjestu omogućilo nam je da našu poslovnu ideju pretvorimo u stvarnost, gotov proizvod koji se već sutra može pojaviti na policama dućana, u prestižnim restoranima ili popular-

mijskog inženjerstva, naftno-petrokemijskog inženjerstva i zaštite životne sredine.

– Medunarodni skup studenata tehnologije (MSST) organizira Studentsku uniju Tehnološkog fakulteta u Novom Sadu od 2005. godine. Prvi put sam za MSST čuo 2014. godine od starijih kolega koji su te godine predstavljali fakultet. Skup mi se učinio kao vrlo zanimljiva prilika da izvan mješta studiranja prezentiram svoj znanstveni rad. Nakon što sam završni rad "Modeliranje procesa granuliranja", pod mentorstvom doc.

Krunoslava Žižeka, obranio na Fakultetu kemijskog inženjerstva i tehnologije, u dogovoru s mentorom rad sam učinio dinamičnijim kako bih proces granuliranja, inače zahtjevnu granu kemijskog inženjerstva, na skupu prikazao što pristupačnije. Naglasak rada je na potencijalu granuliranja sitnih čestica koje se poslije koriste u drugim procesima. Na skupu, koji se sastao od raznih predavanja, radionica i studentske sekcije, u konkurenčiji desetak radovala moj je rad nagrađen kao najbolji. Skup u Novom Sadu bio je idealan za razmjenu znanstvenih i stručnih te organizacijskih iskustava, a kroz zajedničke razgovore došli smo do važnih prijedloga za poboljšanje studentskog standarda u cijeloj regiji. Ponosan sam na činjenicu da smo i dandanas ostali u kontaktu i međusobno se privatno posjećujemo.

– Osvajanje nagrade za najbolji znanstveni rad predstavlja mi osobno zadovoljstvo zato što je konkurenčija bila iznimno jaka. Pušno energije i truda ulažem u poboljšanje prezentacijskih vještina i ova nagrada je dokaz da idem u dobrom smjeru. Iznimno mi je draga da sam opravdao očekivanja fakulteta koji sam predstavljao, a osobito činjenica da je Sveučilište prepoznao moj trud. Takoder, draga mi je da je mehanička disciplina granuliranja prepoznata i prihvaćena, što i mentoru pomaže u dalnjem radu na tom području.

– Naravno da kao student zadnje godine već planiram što i kako dalje nakon završetka studiranja. Velika mi je želja ostati u znanosti i baviti se istraživanjem. Također, proveo sam sjajne godine na FKIT-u i volio bih na neki način ostati povezan s fakultetom. U međuvremenu ču, kao trenutačni predsjednik Studentskog zborova fakulteta, raditi na poboljšanju studentskog standarda i promicanju imena fakulteta.

Svoju budućnost vidim u znanosti

Martin Gojun je posebno rektorovo priznanje dobio za prvo mjesto na Međunarodnom skupu studenata tehnologije u Novom Sadu, na kojem je sudjelovao znanstvenim radom iz područja ke-