
SVEUČILIŠTE JURJA DOBRILE U PULI 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

IZVJEŠĆE O RADU 

I POSLOVANJU SVEUČILIŠTA JURJA DOBRILE U PULI 

 

Prof. dr.sc. Alfio Barbieri 

Rektor 

 

1.10.2017.- 30.09.2018. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pula, 11.12.2018. 


UVODNE NAPOMENE 

 

 

 

Temeljem članka 18., st. 2 Statuta, podnosim izvješće o radu i poslovanju Sveučilišta Jurja Dobrile u 

Puli u prvoj godini drugog mandatnog razdoblja – 2017./2018. 

 

 

Ovo izvješće o radu i poslovanju Sveučilišta nadovezuje se na izvješća o radu čelnika i 

poslovanju pojedinih sastavnica te sadrži neke njihove relevantne elemente jer jedino sinergijom 

djelovanja svih sastavnica moguće je polučiti očekivane rezultate i učinke zajedničkih aktivnosti.  

Svima koji su na bilo koji način u protekloj godini ovog mandatnog razdoblja pridonijeli 

kvaliteti i unapređenju djelovanja Sveučilišta Jurja Dobrile u Puli, srdačno zahvaljujem te pozivam 

na daljnju suradnju i zajedničko proaktivno i konstruktivno djelovanje. 

 

 

 

        Rektor: 

 

        Prof.dr.sc. Alfio Barbieri 

 

 

_______________________ 

Potpis  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pula,  prosinac 2018. 


1 
 

1. POLAZNICI OBRAZOVNIH PROGRAMA (STUDENTI I OSTALI) 

 

Općeniti ciljevi Sveučilišta 

1. Sveučilište osigurava visok studentski standard; pruža socijalnu, psihološku i  znanstvenu podršku 

studentima; razvija sadržaje za veće uključivanje studenata u znanstveno-istraživačke i umjetničke 

procese i projekte; podiže kvalitetu komunikacije i dostupnost službi na višu razinu te kroz povezanost 

s okruženjem brine o karijeri studenata. (misija) 

2. Podrška aktivnostima i projektima studenata te zaposlenika: stručne tribine i skupovi, časopisi, 

predstave, koncerti, izložbe, stručna predavanja, kulturne i umjetničke manifestacije; organizacija 

sveučilišnog centra za sport. (strateška namjera 1.11) 

Specifični cilj Sveučilišta 

Sveučilište osigurava kvalitetu studenata odgovarajućim selekcijskim postupkom, brigom za napredak 

kroz studij i različitim vidovima potpore.  

 

Rezultati/Kriteriji/Benchmark izjave 

1. Sveučilište pruža potporu studentima u njihovim izvannastavnim aktivnostima. 

2. Sveučilište nudi i omogućuje savjetovanja, mentorstva i resurse za profesionalno 

usmjeravanje kako bi osiguralo osobni i profesionalni razvoj svojih studenata. 

3. Sveučilište brine o i podiže razinu standarda studiranja kako bi resursi vezani uz studentski 

standard u potpunosti zadovoljavali potrebe studenata. 

4. Sveučilište održava kontakte s bivšim studentima te vodi statistiku zaposlenosti svojih 

diplomanata. 

5. Sveučilište osigurava studentima mogućnost utjecaja na postupak donošenja odluka i 

rješavanje problema koji se njih tiču. 

6. Studenti imaju mogućnost iskazati svoje mišljenje i prijedloge za poboljšanje. 

7. Studenti su obaviješteni o provedenim mjerama na temelju svojih prijedloga i mišljenja. 

 

 

UPISI  STUDENATA NA SVEUČILIŠTE JURJA DOBRILE U PULI 

 

Upisi na preddiplomsku i diplomsku razinu studija na Sveučilištu Jurja Dobrile u Puli u akademskoj 2017. 

/2018. godini realizirani su putem javnog Natječaja koji je objavljen u suradnji s Rektorskim zborom RH 

te na mrežnim stranicama Sveučilišta. Realizirana su tri upisna roka: ljetni, jesenski i zimski. 

 

U svrhu pravodobnog i efikasnog informiranja ciljanih javnosti o uvjetima upisa, slobodnim upisnim 

mjestima za ljetni i  jesenski rok, potencijalni su studenti  bili u više navrata obavještavani putem javnih 

medija (Glas Istre, TV Nova, Regional express, La voce del popolo i drugim). Prije upisa, većina je 

sastavnica provela promidžbene aktivnosti prezentacijom studijskih programa koje ostvaruju.  

 

Prijave na pojedine studije realizirane su u suradnji s Agencijom za znanost i visoko obrazovanje RH 

putem Središnjeg prijavnog ureda i portala „Postani student“. Do sada su se prijave na diplomsku  

razinu studija provodile neposredno putem ISVU službe Sveučilišta. I u akademskoj 2017. /2018. prijave 

na diplomsku razinu studija provedene su putem Središnjeg prijavnog ureda i portala „Studij.hr“.  


2 
 

 

Za većinu sastavnica Sveučilišta upisi na studij ostvareni su bez dodatnih provjera znanja i vještina. 

Dvije sastavnice, Muzička akademija u Puli i Fakultet za odgojne i obrazovne znanosti, prije upisa 

provele su dodatne provjere tog dijela razredbenog postupka. 

 

Upisi studenata provedeni su temeljem upisnih kvota usvojenih na Senatu Sveučilišta. Upisne su kvote 

usklađene s potrebama tržišta rada i osobnim interesima studenata. Upisi su izvršeni na način koji je 

jamčio poštivanje različitosti te ravnopravnost svih pristupnika. Mogućnost upisa imali su i strani 

državljani pod jednakim uvjetima kao hrvatski državljani te studenti stariji od 25 godina kojima je 

omogućen upis na redovite studije uz potporu Ministarstva znanosti obrazovanja i sporta.  

 

I. UPISI U PRVE GODINE STUDIJA 

 

Tablica br. 1. Upisani studenti u I. godinu studija  (preddiplomski i diplomski studiji) akademske 

2017./2018. godine 

 

SVEUČILIŠTE JURJA DOBRILE U PULI 

UPISANI STUDENTI U I. GODINU STUDIJA (preddiplomski i diplomski studiji) 2017./2018. 

 

SVEUČILIŠNA 

SASTAVNICA 

2017./2018. PREDDIPLOMSKI STUDIJ 

Upisna kvota 

Red./+25/stranci/izv. 

Redoviti Stariji  

od 25 

g. 

Stranci Izvanredni Slobodna mjesta 

Fakultet ekonomije i 

turizma „Dr. Mijo 

Mirković“ 

 

280/0/6/170 291 0 1 64 
0/0/5/106 

 

Fakultet za odgojne i 

obrazovne znanosti 

109/14/8/50 

 
84 0 0 50 25/14/8/0 

Filozofski fakultet 

 

131/17/13/0 

 
115 0 0 0 16/17/13/0 

Odjel za 

interdisciplinarne, 

talijanske i kulturološke 

studije 

 

 

105/5/6/40 
107 0 3 35 0/5/3/5 

Odjel za informacijsko – 

komunikacijske 

tehnologije 

 

100/0/0/40 121 0 0 28 0/0/0/12 

Muzička akademija u Puli 17/0/2/0 18 0 0 0 0/0/2/0 

Odjel za prirodne i 

zdravstvene studije 

60/5/5/30 
51 0 1 42 9/0/4/0 

Odjel za tehničke studije 85/5/0/60 33 0 0 7 52/5/0/53 

UKUPNO 

(kvota/upisani/slobodna 

mjesta) 

 

887/46/40/390 
820 0 5 226 

 

67/46/35/164 

93%/0%/12.5%/58% 

 


3 
 

 

SVEUČILIŠNA 

SASTAVNICA 

2017./2018. DIPLOMSKI STUDIJ 

Upisna kvota 

Red./+25/stranci/izv. 

Redovni Stariji  

od 25. 

Stranci Izvanredni Slobodna mjesta 

Fakultet ekonomije i 

turizma „Dr. Mijo 

Mirković“ 

140/0/6/60 

71 0 0 58 
69/0/6/2 

 

Filozofski fakultet 

 

81/12/8/0 
36 0 1 0 45/12/7/0 

Odjel za 

interdisciplinarne, 

talijanske i kulturološke 

studije 

 

40/4/2/20 
25 0 0 5 15/4/2/15 

Odjel za informacijsko – 

komunikacijske 

tehnologije 

 

60/0/0/30 30 0 0 20 30/0/0/10 

Muzička akademija u Puli 

 

13/0/2/0 
6 0 0 0 7/0/2/0 

UKUPNO 

(kvota/upisani/slobodna 

mjesta) 

 

334/16/18/90 

 

168 0 1 83 
166/16/17/7 

50,3%/0%/1%/92,2% 

 

 

Tablica br.2. Zbirna tablica: Upisani studenti u I. godinu studija (preddiplomski i diplomski studiji) 

akademske 2017. /2018. godine 

 

Razina studija Upisna kvota 

(redovitih/starijih od 

25 godina/stranaca 

/izvanrednih 

Upisani 

redoviti 

studenti 

Upisani 

studenti 

stariji od 

25 

godina 

Upisani 

strani 

državljani 

Upisani 

izvanredni 

studenti 

Postotak upisanih 

redovitih/starijih od 25 

godina/stranaca 

/izvanrednih 

Preddiplomski 

studij 

887/46/40/390 820 0 5 226 93%/0%/12.5%/58% 

Diplomski 

studij 

334/16/18/110 

 

168 0 1 83 50,3%/0%/1%/92,2% 

 

Od predviđene upisne kvote u akademskoj 2017./2018. godini na preddiplomsku razinu studija na 

Sveučilište je upisano studenata za popunjenje skoro cijele upisne kvote (93%) redovnih studenata. Ni 

ove akademske godine nije postojao interes kandidata starijih od 25 godina za upis na studij u statusu 

redovitih studenata uz potporu MZO- a. Studenata stranih državljana (iz zemalja ne EU) upisano je  

12,5%, a broj izvanrednih studenata je u odnosu na prošlu godinu pao na 58%. 

Na diplomsku razinu studija od predviđene upisne kvote na Sveučilište je upisano 50,3% redovnih 

studenata. Kandidati stariji od 25 godina nisu iskazali interes niti za upis na diplomsku razinu studija, 

iako im je pružena mogućnost financiranja od strane MZO- a.   

Navedene akademske godine jedan strani državljanin (iz zemalja ne EU) se upisao na ponuđene studije.   


4 
 

Zadovoljavajući postotak upisanih studenata u iznosu od 92,2% postignut je kod izvanrednih 

studenata.   

 

Graf 1. Prikaz upisanih studenata na pojedinim sastavnicama u I. godine studija akademske 

2017./2018. godine 

 
 

Graf 2. Prikaz ukupne kvote za upis studenata na preddiplomske studije Sveučilišta Jurja Dobrile u 

Puli i broja upisanih studenata, te slobodnih mjesta 

 

34%

13%

10%

15%

12%

4%

7%

5%

UKUPNO UPISANI STUDENTI U I. GODINE STUDIJA PO 
SASTAVNICAMA U AKADEMSKOJ 2017./2018. GODINI

Fakultet ekonomije i turizma "dr.
Mijo Mirković (FET)

Odjel za informacijsko -
komunikacijske tehnologije (OIKT)

Fakultet za odgojne i obrazovne
znanosti (FOOZ)

Filozofski fakultet (FF)

Odjel za interdisciplinarne,
talijanske i kulturološke studije
(OITKS)
Muzička akademija u Puli

Odjel za prirodne i zdravstvene
studije

887

390

46

820

226

067

164

46
0

100

200

300

400

500

600

700

800

900

1000

REDOVITI IZVANREDNI STARIJI OD 25. GODINA

Ukupno upisani studenti 1. godine studija na preddiplomsku razinu -
akademske 2017./2018. godine

UKUPNA KVOTA

BROJ UPISANIH STUDENATA

SLOBODNA MJESTA


5 
 

Graf 3. Prikaz ukupne kvote za upis studenata na diplomske studije Sveučilišta Jurja Dobrile u Puli i 

broja upisanih studenata, te slobodnih mjesta 

 

 

 
 

 

Tablica 3. Zbirna tablica upisanih studenata (preddiplomski i diplomski studiji)  na Sveučilište Jurja 

Dobrile u Puli u akademskoj 2017./2018. godini 

 

 

 

SVEUČILIŠTE JURJA DOBRILE U PULI 

 

PREDDIPLOMSKI STUDIJ 

UKUPNA KVOTA 

/UPISANI/SLOBODNA MJESTA 

887/390/40 820 226 5 67/164/35 

DIPLOMSKI STUDIJ 

UKUPNA KVOTA 

/UPISANI/SLOBODNA MJESTA 

334/90/18 168 83 1 166/7/17 

SVEUKUPNO 

UKUPNA KVOTA 

/UPISANI/SLOBODNA MJESTA 

1221/480/58 988 343 6 233/171/52 

 

 

 

 

 

334

90

16

168

83

0

166

7 16
0

50

100

150

200

250

300

350

REDOVITI IZVANREDNI STARIJI OD 25.
GODINA

Ukupno upisani studenti u 1. godinu studija na 
diplomskoj razini - akademske 2017./2018. 

godine

UKUPNA KVOTA BROJ UPISANIH STUDENATA SLOBODNA MJESTA


6 
 

Tablica 4. Odnos upisne kvote i slobodnih mjesta u I. godinu studija akademske 2017. /2018. godine 

 

Sveukupno – 

kvota za preddiplomske i diplomske studije 

 

1221 

Sveukupno slobodnih mjesta 

 
233 

Sveukupno upisanih studenata 

 
988 

 

U akad. 2017./2018. god. ostalo je 233 slobodna mjesta za upis  u prvu godinu preddiplomskih i 

diplomskih studija, a sveukupno je upisano 988 studenata. 

 

Tablica 5. Sveukupna preostala slobodna mjesta na preddiplomskim, diplomskim, integriranim i 

stručnim studijima za akademsku 2017./2018. godinu 

 

SVEUKUPNO – preddiplomski studij, integrirani 

preddiplomski i diplomski studij i stručni 
67 

SVEUKUPNO – diplomski studij 

 
166 

SVEUKUPNO SLOBODNA MJESTA 

 
233 

 

Potrebna je realnija procjene budućih potreba i aktivnija promidžba studijskih programa Sveučilišta. 

Treba napomenuti da je s razine rektorata na mrežnim stranicama Sveučilišta i putem medija u više 

navrata izvršena promidžba studija koje Sveučilište ostvaruje, distribuirani su promotivni materijali 

sastavnica na smotre sveučilišta u Hrvatskoj, a i pojedine su sastavnice pravovremeno informirale 

zainteresiranu javnost o ponuđenim studijskim programima te uvjetima upisa izradom promotivnog 

materijala kao i prezentacijom studija u srednjim školama u zemlji i inozemstvu. 

 

 

II. UPISI NA SVE GODINE STUDIJA  

 

Tablica 5. Sveukupno upisani studenti po sastavnicama na sve godine studija u akademskoj 

2017./2018. godini (na preddiplomskim, diplomskim,  integriranim i stručnim studijima) 

 

SVEUČILIŠNA SASTAVNICA 

 
BROJ UPISANIH STUDENATA 

Fakultet ekonomije i turizma „Dr. Mijo 

Mirković“ 
1522 

Fakultet za odgojne i obrazovne znanosti 

 
560 

Filozofski fakultet 

 
405 


7 
 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 
375 

Odjel za informacijsko – komunikacijske 

tehnologije 
434 

Muzička akademija u Puli 

 
94 

Odjel za prirodne i zdravstvene studije 

 
150 

Odjel za tehničke studije 58 

 

SVEUČILIŠTE JURJA DOBRILE U PULI – 

SVEUKUPNO 
3598 

 

 

Graf 4. Prikaz sveukupnog broja upisanih studenata po sastavnicama za sve godine studija na 

Sveučilištu Jurja Dobrile u Puli u akademskoj 2017./2018. godini 

 

 
 

 

Tablica 6.  Komparativni prikaz sveukupno upisanih studenata od akademske 2013./2014. – 

2017./2018. godine na sve studijske godine 

 

AKADEMSKA GODINA 
SVEUKUPNO UPISANI STUDENTI 

 

2013./2014. 3586 

2014./2015. 3468 

2015./2016. 3512 

2016./2017. 3641 

2017./2018. 3598 

42%

15%

12%

11%

10%
3%5%2%

SVEUKUPNO UPISANI STUDENTI PO SASTAVNICAMA ZA 
SVE GODINE STUDIJA U AKADEMSKOJ 2017./2018. GODINI 

FET

FOOZ

OIKT

FF

OITKS

MA

OPZS

OTS


8 
 

Iz priložene tablice vidljivo je da broj upisanih studenata u odnosu na prethodne tri akademske godine 

imao trend rasta koji je moguće obrazložiti otvaranjem novih studijskih programa. U akademskoj godini 

2017. /2018. je zabilježen blagi pad broja upisanih studenata u odnosu na prethodnu godinu.   

 

III. PROHODNOST STUDIJA I PROLAZNOST PREDMETA 

 

Prohodnost studija označava postotak studenata koji su četiri godine nakon upisa studija uspješno 

završili studij.  

 

Tablica 7. Prohodnost studija na sastavnicama u 2017./2018. akademskoj godini za generaciju 

studenata koja je započela studij 2014./2015. akademske godine, 

 

SASTAVNICA 
RAZINA STUDIJA 

PREDDIPLOMSKI  DIPLOMSKI  

Fakultet ekonomije i turizma “Dr. Mijo Mirković” 18% 79% 

Fakultet za odgojne i obrazovne znanosti  50% - 

Filozofski fakultet 45% 79% 

Muzička akademija u Puli 46% 100% 

Fakultet informatike u Puli 18% - 

Fakultet za interdisciplinarne talijanske i kulturološke studije 35% 80% 

Odjel za prirodne i zdravstvene studije 34% - 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U PULI 27% 80% 

 

Graf 5. prikazuje prohodnost preddiplomskih studija na sastavnicama u protekle dvije akademske 

godine. U odnosu na prošlu akademsku godinu na svim sastavnicama, osim Fakulteta informatike u 

Puli, došlo je do povećanja prohodnosti. 

 

Graf 5. Prohodnost preddiplomskih studija protekle dvije akademske godine 

 

13

47

39

24
18

42

18

50
45

35

18

46

34

0

10

20

30

40

50

60

70

80

90

100

FET FOOZ FFPU FITIKS FIPU MAPU OPZS

P
ro

h
o

d
n

o
st

 (
%

)

2016./2017. 2017./2018.


9 
 

 

Prolaznost predmeta označava postotak studenata koji su u promatranoj akademskoj godini upisali 

predmet te su ga uspješno položili do početka iduće akademske godine. 

 

Tablica 8. Prolaznost predmeta na sastavnicama u 2017./2018. akademskoj godini 

 

SASTAVNICA 
RAZINA STUDIJA 

PREDDIPLOMSKI  DIPLOMSKI  INTEGRIRANI  

Fakultet ekonomije i turizma “Dr. Mijo 

Mirković” 
62% 83% - 

Fakultet za odgojne i obrazovne znanosti  85% - 84% 

Filozofski fakultet 67% 78% - 

Muzička akademija u Puli 77% 84% - 

Fakultet informatike u Puli 65% 83% - 

Fakultet za interdisciplinarne talijanske i 

kulturološke studije 
65% 88% - 

Odjel za prirodne i zdravstvene studije 82% - - 

Odjel za tehničke studije 61% - - 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U 

PULI 
70% 81% 84% 

 

 

Graf 6. prikazuje prolaznost predmeta na preddiplomskim studijima sastavnica u 2017./2018. 

akademskoj godini. U odnosu  na prethodnu akademsku godinu, prolaznost predmeta nije se znatno 

mijenjala. 

 

Graf 6. Prolaznost predmeta preddiplomskih studija u posljednje dvije akademske godine 

 

 

63

78

69 68
65

85

76

62

85

67 65 65

77
82

61

0

10

20

30

40

50

60

70

80

90

100

FET FOOZ FFPU FITIKS FIPU MAPU OPZS OTS

P
ro

la
zn

o
st

 p
re

d
m

et
a 

(%
)

2016./2017. 2017./2018.


10 
 

Psihološko savjetovalište za studente 

 

Psihološko savjetovalište za studentice i studente Sveučilišta Jurja Dobrile u Puli djeluje od 2008. 

godine.  Osnovi zadatak Savjetovališta je pružiti podršku, pomoć i poticaj studenticama i studentima 

tijekom studija u svim onim područjima koja u tom periodu učenja i odrastanja postaju  vrlo važna. To 

je prije svega prilagodba na studij, okolinu, novi način života. Zatim, savjetovanje omogućuje edukaciju 

studenata i studentica iz raznih područja potrebnih za uspješno studiranje kao što su komunikacijske i 

socijalne vještine, strategije učenja, organizacijske sposobnosti, prevladavanje ispitne anksioznosti i 

slično. Svrha savjetovanja je povećanje osobnog zadovoljstva, osobne kompetentnosti i akademskog 

uspjeha studentica i studenata. 

Rad sa studentima i studenticama temelji se na načelima otvorenosti, dostupnosti, besplatnosti i 

povjerljivosti.   

Savjetovalište je otvoreno i dostupno svim studenticama i studentima našeg, ali i drugih Sveučilišta, a 

sve su usluge Savjetovališta u potpunosti besplatne za studentice i studente budući da rad 

Savjetovališta financira Sveučilište. Usluge Savjetovališta u potpunosti su povjerljive (Čl 23. Kodeksa 

etike psihološke djelatnosti), a podaci o korištenju usluga Savjetovališta ne ulaze ni u jedan studentski 

dokument.  

Aktivnosti koje se provode u Savjetovalištu obuhvaćaju direktni rad sa studenticama i studentima:  

- Individualni rad 

- Grupni rad 

- Fokus grupe. 

Od ostalih provedenih aktivnosti treba spomenuti edukacije i tribine, izlaganja na konferencijama, 

suradnju s drugim studentskim savjetovalištima u Republici Hrvatskoj te gostovanja u televizijskoj 

emisiji „Indeks“  na TV Nova-i.   

 

Model individualnog i grupnog rada sa studenticama i studentima ovisi o terapijskom usmjerenju 

psihoterapeutkinja. Iako se u jednom razdoblju koristio kognitivno-bihevioralni pristup, u 

desetogodišnjem razdoblju najzastupljeniji je bio psihoanalitički pristup po kojem i trenutno radimo. 

Psihoanalitički pristup temelji se na individualnom pristupu, empatijskom razgovoru i usmjeravanju. 

Takva vrsta psihološke podrške i vođenja ne daje gotove recepte već studenticama i studentima daje 

mogućnost istraživanja i otkrivanja vlastitih odgovora. 

 

Usluge savjetovanja pružaju dvije specijalizirane psihoterapeutkinje - vanjske suradnice koje nisu dio 

znanstveno-nastavnog kadra Sveučilišta.  

Osim dviju psihoterapeutkinja, specijaliziranih grupnih analitičarki, Savjetovalište ima i stručnog 

voditelja - supervizora te voditeljicu. 

Usluge savjetovanja mogu dobiti svi studenti i studentice uz prethodnu telefonsku najavu i dogovor za 

susret s jednom od psihoterapeutkinja.  

 

Najzastupljenija problematika je prilagodba na studij, nakon čega slijede akademski i interpersonalni 

problemi, pa anksioznost i psihosomatski poremećaji te depresivnost.  

U manjoj su mjeri zastupljeni problemi vezani za stres i traumu, samopoštovanje, izgradnju osobnog i 

spolnog identiteta, tjelesne i zdravstvene teškoće, poremećaje hranjenja, psihoze, ovisnost, 

zlostavljanje, napadi panike, konfuzna stanja i opsesivno-kompulzivni poremećaj.   


11 
 

Tablica br. 9.  Izvješće o radu Psihološkog savjetovališta za razdoblje od 1.09.2018. do 30.06.2018. 

 

Ukupan broj korisnika i korisnica 
Individualno: 57 

Grupno: 10 

Ukupan broj sati savjetovanja 
Individualno: 304 + 306 

Grupno: 44 + 42 

Spol 
Ženski: 33 + 24 

Muški: 6 + 4 

Dob Od 19 do 49 

Sastavnice 

Ekonomija i informatika: 12 

FOOZ: 20 

FITIKS: 8 

Filozofski: 11 

Znanost o moru: 3 

Glazba: 4 

Sestrinstvo: 1 

Informatika: 2 

Politehnika: 2 

Ostalo: 4 

Godina studija 

1.: 26           

2.: 16                           

3.: 17                         

4.: 3                                  

5.: 3                            

Boravište  
U Puli: 11 

Putnik: 56 

Broj susreta 
Od 1 do 18 

Prosječno: 9 

Vrsta problema 

Interpersonalni problemi: 29 

Akademski problemi: 43 

Depresivnost: 5 

Stres i trauma: 6 

Anksioznost: 2 

Poremećaji hranjenja: 0 

Samopoštovanje: 4 

Napadi panike: 4 

Kronične bolesti: 0 

Socijalna fobija: 2 

Opsesivno-kompulzivni poremećaj: 1  

Psihoze: 4 

Psihosomatske teškoće: 3 

Ovisnost: 1 

Broj problema pri javljanju 
1 problem: 8 

2 problema: 9 


12 
 

Više od 2 problema: 50 

Ostale aktivnosti 

- Prezentacija Savjetovališta na Orijentacijskom danu 

studenata prvih godina studija (02.10.2017.) 

- Priprema članka za Glas Istre povodom 11.Tjedna 

psihologije pod naslovom „Anksioznost, depresija, 

stres i psihoze muče studente“ objavljenog 13.02.2018 

- Priprema i prisustvovanje na Okruglom stolu  o radu 

studentskih savjetovališta u Zadru (15.03.2018.) 

- Supervizija (01.02.2018; 17.05.2018.) 

 

Posebna se pozornost posvećuje studentima u prilagodbi na akademsko okruženje te im se 

kontinuirano pruža pomoć u svladavanju poteškoća i problema koje se javljaju tijekom studija što se 

može vidjeti iz rezultata koji slijede.  

Ukupan broj individualnih korisnika je u porastu, dok je broj korisnika grupnog savjetovanja na 

prošlogodišnjoj razini, a prema spolu veći je broj korisnica (studentica). Vrsta i broj problema u odnosu 

na korisnike i korisnice mijenja se iz godine u godinu.  

 

Tablica br. 10. Djelovanje Psihološkog savjetovališta u prethodne četiri godine (od ak. 2013. /2014. 

do 2017./ 2018.) 

Akademska 

godina   

Ukupan broj 

korisnica i  

korisnika 

individualno 

Ukupan broj 

korisnica i korisnika  

Grupno 

Spol korisnika  Broj problema  

pri javljanju 

 2013. / 2014. 11 31 Ženski: 37 

Muški: 5 

1 problem: 12 

2 problema: 19 

više od dva 

problema: 11 

2014./2015. 34 14 Ženski: 38 

Muški: 10 

1 problem: 7 

2 problema: 19 

više od dva 

problema: 8 

2015. /2016. 31 14 Ženski: 38 

Muški: 7 

1 problem: 15 

2 problema: 22 

više od dva 

problema: 8 

2016. /2017. 

 

39 10 Ženski: 41 

Muški: 8 

1 problem: 25 

2 problema: 14 

više od dva 

problema: 10 

2017. / 2018. 57 10 Ženski: 57 

Muški: 10 

1 problem: 8 

2 problema: 9 

Više od 2  

problema: 50 

     Izvor: Izvješće Đeni Zuliani, mag., voditeljice Psihološkog savjetovališta  


13 
 

Inkluzija studenata s posebnim potrebama u nastavni proces i visoko obrazovanje na Sveučilištu  

 

Ustavom zajamčenom pravu na jednak pristup obrazovanju studentima s invaliditetom Sveučilište je 

vodilo posebnu brigu te organiziralo potrebne uvjete za njihovo uspješno studiranje. Od Povjerenstva 

za studente s invaliditetom koje je  sastavljeno od 4 člana,  studenti su mogli dobiti sve potrebne 

informacije putem telefona, e-pošte,  brošure i neposrednom komunikacijom. Omogućena im je  i 

izravna pomoć  u rješavanju osobnih problema koji su se pojavljivali tijekom studija, a vezani su za 

njihov invaliditet. Rad Povjerenstva  predstavljao je i predstavlja mehanizam za osiguravanje jednakih 

mogućnosti studiranja za sve studente  Sveučilišta.  

U analiziranom je razdoblju posebna pažnja posvećena realizaciji strateškog cilja koji se odnosi na  

prilagođavanja uvjeta studiranja potrebama studenata s poteškoćama i invaliditetom.  

Povjerenstvo za studente s invaliditetom sačinjavaju sljedeći članovi:   

Povjerenstvo za studente s invaliditetom 

R.br.       Ime i prezime                            Funkcija 

1.          Prof. dr.sc. Nevenka Tatković,  predsjednica 

2.          Prof.dr.sc. Neala Ambrosi Randić, članica 

3.          Izv. prof. dr. sc. Mirjana Radetić-Paić, članica 

4.          Doc. dr. sc. Marlena Plavšić, članica 

5.          Biljana Macanović, mag. iur., članica 

 

Akademske 2017./2018. na Sveučilištu je studiralo šest studenata s invaliditetom. Povjerenstvo se 

pobrinula da im se temeljem akata Sveučilišta omogući ostvarivanje prava na subvencioniranje 

troškova javnog prijevoza i školarine, prava na prilagodbu i nabavku potrebne literature te načina 

polaganja ispita. Korištene su ranije izrađene posebne upute koje su proslijeđene sastavnicama kako 

bi nastavnici bili upoznati s mjerama i preporukama za prilagođeno izvođenje nastave i polaganje ispita  

navedenim studentima. 

Nakon provedbe natječajnog postupka imenovana su dva asistenta, obavljeni individualni razgovori s 

njima i asistentima s ciljem sagledavanja njihovih specifičnih potreba. Nabavljena je potrebna 

specijalizirana oprema kako bi se uklonile arhitektonske barijere prilikom kretanja u prostoru 

Sveučilišta (rampa). Asistenti su upoznati s  načinom pružanja potpore studentima s invaliditetom i 

aktivnostima koje će unutar preuzetih obveza ispunjavati (pratnja pri kretanju te asistencija u nastavi). 

Studenti asistenti honirirani su putem studentskih ugovora koje financira Sveučilište (financijski 

pokazatelji prezentirani su u posebnom poglavlju ovog izvješća).   

 

Na „Orijentacijskom danu“  prvog dana nastave svim studentima Sveučilišta prezentiran je i ponuđen 

kolegij Vršnjačka potpora studentima s invaliditetom s ciljem angažiranja studenata za pružanje 

kvalitetne vršnjačke potpore studentima s invaliditetom u akademskom okruženju. Odaziv studenata 

nije bio zadovoljavajući. 

 

 

 

 


14 
 

Postignuća studenata u nastavnim i izvannastavnim aktivnostima  

 

U ovom poglavlju bit će prikazane samo sportske aktivnosti i uspjesi studenata u koje su uključeni 

sportaši sa svih sastavnica Sveučilišta. Ostala postignuća u nastavnim i izvannastavnim aktivnostima bit 

će prezentirane u Izvješćima sastavnica (posebno poglavlje) iz kojih je vidljivo da su naši studenti 

sudjelovali na brojnim natjecanjima i postizali zapažene rezultate.  

  

Izvješće o sportskim aktivnostima i uspjesima studenata Sveučilišta Jurja Dobrile u Puli u akademskoj 

2017./2018. godini 

 

Studenti sportaši Sveučilišta Jurja Dobrile u Puli na najbolji su način promovirali našu instituciju 

zavidnim rezultatima koje su ostvarili i u akademskoj godini 2017./2018 te pulskom Sveučilištu 

priskrbili nova odličja s brojnih domaćih i međunarodnih natjecanja. 

 

 

Realizirane sportske aktivnosti i rezultati u zimskom semestru akademske godine 2017./2018. 

 

Na Sveučilištu Jurja Dobrile u Puli aktivne su sljedeće sportske ekipe: 

 

 Mali nogomet-futsal (muški) 

 Košarka (muški i žene) 

 Odbojka (žene) 

 Rukomet (muški) 

 Odbojka na pijesku (muški i žene) 

 Tenis  (muški) 

 Stolni tenis (muški i žene) 

 Judo (muški i žene) 

 Karate (muški i (žene) 

 Skijanje (muški i žene) 

 Plivanje (žene) 

 

 

U navedenim sportskim kategorijama i dalje je aktivno uključeno oko 350-400 studenata sa svih 

sveučilišnih fakulteta i odjela. Ekipe su uglavnom opremljene osnovnom sportskom opremom. Detaljne 

informacije o sportskim aktivnostima na Sveučilištu te nastupima s domaćih i međunarodnih natjecanja 

nalaze se na web stranicama FET-a (raspored, termini treninga i sportova, izvješća s natjecanja, galerija 

slika, kontakti i ostalo).  

 

 

Sukladno planu i programu sportskih aktivnosti za ak.godinu 2017./2018., studentske su sportske ekipe 

Sveučilišta J. Dobrile u Puli tijekom zimskog semestra i ljetnog sudjelovale na sljedećim natjecanjima i 

ostvarile sljedeće rezultate te provedene sljedeće aktivnosti: 

 

Zimski semester: 

1. EUROIJADA 2017 (Pariz) – zlatna medalja u futsalu te zlato i bronca u muškom tenisu 


15 
 

2. WORLD INTERUNIVERSITY SPORT CHAMPIONSHIP 2017 (Barcelona) – zlato u muškoj košarci i 

peto mjesto u ekipnom ženskom plivanju 

 

Ljetni semestar: 

 

 

1. MEDSAHARAN SPORT CHALLENGE 2018 (Maroko) – zlatna medalja u konkurenciji nogometa 

2. EUROMILANO 2018 (Milano, Italija) – srebrna medalja u konkurenciji tenisa i 4. mjesto u 

konkurenciji ženske odbojke 

3. BELGRADE SPORT TOURNAMENT 2018 (Beograd, Srbija) – brončana medalja u konkurenciji 

ženske košarke 

4. STREET BASKET CUP 2018 (Varaždin) – srebrna medalja u konkurenciji košarke 3v3 

 

Provedene su sljedeće aktivnosti: 

1. Nabavljene su dvije garniture reklamnih majica FET-a za sportaše (polo kratke majice te duge 

majice s kapuljačom) koje su podijeljene sportašima (futsal, šah, tenis, muška košarka i 

ženska košarka 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


16 
 

 

 

AKTIVNOSTI SASTAVNICA I USPJESI STUDENATA U AKADEMSKOJ 2017./2018. GODINI  

 

a) Fakultet ekonomije i turizma „Dr. Mijo Mirković“ 

 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje 

na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

 

Studenti FET-a napisali su zajedno s profesorima FET-a devet znanstvenih 

radova objavljena u znanstvenim časopisima pri čemu je od strane studenata 

tri rada prezentirano na znanstvenim konferencijama.  

 

U studenom 2017. godine tridesetak studenata diplomskog studija FET-a 

sudjelovalo je na Savjetovanju Hrvatskog društva ekonomista održanog u 

Opatiji  pod nazivom „Ekonomska politika Hrvatske u 2018.“. Pritom je dvoje 

studenata sudjelovalo u panel raspravi u sklopu savjetovanja.  

 

Studenti FET-a aktivno su sudjelovali u suorganizaciji međunarodne 

znanstvene konferencije IIPPE-a i FET-a održane na FET-u tijekom rujna 2018. 

godine pod nazivom „The State of Capitalism and the State of Political 

Economy“. 

 

Dvadeset i pet studenta preddiplomskog studija FET-a smjera Turizam 

sudjelovalo je u radionici i izradi 2 projekta „Your name in space“ i „Park 

zvjezdanog neba“.  

 

Studenti FET-a sudjelovali su i u radu dvaju okruglih stolova i u „EU tjednu“ 

početkom svibnja 2018. godine i to: „Eurostrategija“ te „Uspješnost korištenja 

Europskih strukturnih i investicijskih fondova u Republici Hrvatskoj (i Istarskoj 

županiji)“.  

 

Također, studenti FET-a sudjelovali su i na okruglom stolu povodom Svjetskog 

dana odgovornog turizma 07/11 održanom na FET-u.  

 

Četiri studentice FET-a sudjelovale su na međunarodnoj studentskoj GREEN 

konferenciji u organizaciji Sveučilišta Josipa Juraja Strossmayera iz Osijeka. 

 

Studenti FET-a sudjelovali su i na 7. manifestaciji "Pazi što jedeš" koja se 

održala u razdoblju od 20. do 22. listopada 2017. godine u  Etnografskom 

muzeju Istre kroz javnu prezentaciju četiri diplomska rada. 

 


17 
 

Tijekom akademske godine 2017/2018 održano je 6 predavanja u sklopu 

„Zelene knjižnice“ na kojima su sudjelovali i studenti FET-a. 

 

SPORTSKE AKTIVNOSTI (LJETNI SEMESTAR): 

1. MEDSAHARAN SPORT CHALLENGE 2018 (Maroko) – zlatna medalja u 

konkurenciji nogometa 

2. EUROMILANO 2018 (Milano, Italija) – srebrna medalja u konkurenciji 

tenisa i 4. mjesto u konkurenciji ženske odbojke 

3. BELGRADE SPORT TOURNAMENT 2018 (Beograd, Srbija) – brončana 

medalja u konkurenciji ženske košarke 

4. STREET BASKET CUP 2018 (Varaždin) – srebrna medalja u konkurenciji 

košarke 3v3 

 

SPORTSKE AKTIVNOSTI (ZIMSKI SEMESTAR) 

1. EUROIJADA 2017 (Pariz) – zlatna medalja u futsalu te zlato i bronca u 

muškom tenisu 

2. WORLD INTERUNIVERSITY SPORT CHAMPIONSHIP 2017 (Barcelona) – 

zlato u muškoj košarci i peto mjesto u ekipnom ženskom plivanju 

3. Nabavljene su dvije garniture reklamnih majica FET-a za sportase 

(polo kratke majice te duge majice s kapuljačom) koje su podijeljene 

sportašima (futsal, šah, tenis, muška košarka i ženska košarka 

 

ERASMUS PLUS MOBILNOST: 

 

U zimskom semestru FET je primio 22 dolazna studenta s 13 partnerskih 

institucija koji su prijavili 21 kolegij na engleskom jeziku. 

U ljetnom semestru FET je primio 24 dolazna studenta s 10 partnerskih 

institucija koji su prijavili 20 kolegija na engleskom jeziku 

 

RADIONICA CONNEXIO: 

Suradnja studentskih zborova Sveučilišta Jurja Dobrile u Puli i FH Burgenlad 

(Austrija) rezultirala je pokretanjem stručnih radionica za studente dviju 

institucija pod nazivom CONNEXIO. U protekloj akademskoj godini održane su 

tri radionice (dvije u Austriji te jedna u Puli) na kojoj je prisustvovalo 20ak 

studenata FET-a.  

 

OSTALO: 

Studenti FET – a uključeni su razne odbore koji djeluju na FET – u (Odbor za 

nastavu, Odbor za kvalitetu, Odbor za marketing i slično) te u kojima aktivno 

djeluju i surađuju s nastavnicima. Studenti su uključeni i u donošenje odluka s 

obzirom na to da imaju i svoje predstavnike u Fakultetskom vijeću. Tijekom 

akademske godine 2017/2018 studenti su se aktivno uključili u humanitarnu 

akciju „Jedna za druge“ u organizaciji humanitarne udruge „Naš san njihov 

osmijeh“.  

 


18 
 

 

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

Tijekom akademske godine 2017/2018 studenti su bili na terenskoj nastavi u 

gospodarskim subjektima u Istri i RH, te imali mogućnost odrađivanja stručne 

prakse u poslovnim subjektima s kojima FET ostvaruje poslovnu suradnju po 

ovom pitanju. Osim navedenog, studenti su kroz gostujuća predavanja 

stručnjaka iz gospodarstva također dobili praktična i stručna znanja.  

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

Tijekom akademske godine 2017/2018 započele su pripreme za edukaciju 

nastavnika na Moodle platformi, a u svrhu uvođena novih metoda u nastavi te 

osnaživanja komunikacije sa studentima.  

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Preraspodijeljena kvota na izvanrednom studiju iz Turizma kako bi se udovoljili 

potražnji. 

6.  E – učenje  Kontinuirano unapređenje i rad na kolegijima čiji je sadržaj na E-učenju.  

7.  Alumni udruge   

 

 

 

b) Fakultet za odgojne i obrazovne znanosti 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

 

Rektorovu nagradu dobila je studentica Integriranog preddiplomskog i 

diplomskog sveučilišnog učiteljskog studija Mateja Bukovac koja se u odnosu 

na druge studente isticala po uspjehu. Studentica Irena Semenjuk dobila je 

priznanje Sveučilišta temeljem izvannastavnih aktivnosti. 

 

U prosincu je održan Dan otvorenih vrata Fakulteta za odgojne znanosti za 

maturante srednjih škola. 

 

Studenti su pisali te zajedno sa svojim mentorima objavljivali znanstvene i 

stručne radove. 

Studenti Fakulteta za odgojne i obrazovne znanosti su sudjelovali na: 

1. Sajmu knjiga Monte Librić (volontiranje, obavljanje prakse i organiziranje 

radionica) 

2. Festivalu znanosti  


19 
 

profesorima, sudjelovanje 

na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

3. izložbi projekta Životinjsko carstvo i dječjih radova skupina Mačkice, 

Bubamare i Cvjetići, Dječjeg vrtića Centar u Aquariumu Pula 

4. 13. Festivalu matematike 

5. Trećem međunarodnom mitingu u združenoj atletici u Puli 

6. na novogodišnjem Sajmu knjiga 

7. izložbi „Tragovi istraživača“ Dječjeg vrtića Maslačak Pula u Zavičajnom 

muzeju Rovinj 

8. izložbi „Tragovi istraživača“ Dječjeg vrtića Maslačak Pula u Muzeju Nikola 

Tesla u Zagrebu 

9. izložbi likovnih radova učenika razredne nastave, 1.,2.,3. i 4. razreda OŠ 

Kaštanjer Pula 

10. predstavi Kamichibay prikazane na Monte Libriću 

11. posjetu Waldorfskom vrtiću u Rijeci 

12. posjetu vrtiću u Pazinskim Novakima - Montessori skupina 

13. posjetu Višnjanskoj zvjezdarnici  

14. posjetu Dječjem vrtiću „Olga Ban“ Pazin, područni vrtić Cerovlje 

15. Uskršnjem, proljetnom i Novogodišnjem odbojkaškom turniru Sveučilišta 

Jurja Dobrile u Puli 

16. u suradnji s osnovnom školom Centar su organizirali i održali Božićni koncert 

u zgradi Fakulteta za odgojne i obrazovne znanosti 

17. u suradnji s vrtićem Monte Zaro su organizirali i održali Božićni koncert u 

zgradi Fakulteta za odgojne i obrazovne znanosti 

18. kazalištu Ivan pl. Zajca Rijeka prisustvovali izvedbi Goldonijeve komedije La 

Locandiera u režiji Paola Magellija 

19. planinarenju na Trstenik-Gomila-Orljak-Korita-Brgudac (Ćićarija) 

20. planinarenju Staza Svetog Šimuna – Gračišće 

21. planinarenju Veliki Planik- Korita 

22. planinarenju Buzet stazama sedam slapova 

23. posjetu Sveučilištu u Veneciji, Italija 

24. sportskom natjecanju Pefijada u Kopru, Slovenija. 

 

Studenti odnosno Fakultet su dobitnici zahvalnice Agencije za odgoj i 

obrazovanje, OŠ Monte Zaro i OŠ Centar. 

Studenti su na sportskom natjecanju Pefijada u Kopru dobili priznanje za 

„najtimski“ duh. 

 

Održane su četiri promocije diplomanata Integriranog preddiplomskog i 

diplomskog sveučilišnog učiteljskog studija i prvostupnika Preddiplomskog 

stručnog studija predškolski odgoj na hrvatskom i talijanskom jeziku. 

 

Dolaznu Erasmus mobilnost ostvarilo je ukupno 7 studenata: Jesus Narro 

Minano (Almeria, Španjolska), Irina Denia Simmen (University of Catania, 

Department of Educational science), Leonardo Palmeri (Universita' di Udine, 

Educational science), Antonella Bertoia (Universita' di Udine, Educational 


20 
 

science), Marina Perez Lopez (Almeria, Španjolska), Maria Soledad Lopez 

Roblez  i Maria de la Cruz Navarro Gomez. 

Odlaznu Erasmus+ mobilnost ostvarila je jedna studentica: Brigita Jurcan.  

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

Vježbaonice Fakulteta su organizirane u sljedećim školama i vrtićima: 

Osnovne škole (6): OŠ Centar (Metodike nastave prirode i društva, Metodike 

nastave hrvatskog jezika, Metodike nastave glazbene kulture, Metodike 

nastave engleskog jezika), OŠ Kaštanjer (Metodike nastave glazbene kulture, 

Metodike nastave likovne kulture, Kineziološke metodike), OŠ Stoja (Metodike 

nastave matematike), OŠ Veruda (Metodike nastave informatike), OŠ Vidikovac 

(Metodike nastave engleskog jezika), Škola za odgoj i obrazovanje Pula 

(Pedagogija djece s posebnim potrebama), OŠ-SE Giuseppina Martinuzzi Pula 

(sve metodike na talijanskom jeziku). 

Dječji vrtići (3): Dječji vrtić Mali svijet (do 2016. Monte Zaro) (Metodike nastave 

glazbene kulture, Metodike nastave likovne kulture), Dječji vrtići Pula (OJ 

Centar) (Metodika upoznavanja okoline i početnih matematičkih pojmova, 

Metodika govorne komunikacije, Kineziološka metodika i Metodika likovne 

kulture), Scuola dell’infanzia –  RIN TIN TIN – Pola (sve metodike na talijanskom 

jeziku). 

Terenska nastava:  

1. U kazalištu Ivan pl. Zajca Rijeka prisustvovali su izvedbi Goldonijeve 

komedije La Locandiera u režiji Paola Magellija 

2. planinarenje na Trstenik-Gomila-Orljak-Korita-Brgudac (Ćićarija) 

3. planinarenje Staza Svetog Šimuna – Gračišće 

4. planinarenje Veliki Planik- Korita 

5. planinarenje Buzet stazama sedam slapova 

6. posjet Sveučilištu u Veneciji, Italija 

7. posjet Waldofskom vrtiću u Rijeci 

8. posjet vrtiću u Pazinskim Novakima - Montessori skupina 

9. posjet Višnjanskoj zvjezdarnici  

10. posjet Dječjem vrtiću „Olga Ban“ Pazin, područni vrtić Cerovlje 

11. sportsko natjecanje Pefijada u Kopru, Slovenija. 

 

Koncerti/nastupi: 

- Povodom Božičinih blagdana u suradnji s Dječjim vrtićem Monte 

Zaro studenti su održali koncert u zgradi Fakulteta za odgojne i obrazovne 

znanosti pod mentorstvom doc. dr. sc. Gortan-Carlin i mr. sc. Branka Radića, 

asistenta te 

- Povodom Božičinih blagdana u suradnji s osnovnom školom Centar 

studenti su organizirali i održali koncert u zgradi Fakulteta za odgojne i 

obrazovne znanosti pod mentorstvom doc. dr. sc. Gortan-Carlin i mr. sc. 

Branka Radića, asistenta  

 

Izložbe: 

 


21 
 

- izložba „Tragovi istraživača“ Dječjeg vrtića Maslačak Pula u Zavičajnom 

muzeju Rovinj u Rovinju 

- izložba „Tragovi istraživača“ Dječjeg vrtića Maslačak Pula u Muzeju Nikola 

Tesla u Zagrebu 

- izložba likovnih radova učenika razredne nastave, 1.,2.,3.,4. razreda OŠ 

Kaštanjer Pula 

- izložba projekta Životinjsko carstvo i dječjih radova skupina Mačkice, 

Bubamare i Cvjetići, Dječjeg vrtića Centar  u Aquariumu Pula. 

Predstava: 

- predstava Kamichibay prikazana na Monte Libriću. 

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

Agenciji za znanost i visoko obrazovanje dostavljene su sve promjene izvršenih 

poboljšanja temeljem pisma namjere te se već relativno dulje vrijeme iščekuje 

njihov odgovor. 

Između ostalog, za postojeće programe Fakulteta, a po dobivanju nalaza 

reakreditacijskog postupka (pisma namjere), održani su sastanci u cilju 

povećanja objavljivanja radova na engleskom jeziku u relevantnim bazama 

podataka i ostalih aktivnosti za podizanje znanstvene razine za što se godišnje 

u tu svrhu svakom nastavniku dodijelio uvećani iznos u odnosu na prethodnu 

godinu koji sad iznosi 3 000 kn. 

Također, jedna od preporuka u postupku reakreditacije, bila je i smanjenje 

vanjske suradnje te je unazad četiri akademske godine smanjena vanjska 

suradnja s 50%, na 16,8%. 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

Fakultet za odgojne i obrazovne znanosti izradio je novu Razvojnu strategiju 

Fakulteta za odgojne i obrazovne znanosti od 2018. do 2020. godine koja izrasta 

iz Razvojne strategije Odjela za odgojne i obrazovne znanosti od 2013. do 2018. 

godine te Strategije razvoja Sveučilišta Jurja Dobrile u Puli od 2016. do 2020. 

godine. Također je izrađen Akcijski plan provedbe strategije Fakulteta za 

odgojne i obrazovne znanosti za razdoblje do 31. 12. 2020. 

Tim za izvedbeni nastavni plan i program je nastavnicima Fakulteta 

kontinuirano pratio sadržaje obrasca Izvedbenog plana nastave u svrhu 

njihovog poboljšanja posebice u odnosu na ECTS bodove i ishode učenja). 

Dekanica, prodekanica i predstojnici odsjeka prisustvovali su Radionici o 

ishodima učenja u organizaciji Agencije za znanost i visoko obrazovanje. 

Osnaživanje komunikacije sa studenima ostvarivalo se i kroz uključivanje 

predstavnika studenata u tijela i povjerenstva Fakulteta, evaluacije od strane 

studenata završnih godina studija o mogućim poboljšanjima tijekom studiranja 

te kroz anonimne prijedloge studenata koje su postavljali u predviđenom 

sandučiću. 

Akademske godine 2017./2018., kao i ranijih godina, organiziran je sustav 

mentorstva za studente prvih godina studija kao i svih ostalih godina studija što 

doprinosi osnaživanju komunikacije sa studentima. 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Fakultet brine da su predložene upisne kvote opravdane, odnosno u skladu s 

društvenim potrebama. Kvote se u odnosu na prethodnu akademsku godinu 

nisu mijenjale, predviđene su kvote za studente starije 25 godina i strance, a 


22 
 

prema podacima Zavoda za zapošljavanje broj nezaposlenih se smanjio u 

odnosu na prethodnu godinu za oko 20 %. 

6.  E – učenje  Broj kolegija s postavljenim sadržajima na mrežnim stranicama Fakulteta i 

Sveučilišta ukupno je po svim studijima iznosio 167. 

U prethodnoj godini, na razini Sveučilišta, napravljen je novi sustav za e-učenje 

koji se nalazi na adresi https://e-ucenje.unipu.hr/. Nažalost, još nije napravljena 

tranzicija kolegija i sadržaja sa stare adrese lms.unipu.hr tako da većina 

nastavnika koristi staru adresu na kojoj se nalazi arhiv dosadašnjih sadržaja.  

7.  Alumni udruge  Udruga diplomiranih studenata Fakulteta za odgojne i obrazovne znanosti 

bavila se informiranjem i pružala podršku bivšim studentima odnosno najvećim 

dijelom posredovala u zapošljavanju i u izdavanju dodatnih potvrda o 

završenom modulu za studente koji su ranije završili Učiteljski studij. 

 

 

 

c) Filozofski fakultet 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje 

na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

Studenti talijanistike sudjelovali su u organizaciji kulturne manifestacije susreta 

kantautora koja se održala 10. travnja 2018. u Svečanoj dvorani Filozofskoga 

fakulteta povodom obilježavanja 20.-te godišnjice glazbenog albuma Bura 

tramuntana. Gosti su bili kantautori i pjesnici Livio Morosin, Dario Marušić i 

Riccardo Bosazzi, a sve je moderirao i vodio docent Valter Milovan koji je 

uključio studente u promišljanju odnosa između književnosti  (poezije) 

kantautora i glazbe. 

Studentica talijanistike 3. godine  je uspješno aplicirala na Erasmus+ program i 

ostvarila mogućnost boravka jednog semestra na Oddelek za romanske jezike 

in književnosti na Filozofskom fakultetu Sveučilišta u Ljubljani. 

 

Studenti Japanskoga jezika i kulture sudjelovali su i pomogli u organizaciji 

međunarodnih znanstvenih skupova: 1) Međunarodni simpozij Učenje 

japanskog jezika i nove generacije, 6. rujna 2018., gdje je osim pomoći u 

organizaciji jedna studentica i predstavila svoj istraživački rad, 2) Međunarodni 

simpozij o didaktici japanskog jezika, 7. i 8. rujna 2018, 3) Međunarodni simpozij 

Dan Tsukube u Puli 17. rujna 2018.). Isto tako pomogli su i u organizaciji i 

provođenju projekta Noć istraživača 28. rujna 2018. u Puli (Obzorov projekt), 

kao i na Monte Libriću, festivalu knjiga za djecu. Dva studenta Japanskog jezika 

i kulture su preko Erasmus+ projekta odlazne mobilnosti na jednogodišnjem 

studiju na Filozofskom fakultetu Sveučilišta u Ljubljani. Studenti sudjeluju 

aktivno i na predavanjima gostujućih profesora koji dolaze u sklopu Erasmus+ 

projekta, CEEPUS-a i dr. Omogućuje im se druženje i komunikacija s japanskim 

studenticama na praksi koje dolaze organiziranom suradnjom s drugim 

fakultetima i sveučilištima u Japanu. Studenti sudjeluju na Natjecanju u 


23 
 

govorništvu na japanskom jeziku (Filozofski fakultetu u Zagrebu) gdje su bili 

nagrađivani, kao i na Kvizu japanologa Japan Bowl koji se organizira u Beogradu. 

Studente podržavamo i u prijavi na MEXT stipendije japanske vlade (npr. 

Kristina Brana je dobitnica stipendije za diplomski studij u Japanu, Relja Kekez 

je na jednogodišnjoj studijskoj godini na Sveučilištu Tohoku  preko programa 

SIEMBOLD, jedna studentica je dobila stipendiju za ljetnu školu japanologije u 

Engleskoj). Studenti rade i na osnivanju studentske udruge te su pripremili 

statut i ostale dokumente za pokretanje udruge. 

 

1) Studenti koji uče ruski jezik sudjelovali su na međunarodnom 

natjecanju „Meždunarodnij studenčeskij konkurs socilaljnoj reklami: Izučajte 

russkij jazyk“ (МЕЖДУНАРОДНЫЙ СТУДЕНЧЕСКИЙ КОНКУРС 

СОЦИАЛЬНОЙ РЕКЛАМЫ «ИЗУЧАЙТЕ РУССКИЙ ЯЗЫК!») sa svojim videom. 

Zadatak je bio da snime reklamu o učenju ruskoga jezika. Organizatori 

natjecanja su Katedra ruskog jezika, teoretske i primijenjene lingvistike 

Instituta jezika i književnosti Udmurtskog državnog sveučilišta (Rusija, Iževsk) 

pri pomoći Federalne agencije mladih. 

Studenti: Matea Glavinić, Erik Miletti i Brigita Jurcan osvojili su najprije na 

pulskom sveučilištu prvo mjesto i time ušli u uži krug međunarodnog 

natjecanja.  

 

2) U povodu Dana ruskoga jezika, 6. lipnja 2018., koji se obilježava u 

cijelome svijetu,  Rossotrudničestvo pri Veleposlanstvu Ruske Federacije u 

Zagrebu organiziralo je javno natjecanje „Počitaem Puškina“, gdje su sudionici 

trebali snimiti kako čitaju Puškina i javno objaviti na stranici 

Rossotrudničestva. Studentica Matea Glavinić osvojila je prvo mjesto  i 

prigodnu nagradu.  

 

3) U okviru terenske nastave u Bugarskoj (pod pokroviteljstvom fonda 

Russkij mir iz Ruske Federacije), od 10. do 16. rujna 2018. Studenti su se 

pripremali za nastup i sudjelovali su na „Međunarodnom studentskom 

festivalu studenata koji uče ruski jezik „Druzja, prekrasen naš sojuz!“ tako što 

su pripremili prezentaciju o učenju ruskoga jezika na pulskom sveučilištu, 

snimili video film i pred tristotinjak sudionika prezentirali. 

Na studentskom festivalu su sudjelovali u radionicama: literarnoj, glumačkoj, 

jezičnoj, sportskoj, povijesnoj, astronautskoj, geografskoj, glazbenoj i plesnoj i 

na kraju festivala prezentirali stečena znanja i vještine. 

 

 Studenti povijesti sudjeluju u radu Međunarodne udruge studenata 

povijesti (International students of History Association, ISHA). 

 sudjelovali su u provedbi više projekata koje vode nastavnici Odsjeka. 

 1 student objavio je rad u zborniku radova sa znanstveno-stručnog skupa 

 Uz vodstvo doc. dr. sc. Ive Milovan Delić grupa studenata diplomskog 

studija povijesti sudjelovala je u istraživanju naslovljenom Rat i bolest: 


24 
 

pacijenti pulske Pokrajinske bolnice 1915., a postignute rezultate predstavili 

su na Tribini Odsjeka 26. lipnja 2018. 

 

- Sudjelovanje na Festivalu znanosti (Pula, listopad 2017.) 

- Dani ruskoga jezika i kulture, Ogranak Mh u Puli, Filozofski fakultet u Puli, 

Ogranak Mh u Puli, lipanj 2018. 

- Večer poezije studenata i nastavnika u povodu Svjetskog dana poezije 

(23.ožujka 2018., Svečana dvorana Slavka Zlatića) 

- Studenti kroatistike kontinuirano sudjeluju u vođenju studentske emisije 

Radio X-ica na Radio Puli (https://radio.hrt.hr/radio-pula/emisija/radio-

x-ica/1192/) 

Studenti Odsjeka za kroatistiku zajedno s nastavnicima sudjelovali u Noći 

istraživača (28. rujna 2018.) 

 

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

Studenti talijanistike metodičku praksu odrađuju u vježbaonicama i s 

mentorima s kojima Sveučilište ima sklopljene ugovore o suradnji. Konkretno 

talijanisti odrađuju praksu u različitim školama po izboru, a ogledno predavanje 

u dvjema školama (osnovna škola Giuseppina Martinuzzi i OŠ Veruda, sve u 

sklopu edukacijskog paketa kao vanjska izbornost). 

Terenska nastava dvopredmetne talijanistike nosi 3 ECTS boda i izuzetno je 

dobro posjećena i studentima korisna i edukativna jer predstavlja „full 

immersion“ putovanje u bogatstvo talijanske kulture i civilizacije. Prošle 

akademske godine vodili smo studente u Modenu, Bolognu i Ferraru od 10. do 

12. svibnja 2018. 

 

Studenti japanskog jezika mogu ostvariti 2 boda svake akademske godine na 

izvannastavnoj aktivnosti koja uključuje rad u projektima, praksu i pomoć u 

nastavi, prevođenje, rad na udžbenicima, bilingvalnom rječniku, i druge 

aktivnosti koje im omogućavaju usavršavanje u znanju jezika i kulture i 

osposobljavanje za budući rad i napredovanje. Postoji i Praksa u turizmu na 

trećoj godini koja donosi 2, 3 ili 5 ECTS-a i trenutno je u pripremi ugovor s 

tvrtkom Uniline za provođenje prakse. 

 

Organizacija i realizacija zajedno sa studentima: 

PULA:  

1) Otvorenje Centra ruskoga jezika i kulture „Institut Puškin“ na Filozofskom 

fakultetu Sveučilišta Jurja Dobrile u Puli 

-studenti su na otvaranju Centra 23. listopada 2017. čitali pjesme na ruskom 

jeziku. 

 

2) Studenti su aktivno sudjelovali u realizaciji programa „Dani ruskoga jezika 

i kulture“ u listopadu i prosincu 2017. te u lipnju 2018. kroz različite 

aktivnosti: 


25 
 

- javna prezentacije o ruskim piscima (na ruskom jeziku) 

- večeri ruske poezije 

- izradili su kulise, lutke i glumili u igrokazu „Bajka o ribaru i ribici“ A.S. 

Puškina 

- sudjelovali su pri susretu s ruskom spisateljicom Irinom Leonovom i na 

gostujućim predavanjima u organizaciji Centra 

 

3) Večer poezije studenata i nastavnika u povodu Svjetskog dana poezije 

U petak, 23. ožujka 2018. u prepunoj Dvorani Slavka Zlatića na Filozofskom 

fakultetu u Puli održana je večer poezije. Ideja za organizaciju ove večeri bila je 

da se uključe studenti i nastavnici u obilježavanje Svjetskog dana poezije, koji je 

bio 21. ožujka. Večeri poezije na Filozofskom fakultetu tradicionalno se 

organiziraju od 2010. godine, najprije u suradnji s Maticom hrvatskom i 

nastavnicom Irenom Mikulaco, a sada i kroz Centar „Institut Puškin“, suradnjom 

s ostalim kolegama i kolegicama te sve većim odazivom studenata. 

Svoje i pjesme domaćih i stranih autora interpretirali su studenti i studentice 

Filozofskog fakulteta i Fakulteta odgojnih i obrazovnih znanosti: Petar Antončić, 

Tin Celner, Matea Glavinić, Anela Ilijaš, Mateja Kelemenić, Luka Lučić, Erik 

Miletti, Tea Mrkušić, Ines Orinčić, Borna Radenić te nastavnici i nastavnice 

Filozofskog fakulteta: Igor Grbić, Daniel Mikulaco, Irena Mikulaco, Valter 

Milovan, Krešimir Vunić i Zhou Zhen na hrvatskom, ruskom, engleskom, 

kineskom, talijanskom jeziku i sanskrtu. Večer je oplemenio pjesmom uz gitaru 

Valter Milovan, a sudjelovali smo i premijeri prevedenih stihova kineskog 

pjesnika iz VIII. stoljeća, Li Baija, koje je na hrvatski jezik preveo izv. prof. dr. sc. 

Robert Blagoni, a studenti su ih interpretirali. 

Večer poezije najavili su studenti i studentice Petar Antončić, Luka Lučić, Tea 

Mrkušić i Ines Orinčić u studentskoj emisiji „Radio X-ica“, Radio Pule, koju 

uređuju i vode Matea Glavinić i Mateja Kelemenić. 

 

4) Terenska nastava u Zadru i sudjelovanje na Ruskim danima na Sveučilištu 

u Zadru: studenti su zajedno sa zadarskim studentima održali večer ruske 

poezije 

 

5) Terenska nastava za studente pulskog sveučilišta koji uče ruski jezik u 

Bugarskoj (pod pokroviteljstvom fonda Russkij mir iz Ruske Federacije), od 

10. do 16. rujna 2018. Studenti su se pripremali za nastup i sudjelovanje na 

„Međunarodnom studentskom festivalu studenata koji uče ruski jezik „Druzja, 

prekrasen naš sojuz!“ tako što su pripremili prezentaciju, snimili video film i 

pred tristotinjak sudionika ga prikazali. Na studentskom festivalu su sudjelovali 

u radionicama (literarnoj, glumačkoj, jezičnoj, sportskoj, povijesnoj, 

astronautskoj, geografskoj, glazbenoj i plesnoj).  

 

6) Realizacija projekta Sveučilišta Jurja Dobrile u Puli i HRT-a: Radio X-ica. 

Irena Mikulaco mentorica je studentima koji rade u studentskoj emisiji „Radio 

X-ica“, koja je u ožujku 2018. obilježila uspješnu prvu godišnjicu rada. 


26 
 

 

7) Studentice i studenti su u sklopu kolegija Razvojna psihologija posjetili Dom 

za djecu Ruža Petrović u Puli i Školu za odgoj i obrazovanje Pula te u sklopu 

kolegija Psihologija učenja i nastave Učenički dom Pula.  

 

8) U okviru kolegija Psihologija učenja i nastave dio studenata i studentica 

obavilo je dio obveza u Crvenom križu – gradskom društvu Pula te u Udruzi 

Suncokret – Pula. 

 

Preddiplomski studij: 

Terenska nastava: prapovijest i stari vijek – Trst 

Terenska nastava: srednji vijek - Budimpešta 

Terenska nastava: novi vijek i suvremena povijest - Stara Gradiška, Jasenovac, 

Zagreb i Kumrovec 

 

Diplomski studij: 

Terenska nastava I. - Trst 

Terenska nastava II. - srednjovjekovni i ranonovovjekovni kašteli u Istri 

 Terenska nastava III. - Beograd i Zagreb. Dr. sc. Marina Zgrablić održala je 

jednodnevnu terensku nastavu na  

 

 

- Dani eseja (Pula, listopad 2017.) 

- Šenoina kuća, Krležin Gvozd, Teatar EXIT predstava - Njuške (Zagreb, 9. 

prosinca 2017.) 

- Dani Antuna Šoljana (Rovinj, travanj 2018.) 

- Dani ruskoga jezika i kulture na unizd, Sv. Donat, Zlato i srebro Zadra 

(Zadar, 22. i 23. svibnja 2018.) 

Putovima glagoljaša (Istra, lipanj 2018.) 

 

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

O tome vodi računa čelništvo. 

 

U tijeku 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

Studijski program talijanskoga jezika i književnosti redovito se ažurira te 

obogaćuje novim znanstvenim spoznajama i nastavnim metodama te ishodi 

učenja su usklađeni s obavezama propisanim u silabima i s ECTS bodovima. 

Mrežne stranice Odsjeka za talijanistiku redovito se ažuriraju, a informacije 

studentima stižu i preko društvenih mreža (facebook Filozofski Pula i 

talijanistika filozofski Pula). Komunikacija sa studentima na visokoj je razini i 

profesori su na raspolaganju studentima kako na konzultacijama tako i na 

nastavi 

 

Na studiju japanskog jezika imamo Otvoreni sat za pojedini studijske godine 

gdje komuniciramo sa studentima i uvažavamo njihove želje, potrebe i 


27 
 

probleme s kojima se susreću u i izvan nastave. Uvažavamo rezultate 

semestralnih anketa za usavršavanje metoda i rada u nastavi. Na kolegiju 

Elektronički izvori za učenje japanskog jezika i kultura upotrebljavamo i 

upoznajemo studente s novim metodama i resursima za učenje jezika; 

potičemo studente da međusobno dijele znanje o postojećim resursima. 

 

U nastavu se stalno uvode novi radni materijali: najnoviji udžbenici i priručnici 

na ruskome jeziku koje dobivamo iz donacija Rossotrudničestva pri Ruskom 

Veleposlanstvu u Zagrebu i iz drugih izvora i donacija; časopisi; video-materijali 

(filmovi i CD-ovi za učenje ruskoga jezika); organizira se terenska nastava i 

dovode se strani predavači i izvorni govornici ruskoga jezika (i preko Erasmusa+ 

i na poziv, institucionalno financiranje i preko sponzora se realizira); na ovaj 

način se potiče motivacija za učenje ruskoga jezika jer su studenti u stalnom 

kontaktu s ruskim jezikom, kulturom i najnovijim događanjima i spoznajama u 

ovome području i kroz suvremene metode, aktivno sudjelovanje i interakciju 

uče ruski jezik. 

Uvedene su neke nove metode rada koje je doc. dr. sc. M. Plavšić naučila 

tijekom edukacije Aktivno učenje i kritičko mišljenje u visokoškolskoj nastavi u 

organizaciji Foruma za slobodu odgoja u Zagrebu, a edukacija se odvijala 

tijekom 2018. godine kroz četiri modula. 

 

Na 2. godini diplomskog studija započelo je izvođenje predmeta naslovljenih 

Radionica za staru povijest; Radionica za srednjovjekovnu povijest; Radionica 

za ranonovovjekovnu povijest; Radionica za modernu povijest; Radionica za 

suvremenu povijest – cilj: osnaživanje komunikacije mentora s diplomantima 

 

Kontinuirano 

 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Upisne kvote određuju se i prilagođavaju uzimajući u obzir interes studenata 

prema pojedinim programima, kao i potrebe tržišta rada. Usklađuju se na razini 

Fakulteta te su u cijelosti na teret Ministarstva 

 

Upisne kvote određuju se i prilagođavaju uzimajući u obzir interes studenata 

prema pojedinim programima, kao i potrebe tržišta rada. Usklađuju se na razini 

Fakulteta te su u cijelosti na teret Ministarstva. Npr. interes za studijem 

japanskog jezika iskazalo je nešto više  studenata iznad 25 godina, te smo 

povećali kvotu u skladu s tom potrebom. 

 

Da 

 

 

6.  E – učenje  Svaki je nastavnik slobodan koristiti se e-učenjem ako to smatra potrebitim, ali 

se nikoga ne prisiljava na to 

 

Udio nastavnika koji se koriste metodama e-učenja značajno je povećan. 


28 
 

 

Studentima i studenticama su na raspolaganju sva predavanja u obliku power 

point prezentacija i ostali materijali vezani za nastavu. 

 

Trećina nastavnika u koristi e-učenje i njihov se broj iz godine u godinu 

povećava. 

 

Da - djelomično 

7.  Alumni udruge  U proceduri je na razini Filozofskoga fakulteta 

 

Bivši studenti imaju Udrugu diplomiranih studenata humanističkih znanosti 

Sveučilišta Jurja Dobrile u Puli (Alumni humanisti).  

Za studente japanskog jezika ćemo isto probati tako nešto ostvariti i održavati. 

 

U osnivanju 

 

 

 

 

d) Fakultet za interdisciplinarne, talijanske i kulturološke studije 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje 

na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

Postignuća u nastavnim i izvannastavnim aktivnostima te uspjesi na 

natjecanjima:  

- Rektorovu nagradu za uspjeh na studiju dobila je studentica Romana 

Macuka s Odsjeka za talijanske studije 

- Sveučilišno priznanje za izvannastavne aktivnosti dobila je studentica 

Katja Petrovski za osvojenu prvu nagradu za najbolju ideju, prezentaciju 

i poslovni plan na Burzi poduzetničkih ideja 2016. u organizaciji Udruge 

mladih i diplomiranih studenata Fakulteta ekonomije i turizma «Dr. 

Mijo Mirković», kao članice dvočlanoga tima 

- u siječnju 2018. godine studenti FITIKS-a sudjelovali su na 

međunarodnom studentskom natjecanju Adria Student Innovation 

Contest (ASIC) u sklopu međunarodne hotelsko-investicijske  

konferencije u organizaciji Adria Hotel Foruma gdje je jedan od dva 

prijavljena tima FITIKS-a osvojio 3. mjesto za projektnu ideju u razvoju 

hotelskog proizvoda „Dogma“. 

 

 

Uključivanje studenata u znanstvenu produkciju s profesorima: 

 

- Tijekom akademske godine 2017. / 2018. objavljena su dva znanstvena 

rada u suautorstvu sa studentima: 


29 
 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

o Andrea Matošević, Maja Maksić : “Kad si opušten, tada možeš 

dati sve od sebe” Etnografija rada u pulskoj Arena trikotaža 

Narodna umjetnost, 55/1, 95-110, 2018.  

o Nataša Urošević,  Tea Kaurin: European Cultural Routes – 

Routes of Fortfied Architecture,  Nataša Urošević, Kristina Afrić 

Rakitovac: Models of Valorisation of Cultural Heritage in 

Sustainable Tourism, Sveučilište Jurja Dobrile u Puli, Pula, 2017, 

str. 143-167. 

- Tri su rada u suautorstvu sa studentima napisana te čekaju objavu. 

- Studenti su sudjelovali u istraživanju u okviru znanstvenog projekta 

"ArchaeoCulTour". 

 

 

Sudjelovanje na gostujućim predavanjima, konferencijama i radionicama : 

1. Sudjelovanje na gostujućim predavanjima: 

- prisustvovanje na gostujućem predavanju Definition and Types of 

Communication and Public Speech Tomislava Levaka s Odjela za 

kulturologiju Sveučilišta Josipa Jurja Strossmayera u Osijeku 

(9.10.2017.); 

- prisustvovanje na predavanju prof. Filippo Salvatore; Manzoni, Ascoli e 

la questione della lingua nell' Italia unita inserita da Mario Monicelli nel 

film I compagni (1963.) u sklopu Tjedna talijanskog jezika (16.10.2017.); 

- prisustvovanje na predavanju I giovani tra socialità e spazio pubblico 

prof. Rolanda Marinija sa Sveučilišta za strance u Perugi (7.11.2018.) 

- prisustvovanje na gostujućem predavanju književnice Laure Marchig 

(12.12.2018.) 

- prisustvovanje na gostujućem predavanju predstavnika Istarske 

razvojne turističke agencije, gdina. Martina Ćotara i gdina. Alena 

Paliske na temu Razvoj cikloturizma u Istri (20.12.2017.) 

- prisustvovanje na gostujućem predavanju Mojce Kompara   

      (Fakultet za matematiku, prirodne i  informacijske znanosti,   

      Sveučilište Primorska Kopar, Slovenija): Synchronic and   

      diachronic position of abbreviations and the compilation of a   

      dictionary of  abbreviations 26. ožujka 2018. 

- prisustvovanje na gostujućem predavanju osnivača MEMO muzeja, 

prof. Filipa Zoričića  i radionici u sklopu predavanja na temu Razvoj 

MEMO muzeja: od ideje do realizacije (28.03.2018.) 

- prisustvovanje na gostujućem predavanju Nicolasa Lamourea  

      (Institut za romanske jezike i književnosti, Sveučilište Goethe u   

      Frankfurtu, Njemačka): D° ellipsis in D>N>&>N structures:  

      Evidence from a micro-variation in (Standard) Italian  

      (04.04.2018). 


30 
 

- prisustvovanje na gostujućem predavanju Aurike Matković: Rad  u 

kombiniranim razredima odjelima prezentacija projekata koji se 

provode zajedno s učenicima (05. 04.2018.) 

- prisustvovanje na gostujućem predavanju pročelnice Upravnog odjela 

za turizma Istarske županije na temu Razvoja turizma u Istri i 

perspektive razvoja eko-certifikata EcoDomus (11.04. 2018.) 

- prisustvovanje na gostujućem predavanju dr. sc. Kristine Brščić Na 

temu Modeli integriranih oblika turizma na Mediteranu plus 

- sudjelovanje na gostujućem predavanju glavnog urednika Glasa Istre, 

gdina. Roberta Franka na temu Neovisni mediji i Glas Istre (24.04.2018.) 

- sudjelovanje na gostujućem predavanju gdina. Marina Jurcana i 

radionici u organizaciji udruge Metamedij (11.05.2018.) 

- interaktivno predavanje HDKP (Hrvatsko društvo konferencijski  

      prevoditelja)  na temu Profesionalne etike i standarda    

      konferencijskog prevođenja (21. 05. 2018.) 

- sudjelovanje u Seminaru za nastavnike talijanskog jezika u organizaciji 

FITIKS-a, Odsjek za talijanske studije (25. i 26.5.2018.) 

 

2. Sudjelovanje na konferencijama i festivalima: 

- aktivno sudjelovanje studenata, kao volontera, u suorganizaciji  

međunarodne znanstvene konferencije Borders & Crossings  održane 

na Brijunima u rujnu 2018. godine 

- sudjelovanje na festivalu Festival dell' Istroveneto 

- sudjelovanje studenata na 8. Bloomsday Croatia (15.06.2018. – 

17.06.2018.) 

3. Sudjelovanje u obilježavanju Svjetskog dana prava potrošača u 

organizaciji Grada Pule (15.03.2018.) 

Erasmus +  mobilnost za studente: 

FITIKS je u akademskoj godini 2017./2018. primio 3 dolazeća studenta s dvije 

partnerske institucije dok je 9 studenata FITIKS-a ostvarilo odlaznu mobilnost 

na četiri partnerske institucije. 

 

Dolazeći studenti: 

Indre Daukyintyte' - Litva 

Kornelija Bražalte' - Litva 

Filippo Miele – Verona 

 

Odlazni studenti: 

Tea Festini - Padova 

Dubravka Grgić - Padova 

Valentina Kolić - Padova 

Petra Maras - Padova 


31 
 

Natali Končurat - Padova 

Denis Brandeis - Češka 

Silvija Kukuljević – Portugal 

Lorena Halar - Portugal 

Rosela Kružić – Napulj 

  

Ostalo: 

Predstavnici studenata FITIKS-a aktivno sudjeluju u sjednicama Fakultetskog 

vijeća i radu fakultetskih odbora. 

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

Rad u vježbaonicama i praktikumima: 

Vježbaonice za studente Odsjeka za talijanske studije organizirane su u OŠ /SE 

Giuseppina Martinuzzi i OŠ Veruda. 

U sklopu kolegija Praktikum kao i drugih kolegija studentima je omogućeno 

upoznavanje s izazovima iz poslovnog okruženja kroz organiziranje brojnih 

predavanja, praktične nastave, radionica i projektnih zadataka u suradnji s 

predavačima iz poslovnog i javnog sektora kako slijedi: 

 

- predstavljanje prevoditeljske tvrtke IOLAR i njihovih jezičnih usluga 

(23.10.2017.) 

 

a u sklopu praktične nastave prezentirali su projektna rješenja u: 

 

- predavaoni zgrade na adresi I. M. Ronjgova 1, a pred predstavnicima 

Grada Vodnjana na temu održivosti turističke destinacije te valorizacije 

kulturnu baštinu Vodnjanštine, 

- Gradu Fažani na temu razvoja inovativnih proizvoda kulturnog turizma 

- kampu Polidor u Funtani na temu tržišta posebnih interesa 

Za obavljanje stručne prakse studenata u akademskoj godini 2017./ 2018. 

sklopljeno je trinaest sporazuma o suradnji  s raznim organizacijama iz javnog  i 

realnog sektora. 

 

Terenska nastava: 

Terenska nastava za studente FITIKS-a tijekom akademske godine 2017./ 2018. 

organizirana je u više navrata i to:  

- posjet i upoznavanje s radom Gradske knjižnice Poreč u sklopu kolegija 

Menadžment u kulturi i turizmu, nositeljice izv. prof. dr. sc. Tee Golja 

(28.11.2017.); 

- posjet i upoznavanje s vođenjem malog obiteljskog kampa Polidor u 

sklopu kolegija Menadžment u kulturi i turizmu, nositeljice izv. prof. dr. 

sc. Tee Golja (28.11.2017.) 

- interaktivni posjet Sajmu knjige u Puli - rješavanje praktičnog zadatka 

na temu jačanja identiteta grada (05.12.2017.); 


32 
 

- studijsko putovanje u Zagreb, posjet izložbi Nikola Tesla - Mind of the 

Future i sudjelovanje u interpretacijskom vođenju gradom Zagrebom u 

sklopu kolegija Praktikum, nositeljice izv. prof. dr. sc. Tee Golja  

(23.03.2018.); 

- posjet Gradu Vodnjanu, vođeni obilazak Grada Vodnjana, upoznavanje 

s tematskim parkom kažuna, turističkom agencijom u vlasništvu Grada 

Vodnjana i razvojem poljoprivrede i turizma na području Vodnjanštine 

(12.04.2018.) 

- studijsko putovanje u Rijeku, posjet obiteljskoj knjižnici Mažuranić-

Brlić-Ružić – Villa Ružić i izdavačku kuću 'EDIT' te prisustvovanje na 

probi baleta u HNK Ivan de Zajc" i na kazališnoj predstavi "Naš odgoj" 

(05.05.2018.); 

- studijsko putovanje u Rim (5/2018.); 

- posjeta turističkom naselju Be Village radi upoznavanja s programima 

turističke animacije u sklopu kolegija Turistička animacija nositeljice 

doc. dr. sc. Ive Slivar (19.05.2018); 

- posjet Svetvinčentu i prezentacija projekta Kulterra u sklopu kolegija 

Selektivni oblici turizma, nositelja doc. dr. sc. Aljoše Vitasovića 

- terenska nastava Rovinj- Vrsar (projekt ArcheoCulTur) u sklopu kolegija 

Kulturne rute, nositeljice doc. dr. sc. Nataše Urošević 

- terenska nastava po pulskoj starogradskoj jezgri i obilazak muzeja u 

sklopu kolegija Kulturna povijest Hrvatske nositeljice doc. dr. sc. Nataše 

Urošević 

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

Obavijest o uklonjenim nedostacima poslali smo 2.10.2017. 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

Tijekom akademske godine 2017/2018. Fakultet za interdisciplinarne, 

talijanske i kulturološke studije izradio je Strategiju razvoja za razdoblje od 

2018. do 2020. godine uključujući i akcijske planove. Uvodi se sustav 

mentorstva kako bi se osigurala što veća prolaznost i prohodnost studenata 

Fakulteta kao i osnažila komunikacija sa studentima. Redovno se ažurira 

Facebook stranica Fakulteta novim objavama. 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Kod utvrđivanja upisnih kvota vodi se računa o potrebama tržišta rada i sve veće 

potrebe za interdisciplinarnim znanjima koji omogućuju bržu i lakšu prilagodbu 

novijim trendovima u razvoju turizma kao i brzim promjenama u drugim 

sektorima. Također, pri utvrđivanju upisnih kvota u obzir se uzimaju potrebe i 

sklonosti studenata koji pokazuju veliki interes za interdisciplinarna područja, 

kulturu i strane jezike. 

U ak.god. 2017/2018. povećali smo upisne kvote s 80 na 100 redovnih 

studenata zbog vrlo dobrih upisnih rezultata na prvom upisnom roku i 

potrebama za većim upisom. Kvote za redovne studente su sve popunjene.  

 

6.  E – učenje  Većina nastavnika aktivno se koristi E-učenjem kroz unapređenje i ažuriranje 

sadržaja kolegija, obavještavanje studenata kroz sustav i slično. 


33 
 

7.  Alumni udruge  U tijeku akademske godine 2017. / 2018. godine pokrenuta je inicijativa 

osnivanja Alumni udruge FITIKS-a. 

 

 

 

 

 

e) Fakultet informatike u Puli 

 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje 

na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

 

 

Studenti Sveučilišta Jurja Dobrile u Puli sudjelovali su na STEM Games u 

Poreču. Ukupno je bilo 70 studenata među kojima 49 studenata FIPU. 

Studenti su svoje znanje odmjeravali u četiri STEM Games Arene (Science 

Arena, Technology Arena, Engineering Arena i Mathemathics Arena) i postigli 

zapažene rezultate. U sportskom dijelu sudjelovali su u 9 sportova a najbolji 

rezultat su  postigle rukometašice osvojivši 2. mjesto.  

 

Petorica studenata diplomskog studija Informatika koji se izvodi na Fakultetu 

informatike u Puli nadopunila su teme svojih završnih radova te ih u obliku 

znanstvenih radova prezentirala u sklopu konferencije MIPRO 2018 u Opatiji. 

Dok su Mateo Bošnjak, Adrian Drozina, Robert Šajina i Romeo Šajina svoje 

radove prezentirali su sklopu savjetovanja SP – MIPRO Junior – radovi 

studenata, Sebastian Sinožić je svoj rad objavio u sklopu savjetovanja CE – 

Računala u obrazovanju. Mentor spomenutim studentima i koautor 

objavljenih radova je doc. dr. sc. Tihomir Orehovački.  

 

Studenti Fakulteta informatike u Puli Aldo Ferlatti i Doroteo Macan osvojili su 

treće mjesto na Natječaju studentskih inovacija u organizaciji Bina-Istre. 

Studenti informatike su sudjelovali u natjecanju iz programiranja kojeg 

organizira Hrvatski savez informatičara. 

 

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

U sklopu studentskog poduzetničkog inkubatora već treću godinu uspješno 

posluje startup poduzeće Knapp osnovano od strane studenata Informatike. 

Na tržištu nude usluge izrade mrežnih stranica i mobilnih aplikacija. 

Studenti druge godine diplomskog studija su tijekom prosinca 2017. posjetili 

firmu INFOBIP  u Vodnjanu, te SRCE i LibusoftCicom u Zagrebu. Cilj je bio 

upoznati se s načinom upravljanja informatičkom tehnologijom u tim 

poduzećima. 


34 
 

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

U protekloj akademskoj godini Odjel za IKT promijenio naziv u Fakultet 

informatike što je registrirano na trgovačkom sudu u Pazinu 17.05.2018. 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

Uvedeno je nekoliko novih izbornih predmeta s ciljem boljeg povezivanja s 

lokalnim gospodarskim subjektima te praćenje razvoja IKT.  Za ostvarenje 

boljih veza s lokalnim gospodarskim subjektima na preddiplomskom studiju je 

uveden predmet Stručna praksa. Za potrebe praćenja razvoja IKT također na 

preddiplomskom studiju uvedeni su izborni predmeti Funkcijsko 

programiranje i Paralelno i asinkrono programiranje, dok je na diplomskom 

studiju uveden izborni predmet Blockchain  aplikacije. Uvedena je i studentska 

anketa za ispitivanje zadovoljstva studenata studijem i po predmetima i 

nastavnicama u papirnatom obliku s obzirom na to da dosadašnja praksa s on-

line anketama nije pokazivala dobre rezultate. 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Upisna kvota od 100 redovitih studenata je popunjena dok su izvanredni 

studenti podbacili, što se ponavlja već nekoliko  posljednjih godina. 

6.  E – učenje   

7.  Alumni udruge  Osnovana je alumni udruga studenata koja je registrirana na trgovačkom 

sudu. 

 

 

 

f) Muzička akademija u Puli 

 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje 

na 

NASTAVNE AKTIVNOSTI  

• dvije studentice/demonstratorice na odsjeku glazbene pedagogije 

pomagale su studentima i studenticama u nastavnom procesu  

• 25.01.2018. Na Maloj sceni Istarskog narodnog kazališta izveden je 

nastavni projekt "Iz zavičajnih glazbenih albuma" nastupili 

studentice/studenti glazbene pedagogije i solo pjevanja, voditeljice: 

doc. dr. sc. Lada Duraković i mr. art. Elda Krajcar-Percan, umj. savj.)  

• Na Maloj sceni Istarskog narodnog kazališta izveden je nastavni 

projekt  

„Djetinjstvo viđeno očima impresionista: Claude Debussy  i Božidar 

Kunc, skladbe iz ciklusa za mlade“,, voditeljice: doc. dr. sc. Lada 

Duraković i mr. art. Elda Krajcar-Percan, umj. savj.)  

• Nastavni projekt izveden je i u Labinu  

• 20.11.2017. Produkcija Odsjeka Solo pjevanja i Klavira  

(Obljetnice Johannesa Brahmsa i Enriquea Granadosa)  


35 
 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

• 05.12.2017.  Prva produkcija Odsjeka studija Klasične harmonike   

• 15.01.2018. Produkcija studenata solo pjevanja iz klase doc. art. 

Marije Kuhar Šoša  

• 24.01.2018. Prva produkcija Odsjeka studija Klavira  

• 16.01.2018.  Druga produkcija Odsjeka studija Klasične harmonike   

• 19.01.2018.  Treća produkcija Odsjeka studija Klasične harmonike   

• 29.01.2018. Produkcija studenata solo pjevanja iz klase doc. mr. art. 

Sofije Cingule  

• 31.01.2018.  Četvrta produkcija Odsjeka studija Klasične harmonike   

• 12.04.2018. Produkcija studenata solo pjevanja iz klase prof. art. Lidije 

Horvat Dunjko  

• 17.04.2018. Peta produkcija Odsjeka studija Klasične harmonike   

• 24.04.2018. Produkcija studenata solo pjevanja iz klase doc. mr. art. 

Sofije Cingule  

• 24.05.2018. Druga produkcija Odsjeka studija Klavira (Klavirski 

koncerti)   

• 29. 05.2018.  Šesta produkcija Odsjeka studija Klasične harmonike   

• 18.06.2018. – Produkcija komorne glazbe   

• 22.06.2018. Produkcija studenata solo pjevanja iz klase doc. art. 

Marije Kuhar Šoša  

  

IZVANNASTAVNE AKTIVNOSTI  

• Dvije studentice Odsjeka za Glazbenu pedagogiju održale su 

predavanja na Muzičkoj akademiji u Sarajevu  

• Petero studenata Odsjeka za Glazbenu pedagogiju održali su 

predavanja na Fakultetu muzičke umetnosti u Beogradu  

• Jedna studentica prisustvovala je Europskom forumu studenata 

glazbene pedagogije koji se održao u Latviji  

• Priredba Osnovne škole Centar u INK Pula - Glazbeni dio u suradnji sa 

studenticama i studentima MA  

• Suradnja s HNK I.pl.Zajc iz Rijeke – Mozart: Requiem; Grieg, 

Beethoven, Palanović; Bellini: Norma, Verdi: Aida, studenti sudjeluju 

u opernom zboru  

• 01.10.2017. Orijentacijski dan – nastup u sklopu programa tri 

sveučilišne sastavnice  

• 06.11.2017. snimanje za CD 12x2  

• 18.10.2017. Komorni ansambl MAPU, nastupao je na misi za početak 

akademske godine u crkvi sv. Mihovila u Kampusu   

• 02.12.2017. Nastup studenata Stjepana Horvata i Paula Rušnova (doc. 

art. Dražen Košmerl) u ciklusu „Volim, volim, volim“ u Maloj dvorani 

Lisinski u Zagrebu   


36 
 

• 13. 12.2018. Predavanje i prezentacija „Brajša i mi“ (predavač: izv. 

prof. mr. art. Mirjana Grakalić) nastup Vokalnog ansambla Muzičke 

akademije u Puli  

• 13.12.2017. Koncert uz Dan Sv. Lucije u Gradskoj knjižnici i čitaonici  

• 14.12.2017. “Prosinac u Puli” Koncert Adventskih napjeva u crkvi 

Gospe od Milosrđa   

• 15. 12.2017. Svečana dvorana „Tone Peruško“ predstavljanje Zbornika 

radova sa simpozija i Zbornika radova studenata glazbene pedagogije, 

nastup studenata  

• 15. 12.2017. Priredba Osnovne škole Centar u INK Pula, nastup 

vokalnog ansambla MAPU  

• 15.12.2017. Kino Vali promocija CD-a 12x2  

• 27.01.2018. Noć muzeja– koncert klase doc. art. Marije Kuhar Šoša u 

Spomen sobi Antonia Smareglie  

• 01.02.2018. Recital studenta Stjepana Horvata (doc. art. Dražen 

Košmerl) na 11. danima harmonike u Poreču,   

• 25. do 28.04.2018. Petar Hlašč gost izvođač na koncertima 3. danima 

Julija Knifera u Osijeku i Đakovu   

• 01.05.2018. Produkcija klase doc. art. Marije Kuhar Šoša – Smareglina 

spomen soba, Pula   

• 05.05. DAN GRADA PULE – nastup kvarteta 2x2 i akademskog 

mješovitog zbora  

• 11.-12.05.2018. 9. hrvatsko natjecanje za harmoniku u Daruvaru – 

Koncert otvaranja natjecanja KVARTET 2x2  

• 19.05.2018.  2. Klavirski maraton, Labin, , nastupili studenti odsjeka 

klavira  

• 30.05.2018. Koncertna matineja studenata Glazbene pedagogije u 

crkvi sv. Franje (voditeljica: mr. art. Elda Krajcar-Percan, umj. savj.)  

• 04.06.2018. Dani ruskog jezika: Koncert ruske glazbe – Dom hrvatskih 

branitelja Pula   

• 12.06.2018. Circolo Pula, studenti klavira gosti na koncertu učenika 

Glazbene škole Ivana Matetića Ronjgova u Puli, nastupili: Doris 

Knežević, Ana Žalac i Andrea Rojnić  

• 25.09.2018. Dan Istarske Županije, Dom Kulture Pazin, nastupili solisti 

i akademski mješoviti zbor MAPU  

ERASMUS +  

• Dvoje studenata preddiplomskog studija klasične harmonike 

na erasmus-u u Gdanjsku  

  

USPJESI NA NATJECANJIMA  

• 25.04. – 28.04.  43. međunarodni susret harmonikaša Pula – I. 

nagrada, KVARTET 2x2 (doc. mr. art. Sofija Cingula)  


37 
 

• 25. – 28. 04. 2018. 43. Međunarodni susret harmonikaša u 

Puli F kategorija:  Monika Nekić (doc. mr. art. Franko Božac), 

II. nagrada  

• 12. 05. 2018.  9. Hrvatsko natjecanje harmonikaša u Daruvaru  

Marija Golub ( doc. art. D. Košmerl / I. Šverko, v. as.)  II. 

nagrada  

• 21. 06. 2018. Ciklus koncerata i natjecanje Vinko Lesić, Split   

Noel Dožić ( doc. art. D. Košmerl / I. Šverko, v. as.)                           

II. nagrada  

• Ciklus koncerata i natjecanje Vinko Lesić, Split – Koncert Paula 

Rušnova   

  

AKADEMSKA KONCERTNA SEZONA  

• 21. prosinca 2017., CRKVA SV. ANTUNA, Pula,  Božićni  

koncert J. RUTTER, MAGNIFICAT  

Solisti: Ana Mikac, Georgie Goldin, Marija Ticl,  

Akademski mješoviti zbor  

Akademski harmonikaški orkestar  

Domeniko Briški – dirigent  

• 06. prosinca 2017., Gitaristički koncert 

Alejandro Córdova (Meksiko), Svečana dvorana „Tone 

Peruško“, Sveučilište Jurja Dobrile u Puli  

• 18. siječnja 2018., Koncert  

Barbara Jernejčič Fürst, mezzosopran i Žarko Ignjatović, gitara, 

Svečana dvorana „Tone Peruško“, Sveučilište Jurja Dobrile u 

Puli.  

• 24. siječnja 2018., Koncert studenata Muzičke  

              akademije u Puli. INK Pula, Gradsko kazalište Pula.  

DANI MUZIČKE AKADEMIJE  

 21. ožujka 2018., Cjelovečernji recital: Margareta Klobučar 

(sopran), Sandro Vešligaj (umjetnički suradnik) INK- Gradsko 

kazalište Pula.  

 22. ožujka 2018., Koncert Muzičke akademije Zagreb, Gudački 

komorni orkestar i solisti, dirigent: Stjepan Vuger INK- Gradsko 

kazalište Pula.  

 23. ožujka 2018., Koncert Muzičke akademije u Puli, 

Akademski mješoviti zbor, Akademski harmonikaški orkestar i 

solisti.  Dirigenti: Domeniko Briški i Denis Modrušan INK- 

Gradsko kazalište Pula.  

  

• 16.04.2018., DIES ACADEMICUS,   

Koncert Muzičke akademije u Puli, nastupili solisti, komorni sastavi i 

Akademski mješoviti zbor, dirigent:  

Domeniko Briški.  


38 
 

Dom hrvatskih branitelja, Pula.  

• 09. i 10.05.2018. gostovanje na Muzičkoj akademiji u  

Sarajevu, koncert solista i komornih sastava  

• 04.06.2018., Koncert ruske glazbe u okviru Dana ruskog  

          jezika i kulture, nastupili: Akademski mješoviti zbor,    

         Akademski harmonikaški orkestar, komorni sastavi i solisti  

         Muzičke akademije u Puli.   

Dirigenti: Domeniko Briški i Denis Modrušan. Dom hrvatskih 

branitelja, Velika svečana koncertna dvorana.  

  

OSTALI NASTUPI STUDENATA   

Ivana Duvnjak (solo pjevanje):   

• Koncert sa Zagrebačkim orkestrom mladih (ZOM) "Mozart u    

          vrtu" 26.10.2017. Zagreb, Klovićevi dvori; 27.10.2017.  

          Karlovac (odlomci Mozartovih opera)  

• 12.01.2018. Završni koncert Seminara iz pjevanja prof.  

          Olivere Miljaković, Opatija  

05.-06.05.2018.  Marija Bistrica - Međunarodno natjecanje Bistrički 

zvukolik. Pjevala 1.i 2.etapu 

 19. i 23.06.2018. MOSTAR – ZOM: „Mozart u vrtu“  

Vita Vukov (solo pjevanje):  

 Pjevala ulogu Sylviane u Leharovoj opereti "Vesela udovica" i to:  

11.10. Sesvete, 13.10. Zagreb, svečana premijera MUO (Opera bb, 

dirigent Darijan Ivezić), 23.11. Petrinja, 24.11.  

Vodice, 27.02. KD Lisinski Zagreb, 02.05. INK Pula, 22.05.  

HNK Varaždin, 18.06. Sisak, 11.07. Bundek (Zagreb), 15.09. HNK 

Varaždin   

Dominik Došen (solo pjevanje):  

 Pjevao ulogu Cascade u Leharovoj opereti “Vesela udovica” i to:   

11.10. Sesvete, 13.10. Zagreb, svečana premijera MUO (Opera bb, 

dirigent Darijan Ivezić), 23.11. Petrinja, 24.11.  

Vodice, 27.02. KD Lisinski Zagreb, 02.05. INK Pula, 22.05.  

HNK Varaždin, 18.06. Sisak, 11.07. Bundek (Zagreb), 15.09. HNK 

Varaždin  

 Solist sa Capellom Odak + solo BIDEL: Ave Maria (dirigent  

Jasenka Ostojić)  

 07.11. Lucca, 18.11. Livorno, 19.11. Firenza (Italia)  

 26.11.2017. Zagreb, crkva Sv. Blaža, solo tenor u Mozartovoj Misi G-

dur  

 14.12.2017. Advent u Zagrebu, operne arije ispred HNK  

 27.07.2018. Koncert arija,  Cres  

 28.07.2018. Premijera opere Rita G. Donizettia, uloga   

         Beppa  


39 
 

Marija Ticl (solo pjevanje):  

 27.12.2017. Božićni koncert u požeškoj katedrali – Požega  

 09.06.2018.  Angelus u podne - Crkva Navještenja     

             Gospodinova na Vrbanima- Recital, Marija Ticl, sopran,  

             Alen Kopunović Legetin, orgulje – Zagreb   

 17.6.2018.  Koncert u crkvi svetog Elizeja u Fažani -     

          obilježenje Dana sv. Elizeja i Svjetskog dana glazbe - Marija    

          Ticl, sopran, Vladimir Gorup, harmonika  

• 28.07.2018. Koncert u crkvi Rođenja Bl. Djevice Marije,     

       Marija Ticl, sopran Domeniko Briški, klavir  

• 30.07.2018.  Koncert: Crkva svetog Josipa, Domeniko  

Briški-klavir, Marija Ticl sopran – Karlobag  

Patrik Andreja (solo pjevanje):  

• 22.11.2017. Recital Patrik Andreja i gosti – HGZ Zagreb  

• 09.02.2018. Koncert – Patrik Andreja, bas bariton, Sandro  

Vešligaj, klavir, Mala dvorana Doma hrvatskih branitelja – Pula  

• 17.03.2018. Koncert – nastup Patrik Andreja – Peć, Kosovo   

Karolina Matjašec (solo pjevanje)  

• Božićni koncert uz Simfonijski orkestar u Nedelišću  

  

ORGANIZACIJA MANIFESTACIJA 

• Organizirana su predavanja za studente otvorena za javnost:    

        „Brajša i mi“ (predavač: izv. prof. mr. art. Mirjana Grakalić),   

          nastupao je i Vokalni ansambl MA; Marijana Pintar: Od  

         Josepha Haydna do Paule von Preradović: Hrvatsko-  

         austrijske glazbene spone 

• Organizirana su Erasmus predavanja i koncerti: prof.   

         Barbara Jernejčič Fürst (AG Ljubljana), mezzosopran i prof.             

         Žarko Ignjatović, gitara (Pedagoški fakultet veleučilišta u    

         Mariboru) – predavanje i koncert te prof. Jurate Karosaite  

             Klaipeda-Litva - predavanje i koncert 

• Emitirane su tri radijske emisije na HR Radio Puli: O   

         Sigmundu Rombergu, Kamilu Kolbu i o Božidaru 

         Baumgartenu 

• Organizacija i koordinacija ostalih studentskih nastupa  

        unutar Akademske koncertne sezone te u suradnji sa 

        Sveučilišnom knjižnicom u Puli, Domom hrvatskih branitelja, 

        Mjesnim odborima Stari grad, Gregovica i Istarskim    

        Narodnim kazalištem – Gradskim kazalištem Pula kao i s  

        ostalim  kulturnim institucijama i Gradskim upravama u Istri 

• Studenti glazbene pedagogije uključeni su u razne projekte u   

        suradnji s profesorima MA (objavljivanje članaka u  


40 
 

        muzikološkim i glazbeno-pedagoškim časopisima)   

• Studenti MAPU uključeni su u razne koncerte humanitarnog  

         karaktera koje organizira Grad Pula ili udruge 

• Studenti MAPU uključeni su u glazbenim programima  

         promocija svih sastavnica Sveučilišta 

 

 

  

 

Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

• Hospitacije studenata u školama (OŠ, GŠ, SŠ)  

• Ogledna predavanja (izvođenje nastave) studenata četvrte  

         godine preddiplomskog studija GP (vrtić, osnovna škola,  

         glazbena škola, gimnazija) 

• Ogledna predavanja (izvođenje nastave) studenata prve  

         godine diplomskog studija GP (osnovna škola, glazbena  

         škola, gimnazija) 

• Stručno-pedagoška  praksa  studenata  prve  godine    

diplomskog studija GP 

• Studenti GP stječu iskustva samostalnog nastupa unutar  

        klase profesora te uspješniji studenti nastupaju izvan  

        Akademije: Koncert u Gradskoj knjižnici Pula – prosinac;  

              Koncert u crkvi sv. Franje – svibanj/lipanj 

• Studenti viših godina Preddiplomskog studija Glazbene      

              pedagogije (treća i četvrta godina) te prve godine  

              Diplomskog studija GP stječu honorarno radno iskustvo   

              prema pozivu u Muzičkoj školi Ivana Matetića –Ronjgova,  

              OKUD „Istra“, Zaru, vođenju i korepeticiji raznih amaterskih     

              zborova „Matko Brajša Rašan“, Nešpula te na zamjenama po   

              školama itd. 

doc. art. Domeniko Briški  

• Suradnja s HNK Ivana pl. Zajca Rijeka: Priprema i   

          sudjelovanje članova Vokalnog ansambla Muzičke  

          akademije u Puli u sljedećim produkcijama:  

 Grieg, Beethoven, Palanović  

 V. Bellini: Norma  

  

doc. mr. art. Sofija Cingula  

• Suradnja s HNK Ivana pl. Zajca Rijeka: Priprema i  

sudjelovanje članova Vokalnog ansambla Muzičke akademije u Puli u 

sljedećim produkcijama  

 W. A. Mozart: Requiem  

 G. Verdi: Aida  

• Organizacija i koordinacija studentskih nastupa unutar  

Akademske koncertne sezone te u suradnji sa Sveučilišnom 

knjižnicom u Puli, Domom hrvatskih branitelja, Mjesnim odborima 


41 
 

Stari grad, Gregovica i  i Istarskim narodnim kazalištem – Gradskim 

kazalištem Pula kao i s ostalim kulturnim institucijama i Gradskim 

upravama u Istri  

• Projekt u suradnji OŠ Centar u povodu proslave 150.  

obljetnice škole (autorske pjesme studentice Ivane Karlušić te 

glazbeni program u sklopu proslave) – ideja, koordinacija i provedba  

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

• Reakreditacija studija na MA  u Puli od strane međunarodne   

komisije provedena je 2015. g i ocijenjena je pozitivno   

• Koordinacija nabave prioritetnih naslova iz silaba za sve  

obvezne i izborne kolegije  

 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

• Svake nove akademske godine utvrđuju se i korigiraju  

strategije rada sa studentima u odnosu na pojedinca i skupinu, a u 

ovisnosti o specifičnostima kolegija.   

          Cilj je osuvremeniti ishode učenja i doprinijeti uspješnosti                

svakog pojedinog studenta na tržištu rada.   

• Izradi elaborata za Diplomski studij Solo pjevanja  

• Izradi elaborata za Diplomski studij Klavira  

• Redoviti sastanci Odbora za nastavu (rješavanje  

• studentskih pitanja i ostalih pitanja vezanih uz studijske  

programe i organizaciju nastave i ostalih aktivnosti MA  Ažuriranje 

silaba i Izvedbenih planova nastave  

 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Upisne kvote za akademsku 2017./2018. godinu planirane su i usklađene s 

opterećenjem nastavnika svake pojedine sastavnice. 

6.  E – učenje  • PPT prezentacije i radni materijali kolegija, a u odnosu na  

njihove specifičnosti, dostupni na e-učenju.  

• Silabi, termini konzultacija i ispitnih rokova za sve kolegije  

dostupni su na e-učenju 

7.  Alumni udruge  Na MA konstituirana je udruga diplomiranih studenata Glazbene pedagogije. 

Po potrebi, održavaju se sastanci u prostorima Muzičke akademije u Puli.  

 

 

 

g) Odjel za prirodne i zdravstvene studije 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 


42 
 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje 

na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

Student Alexander Spankus dobio je priznanje Sveučilišta za iznimno zalaganje 

i postignute rezultate tijekom studija. 

 

Studenti OPZS sudjelovali su u STEM Games natjecanjima održanim u Poreču, 

OPZS je sufinancirao ovu aktivnost. 

 

Studenti su sudjelovali u aktivnostima popularizacije znanosti vezanim uz Noć 

istraživača. 

 

Studenti Sestrinstva sudjelovali su u zajedničkom znanstvenom radu s 

nastavnicima Odjela, te su rezultate zajednički prezentirali na 17. konferenciji 

medicinskih sestara i tehničara i 3. konferenciji zdravstvenih profesija pod 

temom „Obrazovanje i istraživanje za kvalitetnu zdravstvenu praksu“, koja je 

održana 22. i 23 . ožujka 2018. u Opatiji u organizaciji Zdravstvenog veleučilišta 

Zagreb. Ove aktivnosti sufinancirane su od strane Odjela. 

 

Studenti Znanosti o moru sudjelovali su u zajedničkom znanstvenom radu s 

nastavnicima Odjela, te su rezultate prezentirali na 1. međunarodnoj GREEN 

konferenciji održanoj 17. i 18. svibnja 2018. na Poljoprivrednom fakultetu u 

Osijeku. Aktivnost je sufinancirana od strane Odjela. 

 

 

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

U sklopu kolegija Sigurnost i kvaliteta proizvoda iz mora, studenti su 

posjetili tvornicu za preradu ribe S.I.C. u Višnjanu gdje je, osim na 

proizvodnju, naglasak stavljen i na postupanje s proizvodnim otpadom u 

cilju smanjenja štetnih utjecaja djelatnosti na okoliš. Također, studenti 

su dobili uvid u postupak zbrinjavanja sekundarnih sirovina i skladištenje 

posebnih kategorija otpada te ispunjavanje zakonskih obveza koje proizlaze 

iz pravnih akata u području gospodarenja otpadom. Na taj način, u sklopu 

navedenog kolegija i uključenog studijskog putovanja - terenske nastave, 

studenti Odjela za prirodne i zdravstvene studije (Studij znanosti o 

moru)imali su priliku upoznati se s problematikom zaštite okoliša s kojom 

će se susretati gdje god radili. 

 

Studenti stručnog studija Sestrinstvo praktičnu nastavu obavljaju u Općoj 

Bolnici Pula a izvanredni studenti sestrinstva, koji studiraju uz rad u struci, dio 

praktične nastave obavljaju i na svojim radnim mjestima. 

 

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

OPZS nije još bio podvrgnut reakreditacijskom postupku. 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

Tijekom 2017./18. nisu uvedene novosti po ovom pitanju. 


43 
 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije 

sa studentima; 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

Upisna kvota sveučilišnog studija Znanost o moru smanjena je s 30 na 20. 

6.  E – učenje  Svaki je nastavnik slobodan koristiti e-učenje ako to smatra potrebitim. Za sada 

manjina nastavnika koristi e-učenje. 

 

7.  Alumni udruge  Alumni udruga OPZS još nije osnovana. 

 

 

h) Odjel za tehničke studije 

 

  

VRSTA AKTIVNOSTI 

 

 

PODATCI 

1. Postignuća studenata u 

nastavnim i izvannastavnim 

aktivnostima, 

sudjelovanje u udrugama i 

klubovima, u donošenju 

 odluka, uključivanje 

u program Erasmus +, 

uključivanje u sportske, 

umjetničke i ostale   

aktivnosti, uspjesi na 

natjecanjima, sudjelovanje 

 u humanitarnim akcijama, 

uključivanje studenata u 

znanstvenu produkciju s 

profesorima, sudjelovanje na 

 konferencijama, 

objavljivanje radova u 

časopisima,  sudjelovanje 

 na Festivalu 

znanosti, u raznovrsnim 

radionicama i sl.; 

 

- Znanstvena publikacija: 

Melita Milić, Sven Maričić and Donald Radolović: Implementation of 

additive technologies in elementary education, MATEC Web Conf. 

Volume 137, 2017, Modern Technologies in Manufacturing (MTeM 2017 - 

AMaTUC). 

 

- Sudjelovanje na Europskoj noći istraživača 

 

2.  Rad u vježbaonicama i 

praktikumima, terenska 

nastava, stručna praksa i 

nastupi 

- Terenska nastava, studenti proizvodnog strojarstva u posjetu 

informatičkom divu Infobip u Vodnjanu 

- Terenska nastava, studenti proizvodnog strojarstva u školi za zavarivanje 

"Učilišta Uljanik" u Puli, 28.05.2018 

- Terenska nastava, studenti proizvodnog strojarstva u tvrtci ''Đino:  

tokarsko-bravarski obrt'' u Puli, 14.05.2018 


44 
 

-Terenska nastava, studenti proizvodnog strojarstva  u posjetu IRT3000 

industrijskoj konferenciji, 05.06.2018 Portorož 

- Terenska nastava, studenti proizvodnog strojarstva u posjetu Uljanik  

strojogradnji u Puli,  20.06.2018 

3.  Reakreditacijski postupci – 

izvješća (poduzete mjere po 

reakreditacijskom izvješću)  

 

ZNANSTVENA STRATEGIJA RAZVOJA TEHNIČKIH ZNANOSTI SVEUČILIŠTA 

JURJA DOBRILE U PULI U RAZDOBLJU 2018 - 2022. 

Strateški cilj znanstveno-istraživačkog rada u području Tehničkih znanosti 

Sveučilišta Jurja Dobrile u Puli jest razvijati i unapređivati opseg i kvalitetu 

temeljnih i razvojnih znanstvenih istraživanja na Sveučilištu koja 

odgovaraju standardu istraživačkih sveučilišta u Hrvatskoj i  Europi. To 

uključuje zajednička, multidisciplinarna i interdisciplinarna istraživanja, 

institucijsku brigu za napredovanje istraživača te brojčano i kvalitetno 

održavanje znanstvene produkcije. 

 

SWOT analiza 

 

Prednosti 

 Pokrenuto zapošljavanje vrhunskih stručnjaka iz znanstvenog 

područja  tehničkih znanosti s visokim dosezima u znanosti. 

 Izgradnja sveučilišnih prostornih resursa, kampus na prostoru 

sadašnje lokacije Sveučilišta i od strane lokalne zajednice stavljena 

na raspolaganje Sveučilištu zgrada bivše Mornaričke bolnice. 

 Razvijena industrija strojogradnje i brodogradnje zapadne Hrvatske 

i povoljan geografski položaj regije 

 Opredjeljenje industrije i brodogradnje za specijalne, sofisticirane 

proizvode temeljene na novim materijalima, elektronici, 

mehatronici i robotici u čemu prednjače brodograđevna industrija  

Uljanik Pula, Tehnomont Pula i CIMOS Buzet.   

 Visoka razina informatizacije ove regije (Infobip Vodnjan je tvrtka 

prepoznatljiva na svjetskoj razini). 

 Odlična suradnja s djelatnicima industrije i brodogradnje u zemlji i 

susjednim zemaljama, industrija koja je prepoznatljiva na svjetskoj 

razini. 

 Odlična suradnja s djelatnicima srodnih institucija u zemlji i 

susjednih srednjoeuropskih zemalja. 

 Zadovoljavajuća ukupna opremljenost industrijskih  laboratorija i 

laboratorija znanstvenih jedinica s kojom Sveučilište ima zaključen 

sporazum o korištenju te uređenje i opremanje Sveučilišnih 

laboratorijskih prostora iz kohezijskih fondova  

 Značajna sredstva za mobilnost djelatnika i studenata, rastući 

trend dolazne/odlazne mobilnosti 


45 
 

 Entuzijazam osoblja i relativno velik broj mladih inženjera u 

industriji od kojih značajan dio polazi doktorski studij ili već ima  

znanstveni stupanj/ znanstveno zvanje. 

 Odlična povezanost Sveučilišta, regionalne i lokalne zajednice 

 Dobra povezanost s institucijama u okruženju u zemlji i susjednim 

zemljama. 

 Izvrsno organizirano Sveučilište koje može biti jezgra za razvoj 

visokoobrazovnih i znanstvenih institucija za obrazovanje tehničkih 

kadrova I za nove tehnologije u području tehničkih znanosti.  

 Konkurencija iz okruženja 

Nedostaci 

 Stogodišnja zapostavljenosti znanstvenog tretmana i visokog 

tehničkog obrazovanja jedne od najstarijih i najrazvijenijih 

industrijskih regija u RH. 

 Nedostatak visokoškolske i znanstveno-istraživačke institucije 

 Nedostatak financijskih sredstava 

 Nedostatna mobilnost znanstvenika  

Mogućnosti 

 Jačanje suradnje i timskog rada među centrima i sastavnicama u 

istraživačkom i stručnom radu 

 Suradnja s više nastavnih baza 

 Ustrojena znanstvena jedinica Metris i stjecanje uvjeta za 

provedbu kliničkih istraživanja 

 Korištenje međunarodnih stipendija i projekata razmjene 

studenata i nastavnog osoblja. Povezivanje s uspješnim 

stručnjacima, bivšim studentima (alumni) 

 Korištenje novih prostora i kapaciteta u Sveučilišnom kampusu i u 

novoj bolnici 

 Uvođenje modela stimuliranja i nagrađivanja najkvalitetnijih 

istraživačkih skupina i djelatnika 

 Uključivanje u međunarodne projekte te apliciranje na različite 

investicijske fondove 

 Povezivanje s lokalnim, domaćim i međunarodnim gospodarskim 

subjektima te partnerstva s javnim i privatnim sektorima 

 

Opasnosti 

 Visoka kompetitivnost i “pomicanje” brodograđevne industrije i  

industrije iz Europe na Daleki istok. 

 Smanjen priljev sredstava iz državnog proračuna. 

 Upravljačka, ekonomska i znanstvena centralizacija RH u Zagrebu. 

 Odljev visokokvalificirane znanstvene i stručne tehničke populacije 

u inozemstvo. 


46 
 

 Uplitanje dnevne politike u visoko obrazovanje i znanstveno-

istraživački rad. 

 

 

Znanstveno-istraživačka djelatnost provodit će se u sljedećim područjima 

i poljima tehničkih znanosti: 

 

2.0. Tehničke znanosti: 2.02. Brodogradnja, 2.03. Elektrotehnika, 2.09. 

Računarstvo , 2.11. Strojarstvo, 2.15. Temeljne tehničke znanosti , 2.16. 

Interdisciplinarne tehničke znanosti 

 Glavni, strateški pravci razvoja tehničkih znanosti bit će: 

U području brodogradnje u segmentima konstrukcije, hidromehanike, 

osnivanju i tehnologiji gradnje i održavanja plovnih i pučinskih objekata.  

Primjena novih tehnologija za posebne gradnje u brodogradnji i 

inženjerstvu morske tehnologije.  

U području elektrotehnike u područjima elektroenergetike, 

elektrostrojarstva, elektronike, informatizacije, automatizacije i robotike. 

Posebno istraživanja u segmentima pametnih elektroenergetskih 

prijenosnih mreža - smart grids,  u području primjene obnovljivih izvora 

energije. Nadalje, obrada signala s naglaskom na napredne tehnike prikaza 

signala i statistička obrada signala. 

U području računarstva obuhvatit će arhitekturu računalnih sustava, 

umjetnu inteligenciju, procesno računarstvo i programski o inženjerstvo. 

Tehnologija 3D printanja. 

U području strojarstva konstrukcije, procesno energetsko strojarstvo, 

proizvodno strojarstvo, brodsko strojarstvo, elektrostrojarstvo, 

mehatronika i robotika. Nadalje, obnovljivi izvori energije u segmentu 

toplinske konverzije sunčeve energije, vjetroelektrane u segment 

konstrukcija, korištenje biomase i kogeneracijski sustavi. Konstrukcije 

korištenjem tehnologije 3D printanja. 

Temeljne tehničke znanosti u strojarstvu obuhvatit će: automatiku, 

energetiku, materijale (posebno novi materijali), mehaniku fluida, tehničku 

mehaniku (mehaniku krutih i deformabilnih tijela),  i termodinamiku.  

Ono što je jako važno današnjoj industriji, poseban naglasak istraživanja 

glede unapređenja organizacije rada i proizvodnje. 

Interdisciplinarne tehničke znanosti obuhvatit će tehnologiju inženjerstva 

okoliša te mikro i nanotehnologiju. 

 

 

Odrednice strateškog programa razvoja znanstvenih istraživanja u 

području tehničkih znanosti 

 poticanje aktivnosti međunarodno prepoznatih istraživačkih 

skupina; 


47 
 

 poticanje prijave i provedbe nacionalnih i međunarodnih 

znanstvenih projekata 

 poticanje transfera znanja, tehnologija i inovacija u gospodarstvo u 

suradnji s regionalnom i lokalnom zajednicom; 

 poticanje organizacije znanstvenih skupova, radionica i okruglih 

stolova; 

 poticanje aktivnosti  popularizacije znanosti. 

  

Očekivani ishodi 

a) ostvariti rast broja  radova i njihovu kvalitetu kroz publikacije u 

znanstvenim časopisima zastupljenima u bazama podataka WoSCC (Web 

of Science Core Collection), u prvoj polovici strateškog razdoblja na razini 5 

publikacija godišnje, a potom 10 publikacija godišnje u međunarodnim 

'peer review' znanstvenim časopisima od čega trećina treba biti u 

časopisima koji pripadaju prvoj i drugoj kvartili (Q1, Q2) te 1-2 radova u 

koautorstvu sa studentima. 

 

 b) poticati znanstvena istraživanja u području tehničkih znanosti kroz 

porast broja prijava na natječaje za nacionalne i međunarodne znanstvene 

projekte; 

 

Zadaci  

Uključivanje u European Research Area (ERA) 

Zadatak 1. U prvoj polovici strateškog razdoblja, u svojstvu partnera 

sudjelovati u prijavi barem jednog Framework Programme (FP), Horizon 

2020 ili European Science Foundation (ESF) ili drugih međunarodnih 

kompetitivnih projekata projekta godišnje, a u drugoj polovici strateškog 

razdoblja u prijavi barem dva, a provedbi barem jednog kompetitivnog 

projekta; 

 Zadatak 2. Najmanje 10% istraživača godišnje će provesti u inozemnim 

institucijama više od dva tjedna 

Zadatak 3. Dostići i održavati razinu dolazne mobilnosti od najmanje 1-2 

inozemna istraživača koji će provesti barem tri mjeseca pri Sveučilištu Jurja 

Dobrile u Puli Uključivanje u Erasmus program 

Zadatak 4. Porast broja nastavnika i studenata uključenih u programe 

razmjene i mobilnosti s europskim sveučilištima najmanje 10% godišnje 

Suradnja s industrijskim i javnim sektorom 

 Zadatak 5. Najmanje 4 ugovora s partnerom iz gospodarskog sektora i do 

2020. 

 

Pokazatelji uspješnosti 

a) u temeljnim znanstvenim istraživanjima 

Indikator : 


48 
 

1. Omjer financiranja istraživanja iz državnog proračuna i broja 

znanstvenika 

2. Omjer financiranja istraživanja iz ostalih izvora i broja znanstvenika 

3. Broj kompetitivnih hrvatskih projekata, uključujući projekte HRZZ 

4. Broj sudjelovanja u prijavi međunarodnih projekata 

5. Udio vrijednosti ugovora nacionalnih i međunarodnih kompetitivnih 

znanstvenih projekata sklopljenih u određenoj godini u ukupnim godišnjim 

prihodima sastavnice/Sveučilišta 

6. Broj objavljenih radova indeksiranih u SCI (godišnje) 

7. Kvaliteta časopisa u kojima su objavljeni radovi (IF, Impact factor, 

odnosno SJR, SCImago Journal Rank Indicator) 

8. Broj citiranih radova indeksiranih u SCI (kumulativni broj citata godišnje) 

 

  b)u primijenjenim i razvojnim znanstvenim istraživanjima te prijenosu 

tehnologija 

 

 

 

Indikator: 

1.  Omjer između financiranja istraživanja iz državnog proračuna i broja 

znanstvenika 

2. Omjer između financiranja istraživanja iz ostalih izvora i broja 

znanstvenika 

3. Broj objavljenih radova indeksiranih u SCI (godišnje) 

4. Kvaliteta časopisa u kojima su objavljeni radovi (IF, Impact factor, 

odnosno SJR, SCImago Journal Rank Indicator) 

5. Broj citiranih radova indeksiranih u SCI (godišnje). 

6. Broj zajedničkih istraživačkih projekata s gospodarstvom i lokalnom 

zajednicom Indikator 

 

c)u pružanju znanstvenih, savjetodavnih i stručnih usluga 

 

Indikator: 

 1. Broj zajedničkih istraživačkih projekata s gospodarstvom i lokalnom 

zajednicom 

2. Broj ugovora o savjetodavnim uslugama s gospodarstvom i lokalnom 

zajednicom 

3. Udio prihoda od pružanja usluga gospodarstvu, regionalnoj i lokalnoj 

zajednici i prihoda od intelektualnog vlasništva, uključujući prihode od 

autorskih prava ('royalties') u ukupnom prihodu sastavnice/Sveučilišta 

godišnje 

 

  

 


49 
 

d)u znanstvenom i stručnom osposobljavanju i usavršavanju doktoranada, 

postdoktoranada te ostalih znanstvenih i stručnih kadrova 

 

Indikator : 

1. Broj obranjenih doktorata 

2. Broj doktoranada u punom radnom vremenu. 

3. Udio doktoranada zaposlenih izvan sustava obrazovanja i znanosti u 

ukupnom broju doktoranada 

4. Udio međunarodnih doktoranada u ukupnom broju doktoranada 

5. Udio nastavnika sastavnice koji su aktivni mentori ili komentori na 

doktoratu. 

6. Broj istraživača koji su tijekom godine proveli najmanje dva tjedna u 

inozemnim institucijama 

7 .Broj administrativno-stručnih kadrova kao potpore istraživanjima koji su 

tijekom godine proveli najmanje dva tjedna u inozemnim institucijama 

 8. Udio nastavnika i studenata sastavnice uključenih u programe razmjene 

i mobilnosti 

9. Broj publikacija doktoranada u koautorstvu sa znanstvenicima sastavnice 

 10. Broj sudjelovanja na znanstvenim skupovima 

 

 

Organizacijski ustroj provedbe istraživanja u području tehničkih znanosti 

 

Istraživanja u području tehničkih znanosti provodit će se u okviru 

Znanstveno-tehnološkog instituta VISIO kao sastavnice Sveučilišta Jurja 

Dobrile u Puli.  

 

Također, očekuje se da će Metris d.o.o. Pula postati sastavnica Sveučilišta 

kao centar za nove tehnologije u brodogradnji, elektrotehnici i strojarstvu s 

posebnim naglaskom za istraživanja u području novih materijala; nemetali, 

kompozitni materijali, problemi materijala izloženih salinitetu, i t d. 

 

Dio ustroja Instituta Visio bit će znanstveni centri za računarstvo, 

strojarstvo i brodogradnju, elektroniku, mehatroniku i robotiku, energetiku 

i obnovljive izvore energije. 

  

 

 

 U strateškom razdoblju 2018.-2022.godine, istraživanjima u području 

tehničkih znanosti obradit će se sljedeće teme: 

 Sustavi i komponente obnovljivih izvora energije – toplinska 

konverzija 

 Sustavi i komponente obnovljivih izvora energije – fotonaponski 

sustavi, električna konverzija 


50 
 

 Sustavi i komponente obnovljivih izvora energije – vjetroelektrane 

 Izmjenjivači topline u sustavima obnovljivih izvora energije – 

kompaktni izmjenjivači topline 

 Industrija 4.0, optimizacija aditivnih tehnologija uz pomoć sustava 

robotskih ruku 

 Inteligentni sustavi za mjerenje I kontrolu fizikalnih štetnosti (buka, 

rasvjeta, vibracija I mikroklima) u proizvodnim procesima 

 Razvoj metoda za automatizaciju modeliranja procesa oblikovanja 

lima 

 Izdvajanje značajki signala proizvedenih u biološkim sustavima 

temeljeno na informaciji iz vremensko-frekvencijskih distribucija 

 Razvoj algoritama upravljanja decentraliziranim višeagentskim 

sustavima 

 Računalni modeli tehnoloških startup kompanija 

 Računalni model dinamike hrvatske ekonomije 

 Računalni sustav za replikaciju uzgoja biljnih kultura 

 

4. Uvođenje novih metoda i 

strategija rada u nastavu, 

usklađivanje 

ECTS-a i ishoda učenja, 

osnaživanje komunikacije sa 

studentima; 

Usklađivanje ECTS-a i ishoda učenja : popis prijedloga za izmjenu i 

dopunu studijskih programa: 

Opis izmjene/dopune Razina Vrsta Obrazloženje 

izmjene/dopune 

Obavezni kolegij 

''Socijalna Filozofija'' 

postaje izborni, ukida se i 

mijenja s novouvedenim 

kolegijem ''Automatizacija 

brodskih postrojenja'' 

A B Kolegij ''Automatizacija 

brodskih postrojenja'' 

postaje izborni u 4 semestru 

i dodjeljuje se 3 ECTS-a  

Dosadašnji izvođači 

kolegija, se zamjenjuju 

zaposlenicima Odjela :  

Doc. dr. sc. Željka Milanović 

Dr. sc. Karlo Griparić 

Kolegij ''Upravljanje 

troškovima'' postaje 

obavezan  

A B 

Težina kolegija se s 3 ECTS 

prebacuje u 2 ECTS i kolegij 

se uvodi u 1 semestar 

Dosadašnji izborni kolegij 

''Ergonomija'' se ukida i 

mijenja novouvedenim 

kolegijem ''Brodska 

elektrotehnika'' 

A B 

Dosadašnji izvođači 

kolegija, se zamjenjuju 

zaposlenicima Odjela :  

Doc. dr. sc. Nicoletta Saulig 

Doc. dr. sc. Željka Milanović 

Dr. sc. Karlo Griparić 

Dosadašnji izborni kolegij 

''Mehanizmi'' se ukida i 

mijenja novouvedenim 

kolegijem ''Brodska 

elektronika'' 

A B 

Dosadašnji izvođači 

kolegija, se zamjenjuju 

zaposlenicima Odjela :  

Doc. dr. sc. Nicoletta Saulig 

Doc. dr. sc. Željka Milanović 


51 
 

Dr. sc. Karlo Griparić 

Izmjene na obveznom 

kolegiju  

''IT i primjena'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnji izvođači 

kolegija, se zamjenjuju 

zaposlenicima Odjela :  

Doc. Maričić Sven i asistent 

Veljović Ivan 

Izmjene na obveznom 

kolegiju  

''Matematika I'': 

-Promjena izvođača dijela 

nastave 

B B 
Dosadašnjeg asistenta 

mijenja Evan Živić  

Izmjene na obveznom 

kolegiju  

''Mehanika I'': 

-Promjena izvođača dijela 

nastave 

 

B B 

Dosadašnje izvođače 

mijenjaju  

Dr. sc. Marko Kršulja, 

predavač i Miroslav Kuzmić, 

predavač  

Izmjene na obveznom 

kolegiju  

''Osnove inženjerskog 

proračuna'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju : 

Prof. dr. sc. Bernard 

Franković 

Saša Stiković 

Dr. sc. Karabaić Damir 

Izmjene na obveznom 

kolegiju  

'' Tehnička 

dokumentacija'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju  Mr. sc. Milan 

Milanović, viši. pred. i 

Davor Belić 

Izmjene na obveznom 

kolegiju  

''Matematika II'': 

-Promjena izvođača dijela 

nastave 

B B 
Dosadašnjeg asistenta 

mijenja Evan Živić  

Izmjene na obveznom 

kolegiju  

'' 2D oblikovanje'': 

-Promjena izvođača dijela 

nastave 

B B 
Dodaje se asistent Marin 

Bistrović 

Izmjene na obveznom 

kolegiju  

'' Elementi strojeva I'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Sandi Buletić, predavač i 

Filip Šugar 


52 
 

Izmjene na obveznom 

kolegiju  

'' Programski alati I.'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. dr. sc. Sven Maričić i 

Ivan Veljović 

Izmjene na obveznom 

kolegiju  

'' Čvrstoća'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Darko Karlović, predavač i 

Dr. sc. Karabaić Damir 

Izmjene na obveznom 

kolegiju  

'' Elementi strojeva II'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Sandi Buletić, predavač i 

Filip Šugar 

Izmjene na obveznom 

kolegiju  

'' Osnove elektrotehnike i 

elektronike ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. dr. sc. Nicoletta Saulig 

i 

Dr. sc. Karlo Griparić 

Izmjene na obveznom 

kolegiju  

'' Statistika ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

 Dr. sc. Siniša Miličić, 

predavač 

Izmjene na obveznom 

kolegiju  

'' Strani jezik I. - Engleski: 

-Promjena izvođača dijela 

nastave 

B B 
Dodaje se asistent Adriana 

Beletić, predavač 

Izmjene na obveznom 

kolegiju  

'' Alatni strojevi ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Doc. Maričić Sven i asistent 

Veljović Ivan 

Izmjene na obveznom 

kolegiju  

'' Termodinamika ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Prof. dr. sc. Bernard 

Franković i 

Lana Škopac 

Izmjene na obveznom 

kolegiju  

'' Mehanika fluida ‘’: 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Prof. dr. sc. Bernard 

Franković,  


53 
 

-Promjena izvođača dijela 

nastave 

Ivan Veljović i Dr. sc. 

Karabaić Damir 

Izmjene na obveznom 

kolegiju  

'' Tehnologija I ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Marko Kršulja, 

predavač 

Izmjene na obveznom 

kolegiju  

'' Organizacija proizvodnje 

‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Boris Sabatti, 

predavač 

Izmjene na obveznom 

kolegiju  

'' Stručna praksa I ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Dr. sc. Marko Kršulja, 

predavač i 

Dr. sc. Karlo Griparić 

Izmjene na obveznom 

kolegiju  

'' Stručna praksa II ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Dr. sc. Marko Kršulja, 

predavač i 

Dr. sc. Karlo Griparić 

Izmjene na obveznom 

kolegiju  

'' Elementi strojeva II'': 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

 Sandi Buletić, predavač i 

Filip Šugar 

Izmjene na obveznom 

kolegiju  

'' Osnove elektrotehnike i 

elektronike ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. dr. sc. Nicoletta Saulig 

i 

Dr. sc. Karlo Griparić 

Izmjene na obveznom 

kolegiju  

'' Statistika ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

 Dr. sc. Siniša Miličić, 

predavač 

Izmjene na obveznom 

kolegiju  

'' CNC obradni sustavi ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Marko Kršulja, 

predavač 


54 
 

Izmjene na obveznom 

kolegiju  

'' Mjerenja u proizvodnji ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju: 

Doc. dr. sc.  Željka 

Milanović 

Dr. sc. Marko Kršulja, 

predavač 

Izmjene na obveznom 

kolegiju  

''Održavanje industrijskih 

postrojenja ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Marko Kršulja, 

predavač 

Izmjene na obveznom 

kolegiju  

'' Tehnologija II ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Marko Kršulja, 

predavač 

Izmjene na obveznom 

kolegiju  

'' Tehnologija III ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Marko Kršulja, 

predavač 

Izmjene na obveznom 

kolegiju  

''Tehnološka priprema 

proizvodnje ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. Maričić Sven i asistent 

Veljović Ivan 

Izmjene na obveznom 

kolegiju  

'' Kontrola kvalitete ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

G. Paliska Bolterstein, 

predavač 

Izmjene na izbornom 

kolegiju  

'' Obnovljivi izvori energije 

‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Prof. dr. sc. Bernard 

Franković i 

Lana Škopac 

Izmjene na izbornom 

kolegiju  

'' 3D oblikovanje ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. Maričić Sven i asistent 

Veljović Ivan 


55 
 

Izmjene na izbornom 

kolegiju  

'' Osnove automatike ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. dr. sc. Nicoletta Saulig 

i 

Dr. sc. Karlo Griparić 

Izmjene na izbornom 

kolegiju  

'' Tehnike spajanja ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenja:  

Dr. sc. Marko Kršulja, 

predavač 

Izmjene na izbornom 

kolegiju  

'' Pneumatika i hidraulika 

‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Dr. sc. Marko Kršulja, 

predavač i Dr. sc. Karabaić 

Damir 

 

Izmjene na izbornom 

kolegiju  

'' Tehnika grijanja i 

klimatizacije ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Prof. dr. sc. Bernard 

Franković i 

Lana Škopac 

Izmjene na izbornom 

kolegiju  

'' Management ljudskih 

potencijala ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnju izvođačicu 

mijenja:  

Dr. sc. Sanja Radolović 

Izmjene na izbornom 

kolegiju  

'' Mehanika II. ‘’: 

-Promjena izvođača dijela 

nastave 

B B 

Dosadašnje izvođače 

mijenjaju:  

Doc. dr. sc. Tropša 

Dr. sc. Marko Kršulja, 

predavač 

Ukupni opseg izvedbenih izmjena i dopuna: 

B – 36 izmjena na razini kolegija 

- Izmjene se one odnose samo promjenu izvođača nastave i to na 

način da se u nastavu uvode novi zaposlenici Odjela i najvećim 

dijelom mijenjaju vanjske suradnike za kojima više ne postoji 

potreba. (ukupni zbroj ECTS bodova koje navedeni kolegiji nose: 

162) 

 A/B - 4 Izmjene na razini studijskog programa 

- Izmjene se odnose na ukidanje i zamjenu izbornih kolegija u skladu 

sa zahtjevima zaposlenog nastavnog osoblja i tržišta a kako bi se 


56 
 

unaprijedila kvaliteta studijskog programa. (ukupni zbroj ECTS 

bodova koje navedeni kolegiji nose: 11) 

Razine izmjena i dopuna studijskih programa su: 

A - Izmjene na razini studijskog programa 

B - Izmjene na razini kolegija 

 

Vrste izmjena i dopuna studijskih programa su: 

A - Suštinske  

B - Izvedbene  

A/B – suštinske i izvedbene 

C - ostale 

 

5. Određivanje upisnih kvota 

prema osobnim potrebama 

studenata i 

potrebama tržišta rada 

 

6.  E – učenje  Nastavnici Odjela koriste E-učenje u nastavnom procesu 

7.  Alumni udruge   

 

 

 

Studentski zbor 

 

Cilj je studentskog zbora podrška i pomoć svim studentima Sveučilišta te organizacija raznovrsnih 

aktivnosti. Tijekom protekle akademske godine Studentski zbor trudio se maksimalno izaći u susret te 

pomoći studentima Sveučilišta na svim poljima; akademskim, kulturološkim, sportskim te zabavnim.  

Aktivnosti studentskog zbora tijekom akademske godine 2017. /2018. 

1. ZNANOST 

Aktivnim radom Studentski je zbor tijekom cijele godine pružao mogućnost za stjecanje novih znanja 

te pozitivno odgovarao na zamolbe studenata: 

-  potpisan je  prvi bilateralni sporazum o suradnji studentskih zborova, sa studentskim zborom OH FH 

Burgenland iz Eisenstadta. U sklopu istog, organizirane su  i održane četiri radionice za studente SJD te 

FH Burgenland, dvije u Eisenstadtu te dvije u Puli.  Uz navedeno, aktivno se priprema studentska 

konferencija koja će biti održana u sklopu istog programa. 

- Financiranje raznih odlazaka na konferencije te usavršavanja studenata cijelog Sveučilišta, gdje su se 

najaktivnijima pokazali studenti FET-a i FITIKS-a. 

- Studentici FET-a, Sari Rahmonaj, omogućen je odlazak u Dubai sa svrhom prezentacije znanstvenog 

rada. 

- U suradnji s Hrvatskom udrugom za tehničku analizu održana je jedna radionica na istoimenu temu 

pri FET-u. 

- Studentima FITIKS-a omogućen je odlazak na terensku nastavu u Rim 

- aktivnosti vezane za rad Hrvatskog studentskog zbora te sudjelovanje u izradi prijedloga Zakona o 

studentskom radu kojeg je Vlada Republike Hrvatske i prihvatila. 

2. KULTURA 


57 
 

Studentima Muzičke akademije, posebice Odsjeku harmonike, pružana je financijska pomoć u 

pohođenju natjecanje i manifestacija:  

- Ljetna škole harmonike, OKUD Istra, Pula 

- Susret glazbenih pedagoga, Beograd 

- Međunarodno harmonikaško natjecanje, Castelfidardo 

3. SPORT 

Studentski zbor je oduvijek bio veliki zagovornik sporta pri Sveučilištu pa je i u protekloj akademskoj 

godini zagovarao, podržavao i financijski podržao studentske potrebe, aktivnosti i natjecanja. 

Tradicionalno, u sportskim uspjesima najviše su se iskazali studenti Fakulteta ekonomije i turizma „Dr. 

Mijo Mirković. 

Podrška u akademskoj godini 2017. / 2018. 

- financiranje nabavke sportske opreme za razne sportove (futsal, tenis, muška i ženska košarka), 

- financiranje odlaska muške nogometne reprezentacije Sveučilišta na jedno od najvećih afričkih 

sveučilišnih prvenstava, Med Saharan u Maroku, gdje su uzvratili ukazano povjerenje osvojivši zlatnu 

medalju, 

- omogućen je odlazak sportašima Sveučilišta na međunarodni turnir Euroijada 2017, koji je protekle 

godine organiziran u Parizu, te PCU Games 2018 u Antwerpenu, 

- pomoć u financiranju te organizaciji humanitarne akcije Hrabra golubica, za pomoć našoj bivšoj 

studentici te sportašici Dini Pervan. 

 

4. ZABAVA 

Kao i svake godine, studentski je zbor studentima Sveučilišta nastojao ponuditi što kvalitetnije 

organiziranu Brucošijadu; 

- Brucošijada 2017, organizirana u Domu sportova „Mate Parlov“ gdje su studente zabavljali 

Jelena Rozga i The Night Express band. Cijeli dogođaj prošao je u najboljem redu te se ukupno 

odazvalo nešto manje od 2500 studenata. 

 

Mandat studentskog zbora se  nastavlja u istom sastavu. Planira se završiti započete projekte te 

ponuditi nove u svrhu omogućavanja što kvalitetnijeg studentskog života na svim poljima. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


58 
 

2. DJELATNOSTI  

 

2.1. NASTAVNA DJELATNOST  

 

Unapređenju nastave kao jednoj od temeljnih djelatnosti Sveučilišta (uz znanstvenu i  umjetničku 

djelatnost)  u razmatranom je razdoblju posvećena posebna pažnja, kako na razini sastavnica tako i na 

razini rektorata.  Napravljen je velik iskorak u smislu otvaranja niza novih, suvremenih  studijskih 

programa, kao i  uvođenja novina u postojeće studijske programe,  u namjeri da se organizira i 

studentima osigura što kvalitetniji nastavni proces te postizanje  potrebnih profesionalnih 

kompetencija. Studijski programi utemeljeni su na principu ishoda učenja s ECTS bodovima 

procijenjenima na temelju radnog opterećenja studenata potrebnog za stjecanje predviđenih ishoda 

učenja u skladu s potrebama osobnog razvoja te društvenog i gospodarskog razvoja Hrvatske.  

Nastavna djelatnost na preddiplomskim, diplomskim, integriranim preddiplomskim i diplomskim te 

stručnim studijima kontinuirano se prilagođavala i unapređivala sukladno najnovijim trendovima i 

suvremenim koncepcijama visokog obrazovanja.  Ona se temeljila na Razvojnoj strategiji Sveučilišta i 

načelima Bolonjske deklaracije te misiji Sveučilišta: njegovanju povijesne i kulturne baštine,  

multikulturalnosti, multijezičnosti i jednakosti sviju bez obzira na vjersku, nacionalnu i drugu 

pripadnost.  Diferencijacijom nastave posebna se pažnja posvećivala i studentima s invaliditetom, 

prilagođavanjem nastave njihovim specifičnim potrebama. Imenovani su asistenti u nastavi za svakog 

studenta ove kategorije te vodila briga o uklanjanju arhitektonskih barijera.  

Poticala se sinergija svih oblika nastave:  rada u vježbaonicama, praktikuma i radionica, terenske i 

praktične nastave, rada na stručnim i znanstvenim projektima vezanim za nastavu, u suradnji s 

gospodarstvenicima i drugim organizacijama kao i obrazovnim institucijama svih razina.  

U središtu pozornosti nastavne djelatnosti bilo je osnaživanje interaktivnih oblika nastave uvođenjem 

suvremenih strategija nastave s ciljem postavljanja studenta u središte obrazovnog procesa, kao 

ravnopravnog sudionika u nastavi.  Predavanja i gostovanja stručnjaka iz raznih područja znanosti, 

poticanje  kritičkog i kreativnog  mišljenja  te inovativnih poduzetničkih ideja studenata, pridonosilo je 

kvaliteti nastave na svim sastavnicama te promociji jedinstva nastave i znanstveno istraživačkog rada.  

Posebna se pozornost posvećivala umrežavanju s predstavnicima realnog i javnog sektora 

organiziranjem tematskih posjeta, terenske nastave i stručne prakse studenata s potencijalnim 

poslodavcima.   

Studenti Sveučilišta sudjelovali su u brojnim izvannastavnim aktivnostima i natjecanjima na državnoj i 

međunarodnoj razini što je  rezultiralo mnogobrojnim nagradama i priznanjima u području sportskih, 

umjetničkih i drugih aktivnosti. (Opširnije o tome u poglavlju o izvannastavnim aktivnostima studenata 

na pojedinoj sastavnici Sveučilišta.) 

Praćenje uspješnosti studenata i kvalitete nastave realizirano je u suradnji sa službom za  Informatičku 

potporu, uredom za studente i  obrazovne programe, uredom za kvalitetu, uredom za poslijediplomske 

studije i cjeloživotno obrazovanje te rektoratom. U akademskoj 2017./2018. godini  izrađen je plan 

praćenja uspješnosti studiranja. Analizom pokazatelja prolaznosti i prohodnosti utvrđivani su problemi 

te poduzimane mjere,  čime se nastojalo poboljšati uspješnost studiranja. Doradom metodologije 


59 
 

istraživanja, protekle je akademske godine bilo moguće analizirati  velik broj pokazatelja kvalitete (koji 

su opisani u ovom Izvješću). Rezultati analize distribuirani su čelnicima pojedine sastavnice kao bi 

poduzimali mjere  za unaprjeđenje kvalitete nastave. 

U cilju poboljšanja kvalitete studiranja, pojedine su sastavnice organizirale sustav mentorstva i 

tutorstva kako bi utjecale na prohodnost i prolaznost studiranja. Također, organizirana je analiza 

izvedbenih nastavnih planova (IPN-a) te njihovo usklađivanje s odrednicama bolonjskog procesa, 

posebice s aspekta usuglašavanja ECTS-a  s opterećenjem studenata nastavnim obvezama.  

Osuvremenjena je literatura pojedinih kolegija te realizacija izvan institucionalnih oblika nastave.  

S ciljem smanjenja osipanja studenata te poboljšanja završnosti studiranja, u suradnji s uredom za 

studente i obrazovne programe te službom za informatičku potporu nastavilo se evidentirati i pratiti 

razloge ispisa studenata sa Sveučilišta kao i polaganja ispita pred ispitnim povjerenstvom.  

Za potrebe praćenja kvalitete nastave, utvrđeni su i analizirani parametri  kvalitete  u suradnji s 

jedinicom za unutarnju reviziju  koja je  provela tri unutarnje revizije : 

 

1. Reviziju procesa opsega i strukture potreba za nastavom iz izbornih kolegija na FET-u i 

Filozofskom fakultetu Sveučilišta Jurja Dobrile u Puli u ak.god. 2016 / 2017 (3/17) 

2. Reviziju procesa izvedbe nastave u punoj satnici u odnosu na konzultativnu nastavu na  

       Sveučilištu Jurja Dobrile u  Puli u akademskoj  godini 2017/2018   (01/18) 

3. Reviziju procesa poduzetih mjera  na području  prolaznosti i prohodnosti po sastavnicama na  

       Sveučilištu Jurja Dobrile u  Puli    (02/18). (Detaljna analiza rezultata  revizije sastavni je dio  

        ovog izvješća).  

Cilj navedenih  revizijskih postupaka  je nastavak razvoja kvalitete nastavne djelatnosti  te 

apostrofiranje  izvrsnih rezultata pojedinih sastavnica  kao i uvođenje mehanizama za uspostavu i 

osiguranje kvalitete.   

S obzirom na značaj stjecanja uvida u percepciju studenata o kvaliteti nastave, u analiziranoj se godini 

provodila institucionalna procjena kvalitete nastave od strane studenata. Međutim, odaziv studenta 

nije bio zadovoljavajući pa je potrebno pronaći adekvatno rješenje.  

Kao i prethodnih godina, Sveučilište je ak. 2017. /2018. godine temeljem provedenog natječaja 

dodijelilo stipendije izvrsnim studentima, a najboljim studentima uručena je rektorova nagrada na 

svečanosti obilježavanja Dana sveučilišta.  

Posebna pozornost posvećena je studentima slabijeg socijalno-imovinskog stanja. Odlukom Senata 

donijeti su kriteriji za pomoć navedenoj grupi studenata te dodijeljena financijska potpora.    

U  akademskoj 2017./2018. godini u suradnji s drugim sveučilišnim organizacijskim jedinicama kreirane 

su i dorađene procedure terenske nastavne i vanjske suradnje u cilju transparentnijeg i učinkovitijeg 

upravljanja tim segmentima nastave. 

Izrađena je također detaljna analiza upisa i upisnih kvota za prve godine studija kao i na više godine, te 

komparativna analiza trenda upisa na Sveučilište u posljednje četiri godine. Analizirana je i struktura 

novoupisanih studenata prema mjestu (gradu)  i županiji iz koje dolaze te utvrđeno da se velik broj 

studenata  (njih oko 40%) iz kontinentalnih dijelova Hrvatske opredjeljuje za studij na pulskom 

sveučilištu. Navedene analize izrađene su u suradnji s Uredom za studente i obrazovne programe te 


60 
 

Službom za informatičku potporu upravi Sveučilišta. Ove i ostale analize omogućuju  uvid u velik broj 

pokazatelja kvalitete  što je sastavni dio ovog Izvješća.  

Radi poticanja izvrsnosti, protekle je akademske godine primjenjivan novi model participacije 

studenata u troškovima studija za upis u višu godinu, pravednijom raspodjelom participacija u 

troškovima studija, koja se temelji na osobnom postignuću svakoga studenta. Na taj su način svi 

studenti Sveučilišta sudjelovali u troškovima studija po jednakim kriterijima uzimajući u obzir njihov 

uspjeh tijekom studiranja (temeljem postignutih ECTS bodova). 

Za velik broj  izvannastavnih oblika nastave  Sveučilište  je studentima pružalo  financijsku i druge oblike 

potpore. Pojedine sastavnice osnovale su alumni udruge radi održavanja kontakata s bivšim 

studentima također u cilju uspostavljanja suradnje s obrazovnim i drugim institucijama te 

potencijalnim poslodavcima.  Također, kroz aktivnosti u Centru razvoja karijera  realizirana je pomoć i 

suradnja  sa studentima nakon završetka studija ( o tome više u izvješću Centra za razvoj karijera).  

 

 

Komunikacija sa studentima i uključivanje u procese upravljanja i odlučivanja 

 

Učinkovita interpersonalna komunikacija sa studentima značajno pridonosi kvaliteti nastave, pozitivnoj 

percepciji studenata o nastavniku ali i cjelokupnom nastavnom procesu te stvara osjećaj pripadnosti 

sustavu koji u konačnici utječu na uspješan ishod studiranja.  

Kontinuirano poticanje i uključivanje studenata u rad sveučilišnih tijela i studentskih udruženja samo 

su neke od zadaća u djelokrugu nastavne djelatnosti stoga su na samom početku akademske godine 

studentima prve godine detaljno prezentirani  najvažniji članici Pravilnika o studiranju i ostalih pravnih 

akata koji se na njih odnose, a reguliraju pitanja uvjeta studiranja, napredovanja kroz studij, 

ocjenjivanja, prava i obveza te ostala pitanja važna za uspješno studiranje.Studenti su također upoznati 

i s djelovanjem pojedinih službi  koje djeluju u okviru Sveučilišta. 

Analizom je uočen manjak interesa studenata za uključivanje u rad sveučilišnih tijela, stoga je bilo 

potrebno poduzeti mjere kojima bi se studenti motivirali za proaktivno djelovanje. Upoznati su s 

mogućnostima utjecanja na postupke donošenja odluka i rješavanje problema kao i  predlaganja mjera 

za rješavanje  njima važnih pitanja.  

Studenti su putem mrežnih stranica Sveučilišta te društvenih mreža redovito obavještavani o svim 

događanjima na Sveučilištu, izmjenama i dopunama pravilnika, natječajima i sl.  

Veća aktivnost pojedinih sastavnica na društvenim mrežama u akademskoj godini 2017./2018.  

približila je akademsku zajednicu studentima te pridonijela uspješnijoj interpersonalnoj komunikaciji. 

 

 

Završetak studija-promocije 

 

U akademskoj 2017./2018. godini završni/diplomski rad ukupno je obranilo 565 studenata pojedinih 

razina i vrsta studija na svim sastavnicama. Održane su svečane promocije i podjela diploma te o tome 

obaviještena javnost.  


61 
 

Prikaz broja diplomiranih studenata u posljednjih 5 godina: 

 

Tablica 11. Diplomirani studenti akademske 2013./2014.; 2014./2015.; 2015./2016.; 2016./2017., 

2017./2018. godine 

SASTAVNICA  

  

2013./2014.  

PREDDIPLOMSKI 

STUDIJ 

DIPLOMSKI 

STUDIJ 

INTEGRIRANI 

STUDIJ 

Fakultet ekonomije i turizma "Dr. Mijo Mirković" 

(uključuje i studij Kultura i turizam) 181 94 0 

Odjel za informacijsko - komunikacijske 

tehnologije 2 0 0 

Filozofski fakultet 42 30 0 

Fakultet za odgojne i obrazovne znanosti 80 0 35 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 9 6 0 

Muzička akademija u Puli 11 8 0 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U PULI 325 138 35 

    

SASTAVNICA  

  

2014./2015.  

PREDDIPLOMSKI 

STUDIJ 

DIPLOMSKI 

STUDIJ 

INTEGRIRANI   

STUDIJ 

Fakultet ekonomije i turizma "Dr. Mijo Mirković" 

(uključuje i studij Kultura i turizam) 76 87 0 

Odjel za informacijsko - komunikacijske 

tehnologije 18 0 0 

Filozofski fakultet 63 34 0 

Fakultet za odgojne i obrazovne znanosti 79 0 48 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 4 14 0 

Muzička akademija u Puli 15 18 0 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U PULI 255 153 48 

    

SASTAVNICA  

  

2015./2016.  

PREDDIPLOMSKI 

STUDIJ 

DIPLOMSKI 

STUDIJ 

INTEGRIRANI  

STUDIJ 

Fakultet ekonomije i turizma "Dr. Mijo Mirković" 119 92 0 

Odjel za informacijsko - komunikacijske 

tehnologije 27 0 0 

Filozofski fakultet 33 27 0 

Fakultet za odgojne i obrazovne znanosti 91 0 19 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 43 25 0 

Muzička akademija u Puli 8 6 0 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U PULI 321 150 19 


62 
 

 

SASTAVNICA  

  

2016./2017.  

PREDDIPLOMSKI 

STUDIJ 

DIPLOMSKI 

STUDIJ 

INTEGRIRANI  

STUDIJ 

Fakultet ekonomije i turizma "Dr. Mijo Mirković" 131 109 0 

Odjel za informacijsko - komunikacijske 

tehnologije 36 4 0 

Filozofski fakultet 41 28 0 

Fakultet za odgojne i obrazovne znanosti 75 0 20 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 50 29 0 

Muzička akademija u Puli 7 9 0 

Odjel za prirodne i zdravstvene studije 11 0 0 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U PULI 351 179 20 

    

 

 

SASTAVNICA  

  

2017./2018.  

PREDDIPLOMSKI 

STUDIJ 

DIPLOMSKI 

STUDIJ 

INTEGRIRANI  

STUDIJ 

Fakultet ekonomije i turizma "Dr. Mijo Mirković" 165 89 0 

Odjel za informacijsko - komunikacijske 

tehnologije 25 17 0 

Filozofski fakultet 45 15 0 

Fakultet za odgojne i obrazovne znanosti 105 0 13 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 45 15 0 

Muzička akademija u Puli 14 9 0 

Odjel za prirodne i zdravstvene studije 8 0 0 

UKUPNO SVEUČILIŠTE JURJA DOBRILE U PULI 407 145 13 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


63 
 

Graf 7. Diplomirani studenti preddiplomskih studija za sve sastavnice Sveučilišta u akademskoj 

2013./2014., 2014./2015., 2015./2016., 2016./2017. i 2017./2018. godini 

 
 

 

 

Graf 8. Diplomirani studenti diplomskih studija za sve sastavnice Sveučilišta u akademskoj 

2013./2014., 2014./2015., 2015./2016., 2016./2017. i 2017./2018. godini 

 

 
 

181

80

42

4,5 9 11 0

76 79

63

2,8 4 15 0

119

91

33
5

43

18 0

131

75

41 36

50

7 11
0

20

40

60

80

100

120

140

160

180

200

FET FOOZ FF OIKT OITKS MA OPZS

Broj diplomiranih studenata preddiplomskih studija za 
sve sastavnice Sveučilišta od akademske 2013./2014. do 

2017./2018. godine

2013./2014. 2014./2015. 2015./2016. 2016./2017. 2017./2018.

94

0
30

6 8

87

0
34

14 18

92

0 27 25 6

109

4 28 29 9
0

20

40

60

80

100

120

FET OIKT FF OITKS MA

Broj diplomiranih studenata diplomskih 
studija za sve sastavnice Sveučilišta od 

akademske 2013./2014. do 2017./2018. 
godine

2013./2014. 2014./2015. 2015./2016. 2016./2017. 2017./2018.


64 
 

Graf 9. Diplomirani studenti integriranih preddiplomskih i diplomskih studija Sveučilišta u 

akademskoj 2013./2014., 2014./2015., 2015./2016. i 2016./2017., 2017./2018. godini 

 

 
 

 

Detaljna analiza prolaznosti i uspješnosti studiranja koja se sustavno započela provoditi u protekloj 

akademskoj godini uz pomoć podataka ISVU službe i  Službe za informatičku potporu Sveučilištu (za 

generacije koje su studij upisale prije 4 godine), pokazat će detaljne rezultate prolaznosti i prohodnosti. 

Oni su važni za poduzimanje odgovarajućih mjera na pojedinoj sastavnici i sveukupni angažman u 

postizanju boljih rezultata studiranja na Sveučilištu.   

  

Ispiti pred povjerenstvom po sastavnicama i kolegijima 

 

Tablica 12. Prikaz kolegija na kojima se tijekom akademske 2017./2018. godine održao ispit pred 

povjerenstvom na  Fakultetu ekonomije i turizma „Dr. Mijo Mirković“ 

 

 

 
NAZIV KOLEGIJA 

 
BROJ KOMISIJSKIH ISPITA 

 
Bankarski management 

1 

 
Ekonomika turizma 

4 

 
Ekonomska informatika 

2 

 
Engleski jezik I/1 

1 

 
Etika u marketingu 

 
1 

0

10

20

30

40

50

60

2013./2014. 2014./2015. 2015./2016. 2016./2017. 2017./2018.

Broj diplomiranih studenata integriranog preddiplomskog i 
diplomskog studija od akademske 2013./2014. do 

2017./2018. godine

Fakultet za odgojne i obrazovne znanosti


65 
 

 
Financijska tržišta 

2 

 
Financijsko računovodstvo 

1 

 
Gospodarstvo Hrvatske 

1 

 
Javne financije 

3 

 
Makroekonomija 

2 

 
Management 

3 

 
Marketing 

3 

 
Matematika za ekonomiste 

1 

 
Međunarodna ekonomija 

5 

 
Mikroekonomija 

2 

 
Mikroekonomska analiza 

2 

 
Monetarna ekonomija 

7 

 
Organizacija 

3 

 
Osnove programiranja 

1 

 
Poslovne financije 

2 

 
Poslovno informacijski sustavi 

1 

 
Poslovno računovodstvo 

8 

 
Statistika 

3 

 
Trgovačko pravo 

1 

 
Uvod u turizam 

1 

 
UKUPNO 

61 

 
 

 

 

 

 

 

 


66 
 

Tablica 13. Prikaz kolegija na kojima se tijekom akademske 2017./2018. godine održao ispit pred 

povjerenstvom na Fakultetu za odgojne i obrazovne znanosti 

 

 

 

NAZIV KOLEGIJA 

 

BROJ KOMISIJSKIH ISPITA 

 

Edukacijska psihologija I. 
1 

 

Izrada web stranica 
1 

 

Likovna kultura 
1 

 

Opća psihologija 
4 

 

Predškolska pedagogija II. 
1 

 

Psihologija predškolske dobi 
1 

 

Razvojna psihologija 
2 

 

Skupovi brojeva 
1 

 

Sviranje I. 
1 

Teorijske osnove metodike govorne 

komunikacije 
1 

 

UKUPNO 
14 

 

Tablica 14. Prikaz kolegija na kojima se tijekom akademske 2017./2018. godine održao ispit pred 

povjerenstvom na Odjelu za interdisciplinarne, talijanske i kulturološke studije 

 

 

NAZIV KOLEGIJA 

 

BROJ KOMISIJSKIH ISPITA 

Metodologija znanstveno istraživačkog 

rada 
1 

 

Održivi turizam 
1 

 

Osnove organizacije 
2 

 

Uvod u ekonomiju 
1 


67 
 

 

Uvod u turizam 
2 

 

UKUPNO 
7 

 

 

 

Tablica 15. Prikaz kolegija na kojima se tijekom akademske 2017./2018. godine održao ispit pred 

povjerenstvom na Odjelu za informacijsko – komunikacijske tehnologije 

 

 

 

NAZIV KOLEGIJA 

 

BROJ KOMISIJSKIH ISPITA 

 

Baze podataka I 
1 

 

Dinamičke WEB aplikacije 
1 

 

Elektroničko poslovanje I 
2 

 

Napredne tehnike programiranja 
1 

 

Osnove IKT 
1 

 

Programiranje  
3 

 

Strukture podataka i algoritmi 
1 

 

Upravljački IS 
2 

 

UKUPNO 
12 

 

 

 

 

 

 

 

 

 

 

 

 

 


68 
 

Tablica 16. Prikaz kolegija na kojima se tijekom akademske 2017./2018. godine održao ispit  pred  

povjerenstvom na Filozofskom fakultetu 

 

 

 

NAZIV KOLEGIJA 

 

BROJ KOMISIJSKIH ISPITA 

 

Japanski jezik 1 
1 

Svjetska književnost od antike do 

klasicizma 
2 

 

Uvod u srednji vijek 
1 

 

UKUPNO 
4 

 

 

 

Tablica 17. Prikaz broja ispita pred povjerenstvom na razini svake sastavnice za akademsku 

2017./2018. godinu 

 

 

 

SASTAVNICA 

 

BROJ ODRŽANIH KOMISIJSKIH ISPITA 

Fakultet ekonomije i turizma "Dr. Mijo 

Mirković" 
61 

Odjel za informacijsko - komunikacijske 

tehnologije 
12 

Filozofski fakultet 

 
4 

Fakultet za odgojne i obrazovne 

znanosti 
14 

Odjel za interdisciplinarne, talijanske i 

kulturološke studije 
7 

UKUPNO SVEUČILIŠTE JURJA DOBRILE 

U PULI 
98 

 

 

 

 

 

 

 

 


69 
 

 

 

Graf 10. Prikaz broja ispita pred povjerenstvom na razini svake Sastavnice za akademsku 2017./2018. 

godinu 

 

 

 
 

 

 

Djelovanje Odbora za nastavu i studente 

 

U cilju usuglašavanja  pitanja iz domene nastave na razini svih sastavnica Sveučilišta i rektorata, u 

protekloj je akademskoj godini djelovao Odbor za nastavu koji su sačinjavali: nastavnici-predstavnici 

pojedinih sastavnica i studenti (imenovani na senatu Sveučilišta), administrativna djelatnica-pravnica 

te predsjednica Odbora, na dužnosti prorektorice za studente, obrazovne programe i suradnju.  

 

Sukladno djelokrugu rada, u akademskoj 2017./2018. Odbor za nastavu i studente je, osim 

rješavanja brojnih zamolbi, raspravljao i donosio zaključke  o sljedećem:  

 

1. Plan nastave u akademskoj 2018./2019. godini 

2. Kalendar nastave za 2018./2019. godinu 

3. Prijedlog Pravilnika o nagrađivanju studenata 

4. Prijedlog izmjena i dopuna Pravilnika o studiranju 

5. Prijedlog o cijenama razlikovnih ispita 

6. Prijedlog o cijenama studentskih obrazaca i drugim naknadama na Sveučilištu Jurja Dobrile u 

Pulu  

7. Prijedlog  izmjena i dopuna Pravilnika o dodjeljivanju stipendija izvrsnim i redovitim   

studentima 

61

14 12
7 40

10

20

30

40

50

60

70

FET FOOZ OIKT OITKS FF

Prikaz broja ispita pred povjerenstvom na Sveučilištu 
Jurja Dobrile u Puli za akademsku 2017./2018. godinu


70 
 

8. Analiza podataka ISVU službe :  - prolaznost i prohodnost studenata 

- broj komisijskih ispita i brojna druga važna pitanja. 

 

I ove je, kao i prethodne godine, odaziv predstavnika studenata bio vrlo mali, stoga je u nekoliko 

navrata na sastanke Odbora pozivan predsjednik Studentskog zbora kako bi artikulirao prijedloge 

studenata i zastupao njihove interese.  

 

Studentski centar Pula 

 

Studentski centar Pula je ustanova osnovana temeljem Zakona o ustanovama čija djelatnost osigurava 

zadovoljenje potreba studentskog standarda i to za osiguranje studentskog smještaja, prehrane, 

povremenog i privremenog zapošljavanja te kulturne, sportske i zabavne aktivnosti studenata 

(organizacija slobodnog vremena). Studentski centar Pula je sastavnica Sveučilišta Jurja Dobrile u Puli 

koja djeluje na ostvarivanju cjelovitosti i potrebnog stupnja studentskog standarda u sustavu visoke 

izobrazbe. Osnovan je 1. siječnja 2007. godine kao samostalna ustanova, ali sukladno principu 

integriranoga Sveučilišta, a odlukom Senata, od 1. siječnja 2008. godine djeluje kao sastavnica 

Sveučilišta Jurja Dobrile u Puli. 

Prehrana  

Kvalitetna prehrana pulskih studenata je putem studentskih iskaznica - iksica osigurana u suvremeno 

opremljenom restoranu i pizzeriji.  

Studentski restoran kojeg krasi suvremeni dizajn ima kapacitet od 214 sjedećih mjesta u zatvorenom 

prostoru, a tijekom ljetnih mjeseci raspoloživa su još 42 sjedeća mjesta na otvorenim terasama. U 

zatvorenom prostoru pizzerije raspoloživa su 74 sjedeća mjesta, te još 38 na terasama. Ukupni 

kapacitet restorana i pizzerije iznosi 1.300 obroka dnevno, što se nerijetko upravo u toj brojci i 

ostvaruje. Svakodnevni meni studenti mogu pronaći na internetskoj stranici Centra, www.scpu.hr 

U suradnji s Povjerenstvom za prehranu čije članstvo čine i studenti, konstantno se djeluje u smislu 

unaprjeđenja i omogućavanja što kvalitetnije prehrane studenata. Provode se ankete i upitnici među 

studentima, kako bi se dobile što relevantnije informacije o mogućem poboljšanju i napretku u radu 

restorana. U suradnji sa Zavodom za javno zdravstvo Istarske županije nadzire se i kontrolira sanitarna 

ispravnost. 

Tijekom protekle akademske godine, investirano je u kuhinjski klimatizacijski sustav. 

U prostoru studentskog restorana se organiziraju domjenci za potrebe sveučilišta, polaznike raznih 

radionica, ljetnih škola, konferencija, promocija diplomanata i slično. 

I nadalje će se sagledavati i nastojati poboljšavati uvjeti vezani za kvalitetno pružanje usluge prehrane 

studenata.  

Restoran radi svakodnevno tijekom cijele akademske godine.  

Smještaj 

Natječaj za smještaj studenata u Studentski dom Pula i subvencioniranje smještaja studenata koji 

stanuju kod privatnih stanodavaca u Puli u akademskoj godini 2018./2019. objavljen je početkom 

srpnja 2018. godine. Uvjeti natječaja propisani su Pravilnikom o uvjetima i načinu ostvarivanja prava 

http://www.scpu.hr/


71 
 

redovitih studenata na subvencionirano stanovanje, Ministarstva znanosti i obrazovanja. Na natječaj 

je pristiglo 400 prijava, a prema konačnim rezultatima pravo na smještaj u studentski dom ostvarilo je 

130 studenata, dok je pravo na subvenciju za smještaj kod privatnih stanodavaca ostvarilo 147 

studenata. Šest mjesta u studentskom domu dodijeljeno je studentima iz međunarodne razmjene koji 

dolaze preko Ureda za partnerstvo i projekte Sveučilišta Jurja Dobrile u Puli te jedno mjesto prema 

uputi MZO-a u skladu s Nacionalnom strategijom za uključivanje Roma. Osam ležajeva (četiri 

apartmana) osigurano je za smještaj gostujućih profesora Sveučilišta Jurja Dobrile u Puli. 

Kao i svake godine, sukladno Pravilniku o domskom redu, osnovan je Studentski odbor stanara doma s 

ciljem poboljšanja uvjeta stanovanja, neposrednije povezanosti stanara te njihove komunikacije s 

upravom doma. Odbor ima pet članova, a svake akademske godine izabiru se novi. 

U studentskom domu, u suradnji sa studentskim odborom stanara doma, u 2018. godini bile su 

organizirane razne aktivnosti i druženja, kao što su stolnoteniski turnir, glazbeni koncerti, dramske 

radionice, plesne radionice, igraonice društvenih igara, duhovne obnove i sl. Multifunkcionalna 

dvorana koristi se svakodnevno za sport i rekreaciju, učenje, ali i filmske večeri, vježbe sviranja i 

pjevanja te druženje.  

Predvorje studentskog doma postaje ujedno i galerijski prostor, tzv. galerija „Studentski“ gdje se 

tijekom cijele godine postavljaju izložbe pulskih akademskih umjetnika, a u suradnji s Udrugom za 

stvaralačke aktivnosti djece i odraslih „More“ i pulskom Školom primijenjenih umjetnosti i dizajna. 

Knjižnicu Studentskog doma kontinuirano se upotpunjuje novom građom.   

Tijekom ljeta, u studentskom domu je bilo smješteno 20-ak studenata. Pored njih, već četvrtu godinu 

zaredom, u suradnji sa Sveučilištem Jurja Dobrile u Puli, u studentskom domu bili su smješteni  polaznici 

Ljetne škole njemačkog i hrvatskog jezika, Gradišćanski Hrvati te sudionici Doktorske radionice 

povijesti. 

Student servis 

U sklopu Studentskog centra Pula djeluje Student servis koji studentima omogućava privremeno i 

povremeno zapošljavanje. Cijele godine, a posebno u ljetnim mjesecima, veliki broj studenata putem 

Student servisa osigurava dodatnu zaradu čime poboljšava svoj standard te stječe prva radna iskustva. 

U akademskoj godini 2017./2018. u student servis je bilo učlanjeno 2 884 studenata, od tog je broja 

radilo njih 2 587. Razlika u broju učlanjenih studenata u odnosu na broj studenata koji su radili, tumači 

se činjenicom da je njih oko 297 izvršilo upis u Student servis. 

Student servis je u protekloj akademskoj godini uložio napore na prezentiranje svojih aktivnosti u 

medijima poput radijskih emisija, putem društvenih mreža (Facebook), te internetske stranice Centra. 

Također, aktivnosti servisa prezentirane su studentima brucošima u sklopu orijentacijskih dana 

početkom akademske godine.  

Studentima je olakšan upis u Student servis na način da se status studenta dokazuje uvidom u 

elektroničke evidencije podataka o studentima u ISVU (Informacijski sustav visokih učilišta) i ISSP 

(Informacijski sustav studentskih prava). Također, studentima je omogućen online uvid u stanje članske 

iskaznice putem „Web portala za studente“ u sklopu www.scpu.hr 

http://www.scpu.hr/


72 
 

Student servis će i dalje svoje napore ulagati u poboljšanje komunikacije sa studentima i gospodarskim 

subjektima. Nastojat će se angažman usmjeriti u organizaciju i sudjelovanje na Sajmu karijera, kao i 

Sveučilišni Centar karijera, kako bi se studentima pružilo jedinstveno studentsko iskustvo zaposlenja i 

stjecanja radnih navika. 

U Studentskom centru Pula zaposlene su 43 osobe. U suradnji s HRT, Radio postajom Pula, konstantno 

se tijekom cijele akademske godine emitira radijska emisija „Radio x-ica“ te u suradnji s Radio 

Maestralom emisija „Studomat“. Za ažuriranje internetske stranice Studentskog centra Pula, 

www.scpu.hr, angažiraju se i studenti, te ona postaje prepoznatljiva informativna studentska 

platforma. 

Konstantno se podržava i razvija suradnja sa Studentskim zborom te financijski podupire putem 

natječaja prijavljene studentske projekte. Posebice se to odnosi na vrlo razgranate sportske aktivnosti, 

zatim one Muzičke akademije, rad udruge Alumni, tiskanje studentskih časopisa i drugo potrebito sa 

svih sastavnica Sveučilišta.  

Studentski centar redovito sudjeluje u nabavama prehrambenih proizvoda i energenata zajedno s 

drugim Studentskim centrima Hrvatske, a u organizaciji Zajednice ravnatelja Studentskih centara. 

U završnoj fazi je izrada strategije razvoja Studentskog centra Pula do 2022. godine.  

Uveden je novi model poslovanja integriranim informacijskim sustavom. Aplikacije svih ustrojbenih 

jedinica su međusobno povezane i modularne te se na taj način optimalno prilagođavaju korisnicima, 

djelatnicima Centra. 

U suradnji s Uredom za studente i obrazovne programe te ISVU službom Sveučilišta, prvog dana nove 

akademske godine u organizaciji Studentskog centra započinje se s podjelom studentskih iskaznica - 

iksica. 

Studentski centar aktivno sudjeluje u radu Vijeća tržišta rada (Istarska županija), partner je u nekoliko 

većih EU projekata, a sve u suradnji s lokalnim institucijama, obrazovnim ustanovama te gospodarskim 

subjektima. 

Kontinuirano se ulaže u edukaciju zaposlenika, a  sve aktivnosti Studentskog centra Pula i nadalje su 

usmjerene isključivo k pružanju studentima jedinstvenog studentskog iskustva kroz sva područja svog 

djelovanja. 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.scpu.hr/


73 
 

2.1. STUDIJSKI PROGRAMI  

 

Općeniti ciljevi Sveučilišta 

1. Sveučilište će... pružati konkurentne programe s visokom razinom mobilnosti studenata, nastavnika 

i administrativnog osoblja. Razvit će programe koji se temelje na načelima održivog razvoja te će se 

napraviti iskorak prema prirodnim znanostima (održavanje i očuvanje Jadranskog mora i priobalja) te 

tehničkim znanostima. (vizija) 

2. Inoviranjem i razvojem postojećih društvenih, humanističkih i umjetničkih programa Sveučilište 

ostvaruje kvalitetne, suvremene i originalne sveučilišne programe koji prate potrebe tržišta te razvija 

poslijediplomske specijalističke i poslijediplomske doktorske programe koji dovode do 

visokospecijaliziranih kadrova i do obrazovanja u skladu sa zahtjevima cjeloživotnog obrazovanja. 

(misija) 

3. Osnaživanje znanstveno-istraživačkog rada u okviru formalne edukacije (diplomski, magistarski 

radovi i doktorske disertacije) i jača integracija znanstveno-istraživačkog rada s nastavnim procesom. 

Kreirati moderan, rezultatima istraživanja i praktičnim iskustvima poduprt nastavni proces utemeljen 

na znanstvenoj infrastrukturi i sustavima za prijenos znanja u koje se ulaže. (strateška namjera 1.1) 

4. Osnaživanje interaktivne nastave postavljajući studenta u središte nastavnog procesa. (strateška 

namjera 1.4) 

5. Dosljedna primjena europskog sustava za prijenos bodova i kontinuirano unapređenje primjene 

Bolonjskog procesa. (strateška namjera 1.8) 

6. Unaprjeđenje i afirmacija onih programa po kojima je Sveučilište bilo do danas prepoznato, uz širenje 

u nova područja vodeći računa o interdisciplinarnosti i transdisciplinarnosti kako bi se osnažilo 

Sveučilište. Uravnotežiti razvitak „postojećih“ i „novih“ studijskih programa i dati razumnu prednost 

onima za koje društvo iskazuje interes i potrebu. (strateška namjera 2) 

 

Specifični ciljevi Sveučilišta 

1. Svaki je studijski program definiran u skladu s jasno određenim ishodima učenja studenata i 

međunarodnim standardima. Sveučilište je uspostavilo mehanizme za odobrenje, periodična 

vrednovanja, praćenje i unapređenje svojih programa i kvalifikacija.  

2. Studenti se ocjenjuju prema objavljenim kriterijima, pravilima i procedurama koje valja dosljedno 

primjenjivati.  

 

Rezultati/Kriteriji/Benchmark izjave 

1. Sveučilište je odredilo i prihvatilo djelotvorne postupke kroz koje se predlažu, odobravaju i 

realiziraju novi studijski programi. Ti postupci nadgledaju razvoj, inovacije i poboljšanja 

postojećih studijskih programa i uključuju i ostale dionike. 

2. Sveučilište brine da su predložene upisne kvote opravdane uzmu li se u obzir društvene 

potrebe. 

3. Kompetencije kandidata koje se provjeravaju pri upisu u skladu su s potrebnim 

kompetencijama u budućoj karijeri završenih studenata, i redovito se analizira adekvatnost 

upisnih kriterija obzirom na postignuti uspjeh na studiju. 

4. Upisne kvote Sveučilišta u skladu su s resursima za provođenje kvalitetne nastave i analizom 

prolaznosti. 

5. Svaki je studijski program Sveučilišta u skladu s njegovom misijom. 


74 
 

6. Ishodi učenja studenata koje su odredili nastavnici i koji su navedeni na razini studijskog 

programa i njegovih kolegija jasno opisuju znanja i vještine koje će studenti imati po 

završetku studija. 

7. Nastavnici na studijskom programu osiguravaju da je provjera znanja studenata, bez obzira 

na njegovu vrstu, u skladu s utvrđenim ishodima učenja, da se provjerava cijeli spektar znanja 

te da se provjerava u skladu s razinom kvalifikacije. 

8. Način dodjele ECTS bodova osigurava realnu procjenu količine studentskog opterećenja. 

9. Sadržaj i kvaliteta svakoga studijskog programa u skladu su s međunarodno prihvaćenim 

standardima i osiguravaju međunarodno priznavanje diploma. 

10. Nastavnici odabiru nastavne metode prikladne za materijal koji se poučava, pogodne za 

različite načine učenja studenata i kojima se potiče studente na samostalno učenje i vlastitu 

odgovornost. 

11. Nastavnici su na studijskom programu stavili na raspolaganje odgovarajuću količinu dodatnih 

sadržaja, uključujući elektroničke baze podataka i druge izvore, koji pomažu u stjecanju 

znanja. 

12. U skladu s planiranim ishodima učenja, studenti imaju mogućnost ponoviti i primijeniti 

naučeno u kontekstu praktične primjene, primjerice stručne prakse, poslovnog partnerstva, 

volonterskog rada i slično. 

13. Redovito se prikupljaju povratne informacije svih dionika te koriste za poboljšanje sustava 

osiguravanja kvalitete (poboljšanje procesa odobravanja, promatranja i periodične revizije 

programa i stupnjeva obrazovanja) 

14. Ocjenjuje se učinkovitost primjene novih istraživačkih metoda u procesima poučavanja i 

učenja. 

15. Uspostavljeni su i objavljeni načini i postupci provjere znanja i koriste se razne metode za 

provjeru uspjeha koje uključuju povratnu informaciju nastavnika s ciljem poboljšanja znanja 

studenata te studentima pružaju formalnu mogućnost žalbe na ocjene. 

16. U skladu s kurikulumom i ishodima učenja trajno se poboljšavaju procedure ocjenjivanja 

ishoda učenja. 

17. Na svim je studijskim programima zaposlen dovoljan broj odgovarajuće kvalificiranih 

nastavnika kako bi se osigurali kvaliteta i kontinuitet poučavanja i učenja. 

18. Sveučilište vodi računa o broju zaposlenih nastavnika tako da je omjer studenata i stalno 

zaposlenih nastavnika optimalan. 

19. U skladu s međunarodnim kontekstom studijskih programa, studenti imaju mogućnost 

dovršiti dio svojih programa u inozemstvu. 

20. Sveučilište potiče izvođenje nastave na stranim jezicima. 

 

 

Predlaganje i uvođenje novih studijskih programa 

 

Na Sveučilištu se provode  djelotvorni postupci kroz koje se predlažu, odobravaju i realiziraju novi 

studijski programi u cilju osiguranja kvalitete i realizacije temeljnih   strateških ciljeva Sveučilišta. 

U akademskoj godini 2017./2018. na Sveučilištu se izvodilo 23 preddiplomskih sveučilišnih studija, 16 

diplomskih sveučilišnih studija, 2 integrirana sveučilišna studija, 3 poslijediplomska specijalistička 

studija i 2 sveučilišna doktorska studija te 4 stručna studija, odnosno ukupno 50 studija. Nastava se na 

5 studija odvija na talijanskom jeziku, a na nekim studijima/kolegijima  i na engleskom jeziku.   


75 
 

 

S obzirom na kontinuirane promjene koje se događaju u znanosti i obrazovanju, na inicijativu rektorata 

i pojedinih sastavnica,  u suradnji s Uredom za kvalitetu, izvršene su izmjene i dopune postojećih 

studijskih programa te donijeti prijedlozi za izradu elaborata novih studijskih programa.   

U postojeće su se programe uvodile  novine u pristupu učenju i poučavanju sukladno suvremenim 

znanstvenim spoznajama, prilagođavanjem nastavnog procesa i studijskih programa ne samo 

potrebama tržišta rada, već  i individualnim potrebama i interesima studenata. 

 

Na planu internacionalizacije studija, nastavljena je  suradnja s inozemnim institucijama u organizaciji 

doktorskih studija i to sveučilišnog poslijediplomskog međunarodnog (združenog) doktorskog studija 

“Međunarodni ekonomski odnosi i menadžment”  s partnerskim institucijama: Ekonomskim 

sveučilištem u Bratislavi, Sveučilištem u Sopronu i Sveučilištem primijenjenih znanosti Burgenland u 

Eisenstadtu. Ovi združeni studiji jedinstveni su i među prvima ove vrste  u Hrvatskoj. 

 

Sveučilište i studijski programi sustavno su se promovirali tijekom cijele akademske godine 2017./2018. 

u različitim medijima i županijama te školama u Hrvatskoj, kako na razini sastavnica tako i na 

sveučilišnoj razini.  

 

U cilju ostvarivanja Razvojne strategije Sveučilišta i Strategije obrazovanja, znanosti i tehnologije RH, 

nastavilo se s radom na obogaćivanju ponude studijskih programa posebice u smjeru STEM područja 

(znanost, tehnologija, biomedicina, inženjerstvo i matematika), kao i u području humanističkih i 

društvenih znanosti. Pokrenuti su novi studiji i izvršen njihov upis u Upisnik studijskih programa. 

 

U akademskoj 2017./2018. godini započeo je s izvođenjem preddiplomski stručni studij Sestrinstvo pri 

Odjelu za prirodne i zdravstvene studije. Prvu generaciju studenata upisalo je  74 kandidata od čega 31 

kandidat u statusu redovitih studenata i 43 kandidata u statusu izvanrednih studenata. Studij traje tri 

godine (6 semestara) te će studenti po završetku steći akademski stručni naziv Stručni prvostupnik/ 

prvostupnica (baccalaureus/ baccalaurea) sestrinstva. Ostvaruje se u suradnji s liječnicima Opće 

bolnice Pula i standardima struke.   

 

Na razini doktorskih studija učinjen je iskorak prema novom doktorskom studiju. Dobivena je 

dopusnica Ministarstva znanosti i obrazovanja te pokrenut poslijediplomski sveučilišni doktorski studiji 

„Nove paradigme  obrazovanja“ koji se izvodi pri Fakultetu za odgojne i obrazovne znanosti. Upisano 

je 12 studenata, te donijeta odluka na Fakultetskom vijeću Fakulteta za odgojne i obrazovne znanosti 

o upisu nove generacije doktoranada za sljedeću akademsku godinu i to za ukupno 24 studenata. 

Pred sam kraj akademske 2017./2018. godini dopusnicu Ministarstva za izvođenje dobili su  i: 

- dvopredmetni preddiplomski studiji Kultura i turizam i talijanski jezik i kultura na Fakultetu za      
interdisciplinarne, talijanske i kulturološke studije; 

 - preddiplomski sveučilišni studij Engleski jezik i književnost i 

-  preddiplomski sveučilišni studij Arheologija, na Filozofskom fakultetu.  


76 
 

Pripremljen je preddiplomski sveučilišni studijski program Interkulturalna medijacija pri  Fakultetu za 

interdisciplinarne, talijanske i kulturološke studije) i studij računarstva pri  Odjelu za tehničke studije 

za koje je  dopusnica MZO dobivena u ovoj akademskoj godini, te poslijediplomski specijalistički studiji 

Marketing usluga pri FET-u „Dr Mijo Mirković  koji se izvodi od ove 2018./2019. akademske godine. 

Novi studijski programi  u skladu su s Strategijom razvoja Sveučilišta i europskim standardima kvalitete 

visokog obrazovanja. Sadrže inovativne i suvremene  strategije poučavanja kojima će se ostvarivati 

planirani opći i specifični ishodi učenja, u cilju postizanja kompetencija potrebnih za uspješno 

uključivanje studenata na tržište rada.   

Na svim studijskim programima planirane upisne kvote  bile su u  skladu  s resursima za  kvalitetno 

izvođenje nastave  i to s aspekta nastavnog kadra, prostora i opreme. Također, kontinuirano se radilo  

na nabavci nove opreme.  Kvote su definirane uzimajući u  obzir društvene potrebe i potrebe tržišta 

rada, kako na županijskoj tako i na nacionalnoj razini. 

U proteklom je razdoblju na razini Sveučilišta došlo i do važnih organizacijskih promjena. Tako je   na 

temeljima Odjela za interdisciplinarne, talijanske i kulturološke studije osnovan Fakultet za 

interdisciplinarne, talijanske i kulturološke, te Fakultet informatike u Puli na temeljima Odjela za 

informacijsko-komunikacijske tehnologije. 

Poboljšanju kvalitete nastave i studijskih programa tijekom izvještajnog razdoblja posebnu su 

pozornost posvetile sastavnice na kojima je proveden postupak reakreditacije.  

Fakultet za interdisciplinarne, talijanske i kulturološke studije, kao i Fakultet za odgojne i obrazovne 

znanosti u prošloj su akademskoj godini uputili Agenciji za znanosti i visoko obrazovanje RH svoje 

očitovanje o poduzetim mjerama temeljem preporuka reakreditacijskog Povjerenstva te očekuju 

mišljenje Agencije. Filozofski fakultet je početkom ove akademske  godine Agenciji za znanost i visoko 

obrazovanje također poslao svoje očitovanje.  S razine rektorata sastavnicama je davana podrška  i 

pomoć kako bi se udovoljilo zahtjevima reakreditacijskog Povjerenstva.  U tom se kontekstu  tijekom 

reakreditacijskog razdoblja održani brojni sastanci s čelnicima navedenih sastavnica.  

 

 

E- učenje 

 

Implementacija e-učenja  na Sveučilištu zasigurno je unaprijedila kvalitetu nastave, poboljšala ishode 

učenja i ostale  pedagoške i tehnološke aspekte učenja. Stoga se kontinuirano unapređuje i razvija 

sustav e-učenja pa je tako u prošloj akademskoj godini postavljeno novo sučelje koje nastavnicima i 

studentima omogućuje brži i jednostavniji pristup, preglednije izbornike te bolju međusobnu 

komunikaciju unutar sustava.  

E-učenje se na sastavnicama Sveučilišta koristi u različitoj mjeri te u većem obimu nego lani. Sustav e-

učenja unapređuje kvalitetu nastave i poboljšava ishode učenja te time utječe na prolaznost i 

prohodnost studenata.  

Iskustva i uspješnost studenata pokazatelj su da je potrebno kontinuirano raditi na motivaciji 

nastavnika da u što je većoj mjeri koriste navedeni sustav kako bi se uspostavila sustavna primjena 

ovog oblika učenja na Sveučilištu (opširnije u izvješću službe za informatičku potporu). 

 

 


77 
 

 PROGRAMI CJELOŽIVOTNOG UČENJA   

 

U promatranom su razdoblju na Sveučilištu organizirani raznovrsni programi cjeloživotnog učenja i 

obrazovanja koji omogućavaju profesionalni  i osobni razvoj pojedinca.  O njima se govori i u nastavku 

ovog Izvješća, a ovdje ćemo izložiti djelovanje dvaju programa koji su organizirani na razini Sveučilišta:    

1. Program stjecanja pedagoških kompetencija  

2.  Centar za kompetencije u obrazovanju  

 

1. Program stjecanja pedagoških kompetencija 

 

Program stjecanja pedagoških kompetencija promovirao se u užoj i široj zajednici, cijele ak. god. 

2017./2018. Ažurirane su mrežne stranice i oglasna ploča Programa. Smisao je bio da se odgojno-

obrazovnoj i široj javnosti predstavi Program koji vodi računa o kvalitetnom stjecanju pedagoških 

kompetencija. Program je predstavljen s reklamom na mrežnim stranicama: Zašto upisati Program 

stjecanja pedagoških kompetencija u Puli te se davao odgovor u obliku jer... odabirete licenciju za rad 

u osnovnoj ili srednjoj školi, trebate 60 ECTS-a za rad u školi, jer Vas zanima stjecanje kompetencija 

izravno i uživo s nastavnicima i nastavnicama i ostalim polaznicima i polaznicama, jer volite prakticirati 

svoje vještine i znanja samostalno i u grupi u poticajnom okruženju, jer ste skloni iskustvenom učenju 

na vježbama, seminarima, radionicama, u praksi, jer ste zainteresirani za širenje svojih spoznaja iz 

područja psihologije, pedagogije, metodike i srodnih znanosti, jer biste promišljali o nastavničkom 

poslu, uspješno ga obavljali i osjećali se zadovoljno, jer imate tendenciju učenja zbog sebe i o sebi.  

Rezultati vanjske evaluacije koji su stigli krajem listopada 2017. detaljno su proučeni te su isti unijeti u 

Izmjene i dopune Programa stjecanja pedagoških kompetencija.  

Dana 27. rujna 2018. na portalu Regional Expressa objavljena je reklama za javnost o natječaju 

polaznika i polaznica na Program stjecanja pedagoških kompetencija za ak. god 2018./2019. Natječaj 

za upis polaznika i polaznica u ak. 2018./2019. god. bio je objavljen u dnevnom tisku Glasa Istre i na 

mrežnim stranicama Sveučilišta od 24. kolovoza do 30. rujna 2018. Na natječaj se javilo 24 kandidata i 

kandidatkinja. Svi prijavljeni polaznici i polaznice pozvani su  na upis koji se održao 12. listopada 2018. 

Na Program stjecanja pedagoških kompetencija u tekućoj akademskoj godini upisali smo 22 polaznika 

i polaznice. 

Tijekom 2017./2018. održana su dva sastanka nastavnika i nastavnica: 

a) 22. ožujka 2018. godine s početkom u 10.30 sati sa sljedećim dnevnim redom: 

1. Prihvaćanje zapisnika s prethodnog sastanka 

2. Izmjene i dopune Programa stjecanja pedagoških kompetencija 

3. Izvedbeni nastavni plan i program za akademsku 2018./19. godinu  

4. Razno 

b) 10. listopada 2018. godine s početkom u 10.45 sati sa sljedećim dnevnim redom: 

1. Prihvaćanje zapisnika s prethodnog sastanka 

2. Evaluacija polaznika i polaznica Programa SPK  

3. Popis polaznika i polaznica Programa za ak. 2018./19. god. 

4. Upis polaznika i polaznica na Program u ak. 2018./19. god. 

http://unipu.hr/index.php?id=1067


78 
 

5. Izvedbeni nastavni plan za ak. 2018./19. god. i nastava – obavezni i izborni kolegiji 

6. Izvedbeni planovi nastave (silabi) za ak. 2018./19. god.  

7. Odluke o povjeravanju kolegija za ak. 2018./19. god. 

8. Organizacija nastave i raspored sati za ak. 2018./19. god. 

9. Razno 

 

 

2. Centar za kompetencije u obrazovanju 

 

Centar za kompetencije u obrazovanju ima nekoliko područja aktivnosti koje se određuju 

godišnjim planom. Prema godišnjem planu za 2017./2018. predviđeno je: 

 

1. Izvođenje Programa stjecanja pedagoških kompetencija 

2. Analiza i revizija edukacijskog paketa i PSPK-a 

3. Stručno usavršavanje djelatnika Centra 

4. Edukacija nastavnika u visokom obrazovanju 

5. Pokretanje Škole primijenjene psihologije  

6. Razno 

 

 U razdoblju od  1.10.2017. do 30.09.2018. CKUO je uspješno ostvario svoje planirane aktivnosti: 

 

Ad 1.  

Nastava za polaznike Programa stjecanja pedagoških kompetencija koji su upisani u akademsku 

2017./18. privedena je kraju. U rujnu 2018. upisana je nova generacija polaznika, a nastava je započela 

u listopadu. 

 

Ad 2. 

Prvi korak u planiranoj reviziji programa PSPK ostvaren je putem vanjske evaluacije i fokus 

grupa s bivšim polaznicima Programa stjecanja pedagoških kompetencija koje su održane u srpnju 

2017. Osnovni je cilj bio ispitivanje kvalitete Programa u svrhu procjene njegova učinka i generiranja 

daljnjih smjerova razvoja.  Krajem 2017. primljeno je izvješće vanjske evaluacije koje se koristilo kao 

skup smjernica u postupku revizije. Imenovano je tročlano povjerenstvo (u sastavu prof. dr. sc. 

Nevenka Tatković, doc. dr. sc. Marina Diković i doc. dr. sc. Marlena Plavšić) koje je pristupilo reviziji 

programa temeljem dobivenih smjernica, te predložilo Vijeću Centra revidirani program. Izmjene i 

dopune izvedbenog nastavnog plana Program stjecanja pedagoških kompetencija  za akademsku 

godinu 2018./2019. usvojene su na sjednici Vijeća Centra (26. ožujka 2018.), te se nova skupina 

polaznika u ovoj akademskoj godini obrazuje po revidiranom programu. 

 

Ad 3. 

U sklopu stručnog usavršavanja nastavnika CKUO-a bilježe se dvije aktivnosti: 

1. pohađanje ciklusa radionica Aktivno učenje i kritičko mišljenje u visokoškolskoj nastavi koje 

je kroz četiri modula proveo Forum za slobodu odgoja u Zagrebu tijekom 2018. godine. Edukaciju su 

održale prof. dr. sc. Željka Kamenov, prof. dr. sc. Vesna Vlahović Štetić i izv. prof. Jelena Kuvač Kraljević. 


79 
 

2. pohađanje Radionice za visokoškolske nastavnike iz kompetencijskog pristupa planiranju 

studijskih programa koja je održana 4. svibnja 2018. godine. Radionicu su u sklopu AZVO projekta 

Učinkoviti ljudski potencijali održale prof. dr. sc. Vesna Vlahović-Štetić i prof. dr. sc. Željka Kamenov 

 

Ad 4.  

 Za potrebe i na zahtjev djelatnika Zračne luke Pula održano je stručno predavanje (22.02. 

2018.) na temu: Pristupi u vrednovanju. Predavanje kojem je prisustvovalo 15 djelatnika održala je doc. 

dr. sc. Marina Diković. 

Ad 5. 

 Izrađen je dio plana ustrojavanja Škole primijenjene psihologije. Škola će organizirati tematske 

radionice i predavanja iz područja psihologije za ciljane skupine (odgajateljice, nastavnike i nastavnice 

osnovnih i srednjih škola, te za građane) kako bi udovoljila potrebi promicanja, unapređivanja i 

primjenjivanja znanja iz psihologije u području profesionalnog i osobnog rasta i razvoja. 

Ad 6.1. 

 CKUO je prihvatio poziv i priključio se Prehrambeno biotehnološkom fakultetu Sveučilišta u 

Zagrebu koji je s partnerima prijavio projektni prijedlog „Provedba HKO-a na razini visokog 

obrazovanja“. U ovom je trenutku projekt prošao prvi krug evaluacije te se očekuju rezultati daljnje 

procjene. U slučaju aktiviranja ovog trogodišnjeg projekta djelatnici će Centra sudjelovati u provođenju 

edukativnih radionica za nastavno osoblje. 

Ad 6.2.  

Djelatnici CKUO-a preuzeli su aktivnost evaluacije projekta Modul Građanskog odgoja i 

obrazovanja koji se provodi eksperimentalno u 10 osnovnih škola Istarske županije. Pripremne 

aktivnosti vezane uz evaluaciju GOO-a (radni sastanci sa suradnicima; priprema i modifikacija upitnika 

za učenike i roditelje; izrada nacrta i plana istraživanja) provedene su u razdoblju od svibnja do rujna 

2018., dok će se ispitivanja na terenu provoditi u listopadu 2018. (snimka početnog stanja) i lipnju 

2019. (snimanje završnog stanja). Ova se aktivnost financira sredstvima Istarske županije.   

 

 

 

  


80 
 

2. 2. ZNANSTVENA/UMJETNIČKA DJELATNOST  

 

Općeniti ciljevi 

1. Osnažiti znanstvena i umjetnička istraživanja osnivanjem sveučilišnih zavoda iz  društvenog područja, 

humanističkog područja i umjetničkog područja čiji će sastavni dio biti centri predloženi od odjela. 

(strateška namjera 5) 

2. Primjena akademskog istraživanja u okruženju. Popularizacija znanosti. (strateška namjera 7) 

 

Specifični cilj 

Sveučilište redovito provodi aktivnost čiji je rezultat originalno znanstveno djelo koje pridonosi 

ukupnom znanju, a temelji se na rezultatima temeljnih, primijenjenih i razvojnih istraživanja.  

 

Rezultati/Kriteriji/Benchmark izjave 

1. Sveučilište je uspostavilo strateški program znanstvenih istraživanja čija se provedba prati, 

vrednuje i revidira kroz definirane pokazatelje uspješnosti. 

2. Planirajući i realizirajući plan istraživanja, Sveučilište jasno predviđa i potiče   suradnju s 

drugim znanstvenim organizacijama i gospodarskim subjektima u Hrvatskoj i inozemstvu. 

3. Na svim se razinama Sveučilišta znanost priznaje kao komponenta koja pridonosi cjelokupnoj 

aktivnosti što se može vidjeti iz intelektualnog doprinosa visokom učilištu društvu. 

4. Sveučilište izradilo je i provodi politiku poticanja znanstvene izvrsnosti. 

5. Sveučilište izradilo je i provodi politiku poticanja publiciranja. 

6. Sveučilište prati različite dokaze o vlastitoj znanstvenoj produktivnosti, kroz hrvatske i 

međunarodne publikacije, citate, patente i drugo. 

7. Sustavno se prati i ocjenjuje učinkovitost uspostavljenih mehanizama praćenja i ocjenjivanja 

kvalitete znanstvenoistraživačkog rada i njegova utjecaja na razvoj društva  

 

 

 

Ured za istraživanja, umjetnost i projekte 

 

Sveučilište mora osigurati izvrsnost u programima obrazovanja, istraživanja i društvene uključenosti, 

jer je obrazovanje ključni čimbenik naprednoga, prosvijećenoga, produktivnoga i prosperitetnoga 

društva. ''Sveučilište služi javnom interesu kroz svoju potragu za znanjem i njegovim širenjem i tim 

putem pruža poboljšano obrazovanje i trening, izvodi istraživanja i omogućuje razmjenu i transfer 

znanja.'', (Strategija razvoja Sveučilišta, str. 21). U Strategiji razvoja Sveučilišta jedna od strateških 

namjera je: ''osnažiti znanstvena i umjetnička istraživanja'' (str. 125), te primjenjivati kriterij izvrsnosti 

kako u planiranju i upravljanju istraživanjima, tako i u istraživačkim kapacitetima, te Strategiji razvoja 

ljudskih resursa za istraživače. 

Strategija razvoja ljudskih resursa za istraživače i Plan aktivnosti implementiraju se kao dio Razvojne 

strategije Sveučilišta. Poticanje znanstveno-istraživačke suradnje zaposlenika na nacionalnom i 

međunarodnom nivou dio su misije Sveučilišta koja se provodi u resoru znanosti i istraživanja. 


81 
 

Prorektor za istraživanje, umjetnost i suradnju upravlja resorom, zadužen je za implementaciju 

Strategije razvoja istraživača te putem Vijeća za poslijediplomske studije obavlja zadaću usklađivanja 

poslova, ustrojavanja, izvedbe i razvoja poslijediplomskih studija na Sveučilištu. 

Prorektor predsjeda i Odborom za izdavačku djelatnost, te Odborom za znanstveni i umjetnički rad, a 

podrška u radu mu je Ured za istraživanje, umjetnost i projekte. 

Uz konstantan rad te praćenje trendova i zbivanja u Hrvatskoj i svijetu može se vidjeti i kroz novosti 

koje redovno i uredno pratimo te ih objavljujemo na službenoj stranici Ureda za istraživanje, kako bi 

ostali uvijek u tijeku zbivanja na nacionalnoj i međunarodnoj razini.  

 

Baza znanstvenika i umjetnika 

 

Na službenim stranicama prikaz je baze cjelokupnog nastavnog osoblja Sveučilišta. Njena je svrha 

olakšavanje umrežavanja i suradnje u znanosti i umjetnosti. 

Redoslijed prati Pravilnik o znanstvenim i umjetničkim područjima, poljima i granama 

(NN 118/09, 82/12, 32/13) . Na nekim mjestima primjetan nesklad između polja i grana rezultat je 

izmjena Pravilnika i vremena izbora u zvanja. 

 

http://narodne-novine.nn.hr/clanci/sluzbeni/2009_09_118_2929.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2012_07_82_1917.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_03_32_574.html


82 
 

 
 

 

Euraxess:  Povelja i kodeks 

 

Sveučilište Jurja Dobrile u Puli u potpunosti prihvaća inicijativu Europske komisije te preporuke i 

načela Europske povelje za istraživače i Kodeksa o zapošljavanju istraživača. 

 

Europska povelja za istraživače i Kodeks o zapošljavanju istraživača su dokumenti od iznimne važnosti 

koji će pridonijeti zapošljavanju visokokvalificiranih istraživača te pridonijeti uspostavi motivirajuće 

radne okoline za istraživače. 

Priznanje Europske komisije omogućuje Sveučilištu da se uključi u europski istraživački prostor i 

omogući bolje uvjete rada i razvoja karijere istraživača kao i slobodni protok znanja i otvoreno tržište 

rada. Istodobno, Sveučilište je prepoznato kao institucija koja se odredila prema poštivanju načela 

Europske povelje za istraživače i Kodeksa o zapošljavanju istraživača. 

Sveučilište je 30. travnja 2010. godine potpisalo Deklaraciju o pristupanju Europskoj povelji za 

istraživače i Kodeksu o zapošljavanju istraživača. Činom potpisivanja Deklaracije, Sveučilište je 

prihvatilo inicijativu Europske komisije s ciljem unapređenja mogućnosti zapošljavanja i povećanja 

vrijednosti istraživačke karijere kao vitalnih elemenata uspostave europskog istraživačkog prostora. 


83 
 

Sukladno propisanim koracima izrađeni su Interna analiza strategije ljudskih resursa za istraživače na 

temelju primjene Povelje i Kodeksa te Akcijski plan.  

 

 
 

Konferencije, skupovi i simpoziji 

 

Sveučilište Jurja Dobrile se ističe s mnogobrojnim znanstvenim konferencijama. 

Konferencije koje bi istaknuli su: 

 

 
 

2017. godina: 

 

 Osma međunarodna znanstvena konferencija "Future World by 2050" 

 Prikazi i imaginariji talijanske kulture: znanstveni skup povodom 40. godišnjice studija 

talijanistike 

https://www.unipu.hr/istrazivanje/konferencije_skupovi_simpoziji/2017/osma_medunarodna_znanstvena_konferencija_future_world_by_2050?redirect=1
https://www.unipu.hr/istrazivanje/konferencije_skupovi_simpoziji/2017/prikazi_i_imaginariji_talijanske_kulture_znanstveni_skup_povodom_40._godisnjice_studija_talijanisti?redirect=1
https://www.unipu.hr/istrazivanje/konferencije_skupovi_simpoziji/2017/prikazi_i_imaginariji_talijanske_kulture_znanstveni_skup_povodom_40._godisnjice_studija_talijanisti?redirect=1


84 
 

 International Symposium on Japanese Language and Culture Education in Southeastern 

Europe 

 

2018. godina: 

 The Status, Trends and Perspectives of World Economy for the Next Decade (Meerut, 

Indija, 26.-28.11.2018.) 

 International Conference Mare Internum Culture - Humanistic Ideas, Relationships and 

Parallels in the Early Modern Age (12.-14.10.2018.) 

 Borders and Crossings: International and multidisciplinary Conference on Travel 

Writing (Pula, 13.-16.9.2018.) 

 The State of Capitalism and the State of Political Economy – IIPPE i FET (Pula 12.-14.9.2018.) 

 Transmodernity: New Challenges For Tourism Development (Kazan, Tatarstan, 29.5.2018.) 

 

Znanstveni projekti  

 

Izazovi u nacionalnome i globalnome istraživačkom i umjetničkom prostoru u današnje su vrijeme veći 

nego ikada. Svjedoci smo ekonomskih i društvenih paradoksa, uz jačanje nejednakosti u društvu zbog 

posljedica globalizacije i tehnoloških izazova današnjice. U takvim uvjetima osiguranje znanstvene i 

umjetničke izvrsnosti kao temelja za izvršavanje nastavnih programa postaje nužno da bi se budućim 

studentima osigurale vještine i sposobnosti koje će im omogućiti da se ulaskom na tržište rada uspješno 

nose s uvjetima rastuće nejednakosti i automatizacije. 

Rad istraživača na međunarodnim i nacionalnim znanstveno-istraživačkim projektima, kao i stručnim 

međunarodnim, ima izrazito razvojni karakter. Istraživačima se otvaraju mogućnosti unapređenja 

znanstvene izvrsnosti, prikupljanje financiranja za daljnja istraživanja i realizaciju ideja, kupnju 

opreme, zapošljavanje doktoranada, asistenata i sastavljanja vlastite istraživačke skupine. 

Uključivanjem i umrežavanjem naše institucije u Europski istraživački prostor (European Research 

Area - ERA) i Euraxess mrežu postajemo vidljivi na karti znanja Europe. 

Ured pruža usluge namijenjene internom akademskom osoblju kao stručna podrška u potrazi za 

projektnim natječajima i mogućnostima financiranja istraživačkih i obrazovnih projekata na 

međunarodnoj razini. Kao lokalna kontakt točka (LCP) za Euraxess podrška smo istraživačima za duže 

mobilnosti u okviru istraživačkih stipendija.  

Projekte u koje je Sveučilište Jurja Dobrile uključeno svrstavamo u tri kategorije:  

 Znanstveni projekti koje financija Hrvatska zaklada za znanost  

           (MEGASFORA, RAT-ROPH, Socialist Man, ArchaeoCulTour ) 

 Znanstveni projekti koje financira MZO  

(Obrazovanje za interkulturalnu kompetenciju, Računovodstveni standardi za SME u Hrvatskoj: razvoj 

i harmonizacija s Europom, Srednjovjekovna Istra: prostor zajedništva i suprotnosti (od VI. do XVI.st.), 

https://www.unipu.hr/istrazivanje/konferencije_skupovi_simpoziji/2017/international_symposium_on_japanese_language_and_culture_education_in_southeastern_europe
https://www.unipu.hr/istrazivanje/konferencije_skupovi_simpoziji/2017/international_symposium_on_japanese_language_and_culture_education_in_southeastern_europe
https://fet.unipu.hr/fet/en/research_and_expertise/conferences/2018/the_status_trends_and_perspectives_of_world_economy_for_the_next_decade
https://ffpu.unipu.hr/ffpu/znanost_i_istrazivanja/znanstveni_skupovi/2018/mare_internum_culture
https://ffpu.unipu.hr/ffpu/znanost_i_istrazivanja/znanstveni_skupovi/2018/mare_internum_culture
https://www.unipu.hr/konferencije_skupovi_simpoziji/2018/borders_and_crossings_international_and_multidisciplinary_conference_on_travel_writing?redirect=1
https://www.unipu.hr/konferencije_skupovi_simpoziji/2018/borders_and_crossings_international_and_multidisciplinary_conference_on_travel_writing?redirect=1
http://fet.unipu.hr/fet/en/research_and_expertise/conferences/2018/the_state_of_capitalism_and_the_state_of_political_economy
http://konferencije_skupovi_simpoziji/2018/transmoderntourism2018


85 
 

Istarsko društvo XVI.-XIX. stoljeća: povijesne i kulturološke teme, Naseljenost i gospodarstvo Istre od 

kraja prapovijesti do Bizanta, Istrorumunjske etimologije, Reforma prava društva i korporativnog 

upravljanja u EU i hrvatsko pravo, Interkulturalni pristup jezičnim, književnim i didaktičkim sadržajima 

i dr.) 

 Međunarodni projekti  

 

(DA-SPACE) 

 

Istraživanje na Sveučilištu mora dati rezultate koji će imati veliki utjecaj i pridonositi ostvarivanju ciljeva 

na više razina. U tom smislu, osnovni su ciljevi najviše razine: 

 

1. doprinositi ostvarivanju ciljeva strategije Europe 2020 i Horizon 2020 

 

2. doprinositi ostvarivanju inicijative Inovacijska unija 

 

3. integriranost i doprinos stvaranju Europskog istraživačkog prostora (ERA) 

 

 

Jedan od bitnih ciljeva vezan uz znanstveno-istraživački rad i inovacije u području Prirodnih znanosti 

Sveučilišta Jurja Dobrile u Puli jest održavati i unaprjeđivati opseg i kvalitetu bazičnih i razvojnih 

znanstvenih istraživanja na Sveučilištu koja odgovaraju standardu istraživačkih sveučilišta u Europi. 

To uključuje zajednička, multidisciplinarna i interdisciplinarna istraživanja, institucijsku brigu za 

napredovanje istraživača te brojčano i kvalitetno održavanje znanstvene produkcije.  Ured provodi 

znanstvenu akreditaciju prirodnih znanosti, biomedicine i zdravstva, tehničkih znanosti te pisanje 

elaborata i pripreme za otvaranje novih studija (trenutno studij Medicine).  

 

 

Institucijsko financiranje znanosti  

Iznosi kojima će se podupirati znanstvena djelatnosti pojedine ustanove  izračunati su na temelju 

pokazatelja znanstvene djelatnosti dogovorenih s predstavnicima javnih znanstveni instituta i javnih 

sveučilišta u Republici Hrvatskoj. 

Pokazatelji su sljedeći: 

1. Broj znanstvenika zaposlenih u ekvivalentu punog radnog vremena (FTE) po područjima znanosti 

2. Znanstvena produktivnost, koja uključuje: 

 Broj znanstvenih radova objavljenih u časopisima u bazi Web of Science     

 Broj znanstvenih radova objavljenih u časopisima u bazi Scopus ( za društvene i humanističke 

znanosti)   

 Broj ostalih radova u kategorijama A1, A2  

 Znanstvene autorske knjige  

3. Nacionalni i međunarodni kompetitivni znanstveni projekti i mobilnost, što uključuje: 


86 
 

 Broj ugovorenih međunarodnih kompetitivnih znanstvenih projekata  

 Vrijednost ugovorenih međunarodnih kompetitivnih znanstvenih projekata  

 Broj ugovorenih nacionalnih kompetitivnih znanstvenih projekata  

 Vrijednost ugovorenih nacionalnih kompetitivnih znanstvenih projekata  

 Broj ulazne i izlazne mobilnosti (duža od mjesec dana)  

4. Broj sudjelovanja u aktivnostima popularizacije znanosti 

5. Suradnja institucije s gospodarskim subjektima, tijelima državne uprave i jedinicama lokalne i 

regionalne uprave i samouprave, civilnim sektorom i nevladinim udrugama: 

 Broj ugovorenih projekata  

 Vrijednost ugovorenih projekata  

Prema zadnjim podatcima na temelju pokazatelja provedbe znanstvene djelatnosti na javnim 

sveučilištima, određena je visina financijske potpore koja se isplaćuje javnim sveučilištima u 2017. 

godini. Sveučilištu Jurja Dobrile u Puli doznačeno je 1.247.000.,00 kuna. 

Obrazac za dostavu podataka o znanstvenoj djelatnosti Sveučilišta Jurja Dobrile u Puli možete 

preuzeti na službenim stranicama Sveučilišta.  

 

 


87 
 

 
 

Izdavačka djelatnost  

Pravilnikom o izdavačkoj djelatnosti, donesenom dana 1. ožujka 2013. godine na 17. sjednici Senata 

Sveučilišta Jurja Dobrile u Puli, određuju se opći uvjeti i način obavljanja izdavačke djelatnosti 

Sveučilišta Jurja Dobrile u Puli i sastavnica Sveučilišta. 

Senat odlučuje o izdavačkoj djelatnosti Sveučilišta Jurja Dobrile u Puli. 

Odbor za izdavačku djelatnost stručno je tijelo Senata Sveučilišta.  

Djelokrug rada Odbora: 

1. razmatra prijedloge autora, sastavnica i drugih predlagača za uvrštavanje u godišnji 

plan izdavačke djelatnosti, izdavanje, dotiskivanje i sufinanciranje publikacija Sveučilišta  

2. predlaže Senatu usvajanje godišnjeg plana izdavačke djelatnosti najkasnije do 31. prosinca 

tekuće godine za narednu godinu  

3. u okviru usvojenog godišnjeg plana izdavačke djelatnosti odlučuje o objavljivanju publikacija 

iz. čl. 3. ovog Pravilnika 

4. jednom godišnje podnosi izvješće o izdavačkoj djelatnosti Senatu Sveučilišta. 

Svrha izdavačke djelatnosti Sveučilišta jest da pridonosi razvitku znanstvenog, umjetničkog i stručnog 

rada djelatnika Sveučilišta stoga predstavlja dio njegove znanstvene, nastavne i umjetničke 

infrastrukture.  


88 
 

Izdavačka djelatnost Sveučilišta obuhvaća izdavanje publikacija, i to: udžbenika, knjiga, monografija, 

prijevoda knjiga, zbornika radova sa znanstvenih, umjetničkih i stručnih skupova, izvješća s 

konferencija, kongresa, simpozija i koncerata u organizaciji Sveučilišta i njegovih sastavnica, 

periodičnih publikacija Sveučilišta kao tiskanih djela, mrežnih publikacija, kompaktnih diskova, 

videozapisa i tonskih zapisa, nosača zvuka, partitura kao i drugih oblika izdanja. 

Na službenim stranicama Sveučilišta nalaz se baza/popis svih publikacija, te se tamo mogu vidjeti tko 

su autori, godinu izdavanja, cijenu i dostupnost. 

Od velike važnosti je naš Sveučilišni časopis: 'Economic research'/'Ekonomska istraživanja' na kojem 

se konstantno radi. Provode se recenzentski postupci, održava se komunikacija s izdavačem Taylor 

and Francis i komunikacija s autorima i recenzentima. Na web stranici ER EI koja se nalazi na 

stranicama Fakulteta ekonomije i turizma “Dr. Mijo Mirković” a koja je već postojala poboljšana je 

novijim i točnijim informacijama o samom Časopisu te usklađen sadržaj na hrvatskome i engleskome 

jeziku. 

Približno 5 % znanstvenika na Sveučilištu sustavno objavljuje u međunarodno prepoznatljivim 

časopisima dovoljno visoke razine da ih se može smatrati kompetitivnima u europskome istraživačkom 

prostoru. stoga je potrebno sustavno razvijati mehanizme za poticanje kvalitete u istraživačkome radu 

i produktivnosti. 

Jednako tako, Sveučilište je omogućilo pristup na svoje zbirke ProQuest Central i SciTech Premium 

Collection. Kolekcija obuhvaća zbirke iz područja prirodnih i tehničkih znanosti te sadržava cjelovite 

tekstove iz znanstvenih, trade i stručnih časopisa, tehnička izvješća, konferencijske zbornike, službene 

publikacije i druge materijale. 

Baza također uključuje specijalizirane A&I izvore (Agricola, Medline, Toxline, ASFA, Metadex, ANTE, 

Water abstracts itd.), a obuhvaća područja poljoprivrede, znanosti o okolišu, meteorologije, biologije, 

znanost o materijalima, inženjerstvo, računarstvo, svemir i napredne tehnologije. 

 

Dokumenti 

Na službenoj stranici Sveučilišta u odjeljku za Znanost i istraživanje mogu se pregledati, te preuzeti svi 

bitni unutarnji i vanjski dokumenti, publikacije i ostale korisne poveznice koje su bitne za Sveučilište. 

 

Zaključak 

 

Kvalitetnu nastavnu aktivnost i programe studentske izobrazbe te programe cjeloživotnoga 

obrazovanja nije moguće ponuditi na razini koja će biti u skladu s globalnim tendencijama i izazovima 

ako programi nisu poduprti istraživačkom i umjetničkom izvrsnošću znanstveno-nastavnog osoblja, 

koje te programe izvodi na Sveučilištu. Među njima valja izdvojiti obvezu povećanja znanstvenoga 

publiciranja i umjetničkih aktivnosti, projektnih aktivnosti (prijave nacionalnih i međunarodnih 

znanstvenoistraživačkih projekata) te uključivanje u programe znanstvenoga osposobljavanja i 

usavršavanja znanstveno-nastavnoga i administrativnoga osoblja na Sveučilištu (u programe 

mobilnosti europskoga istraživačkog prostora).  

 


89 
 

Znanstveno-nastavna i umjetničko-nastavna kadrovska struktura Sveučilišta  

 

Na Sveučilištu je temeljem ugovora o radu na dan 30.09.2018. godine bilo u znanstveno-nastavnim i 

umjetničko-nastavnim zvanjima zaposleno 128 akademskih nastavnika, od toga dva  nastavnika na 

nepuno radno vrijeme (50%). 

Na ugovor na određeno vrijeme u punom radnom vremenu u suradničkim i nastavnim zvanjima (viši 

asistent, viši predavač, viši lektor, asistent i lektor) zaposleno je bilo 54 akademskih nastavnika. 

 

Tablica 18. Sveučilišna kadrovska struktura nastavnika u znanstveno-nastavnim i  

umjetničko-nastavnim zvanjima (na teret MZO) 

 

 

 

 

 

 

 

 

 

 

 

 

Izvor: Služba za pravne i kadrovske poslove na dne 30.09.2018. 

 

 

Tablica 19. Kadrovska struktura nastavnika u znanstveno-nastavnim i  

umjetničko-nastavnim zvanjima po sastavnicama Sveučilišta 

 

Izvor:  

 

Služba za pravne i kadrovske poslove na dan 30.09.2018. 

 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

Udio 

% 

0 1 2 3 

1. 
redoviti profesor u trajnom 

zvanju 
17 14,06 

2. redoviti profesor prvi izbor    11 8,59 

3. izvanredni profesor 30 23,44 

4. docent 69 53,91 

UKUPNO: 127 100,00 

R. 

br. 
Sastavnica Broj 

Red.prof.-

T 
Red.prof. Izv.prof. Doc. 

0 1 2 3 4 5 6 

1. FET 39 6 5 12 16 

2. FF 32 4 4 6 18 

3. FOOZ 15 1  3 11 

4. MA 13 2   3 8 

5. FITKS 13 2 1 3 7 

6. FIPU 4   1 3 

7. OPZS 6 2  1 3 

8. OTS 5  1 1 3 

UKUPNO: 127 17 11 30 69 


90 
 

Legenda – Skraćenice sastavnica:  

 

FET – Fakultet za ekonomiju i turizam "Dr. Mijo Mirković" 

FF – Filozofski fakultet 

FOOZ – Fakultet za odgojne i obrazovne znanosti 

MA – Muzička akademija 

FITKS – Fakultet za interdisciplinarne, talijanske i kulturološke studije 

OIKTS – Odjel za informacijsko komunikacijske studije 

OPZS – Odjel za prirodne i zdravstvene studije 

OTS – Odjel za tehničke studije 

 

 
 

 

 

Graf. 11. – Znanstveno-nastavna struktura sastavnica Sveučilišta 

 

 

 

 

 

 

 

 

0

5

10

15

20

25

30

35

40

FET FF FOOZ MA FITKS FIPU OPZS OTS

Doc. 16 18 11 8 7 3 3 3

Izv.prof. 12 6 3 3 3 1 1 1

Red.prof. 5 4 1 1

Red.prof.-T 6 4 1 2 2 2

6 4
1 2 2 2

5
4

1
1

12

6

3 3 3

1
1 1

16

18

11 8 7

3
3 3

B
ro

j z
n

an
st

ve
n

ik
a

Sastavnice Sveučilišta

ZNANSTVENO-NASTAVNA STRUKTURA SASTAVNICA 
SVEUČILIŠTA S 30.09.2018.

Doc.

Izv.prof.

Red.prof.

Red.prof.-T


91 
 

Tablica 20. Broj znanstvenika po znanstvenim i umjetničkim područjima 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Zastupljenost područja znanosti i umjetnosti na Sveučilištu temeljem broja nastavnika u znanstveno-

nastavnim i umjetničko-nastavnim zvanjima na dan 30.09.2018. god. (Izvor: Služba za pravne i 

kadrovske poslove)  

 

 

Graf. 12. - Zastupljenost područja znanosti temeljem izbora u zvanje znanstvenika 

40,16%

33,86%

8,66%

2,36%

4,72%
3,94%

0,79%

3,94%

0,79% 0,79%

Zastupljenost područja znanosti na Sveučilištu 
(%)

Društvene znanosti

Humanističke znanosti

Umjetničko područje

Prirodne znanosti

Tehničke znanosti

Biomedicina i zdravstvo

Biotehničke znanosti

Interdisciplinarno područje znanosti

Interdisciplinarne hum. znanosti

Interdiciplinarno područje umjetnosti

R. 

br. 
Područje znanosti i umjetnosti Broj 

Udio 

% 

0 1 2 3 

1. Društvene znanosti 51 40,16% 

2. Humanističke znanosti 43 33,86% 

3. Umjetničko područje 11 8,66% 

4. Prirodne znanosti 3 2,36% 

5. Tehničke znanosti 6 4,72% 

6. Biomedicina i zdravstvo 5 3,94% 

7. Biotehničke znanosti 1 0,79% 

8. Interdisciplinarno područje znanosti 5 3,94% 

9. Interdisciplinarne hum. znanosti 1 0,79% 

10 Interdisciplinarno područje umjetnosti 1 0,79% 

UKUPNO: 127 100,00 


92 
 

 

Tablica 21. Područje društvenih znanosti (42,61%) 

 

 

 

 

 

 

 

 

 

 

Tablica 22. Područje humanističkih znanosti (33,04%) 

 

 

 

 

 

 

 

 

 

 

Tablica 23. Umjetničko područje (8,70%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. redoviti profesor u trajnom 

zvanju 

2 

2. docent 9 

UKUPNO: 11 

 

Tablica 24. Područje prirodnih znanosti (3,48%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. izvanredni profesor 1 

2. Docent 2 

UKUPNO: 3 

 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. redoviti profesor u trajnom zvanju 6 

2. redoviti profesor prvi izbor 5 

3. izvanredni profesor 17 

4. docent 23 

UKUPNO: 51 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. redoviti profesor u trajnom 

zvanju 

5 

2. redoviti profesor prvi izbor 5 

3. izvanredni profesor 8 

4. docent 25 

UKUPNO: 43 


93 
 

 

Tablica 25. Područje tehničkih znanosti (1,74%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. redoviti profesor prvi izbor 1 

2. Izvanredni profesor 1 

3. Docent 4 

UKUPNO: 6 

 

 

Tablica 26. Biomedicina i zdravstvo (2,61%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. redoviti profesor u trajnom 

zvanju 

2 

2. Izvanredni profesor 1 

3. docent 2 

UKUPNO: 5 

 

Tablica 27. Biotehničke znanosti (0,87%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. docent 1 

UKUPNO: 1 

 

Tablica 28. Interdisciplinarno područje znanosti (5,22%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. redoviti profesor u trajnom 

zvanju 

1 

2. izvanredni profesor 1 

3. docent 3 

UKUPNO:     5 

 

 


94 
 

 

Tablica 29. Interdisciplinarne humanističke znanosti (0,87%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. 
redoviti profesor u trajnom 

zvanju 
1 

UKUPNO: 1 

 

 

Tablica 30. Interdisciplinarno područje umjetnosti (0,87%) 

 

R. 

br. 
Znanstveno-nastavno zvanje Broj 

0 1 2 

1. Izvanredni profesor  1 

UKUPNO: 1 

 

 

 

 

Poslijediplomski studiji 

 

Poslijediplomski doktorski sveučilišni  studiji  

Poslijediplomski doktorski sveučilišni  studij  je  treća,  najviša  razina  obrazovanja.  Osnovu  

sveučilišnog poslijediplomskog  (doktorskog)  obrazovanja  čini  znanstveno  istraživanje  i  na  njima  se  

stječu znanstvene kompetencije pa su stoga strateški prioritet svakog sveučilišta koji želi biti 

istraživačko. Sveučilišni poslijediplomski (doktorski) studiji traju tri godine, odnosno šest semestara, a 

završetkom se stječe akademski stupanj doktora znanosti. 

Na  Sveučilištu  se  izvode  dva  doktorska  studija; 

1. na  Fakultetu  ekonomije  i  turizma  "Dr.  Mijo Mirković" izvodi se združeni poslijediplomski 

doktorski studij Međunarodni ekonomski odnosi i menadžment čiji su nositelji više 

sveučilišta s dugom tradicijom postojanja iz zemalja EU. Studij je pokrenut 2014. godine u 

suradnji sa sljedećim sveučilištima: Sveučilište u Bratislavi (Ekonomická univerzita v Bratislave 

= University of Economics in Bratislava, Faculty of International Relations, Bratislava, Slovak 

Republic), Sveučilište u Sopronu (Széchenyi István university, in Győr = University of West 

Hungary, Doctoral School István Széchenyi, Sopron, Hungary) te s administrativnom i 

organizacijskom podrškom Veleučilišta Burgenland (Fachhochschule Burgenland = University 

Burgenland of Applied Sciences Burgenland (UAS), Eisenstadt, Austria). Do današnjega dana 

kao članice združenog studija priključila su se i sljedeća sveučilišta: Sveučilište u Pragu (The 

Czech University of Life Sciences in Prague), Sveučilište Sjever te Sveučilište u Mostaru. 


95 
 

Program ovog združenog prekograničnog  doktorskog  studija  fokusira  se  na  središnje  i  

istočne  europske  zemlje,  a  po  svojoj strukturi i organizaciji usporediv je s najboljim 

doktorskim prekograničnim programima unutar EU. Svrha  navedenog  združenog  doktorskog  

studija  jest  stjecanje  međunarodno  priznatog  doktorata  iz međunarodnih  ekonomskih  

odnosa  i  menadžmenta,  utemeljenog  na  znanstvenom  istraživanju  i najnovijim 

znanstvenim spoznajama. 

2. na Fakultetu za odgojne i obrazovne znanosti izvodi se poslijediplomski sveučilišni doktorski 

studij „Nove paradigme obrazovanja“.  Studiji je pokrenut 2018. godine te je prvi studij takve 

vrste u cijeloj  Istarskoj županiji. Poslovi iz raznih područja obrazovanja, posebice oni 

upravljačkog karaktera  traže od djelatnika kompetencije ne samo u jednom već više područja 

obrazovnih znanosti, a također  i povezivanje elementarnog ekonomskog, pravnog, 

upravljačkog zvanja s vještinama i znanjem iz područja obrazovanja. Odgojitelji, učitelji, 

nastavnici, savjetnici, ravnatelji i stručni suradnici suočeni su s brojnim novim izazovima pa se 

od njih očekuju posjedovanje suvremenih kompetencija te je stoga i osnovna svrha ovog 

studija podići kvalitetu rada i društvenog ugleda učitelja.  

 

Na Fakultetu ekonomije i turizma „Dr. Mijo Mirković“ izvodila su još i dva doktorska studija, doktorski 

studij „Nova ekonomija“ te doktorski studij iz polja ekonomije, no navedeni studiji više ne upisuju nove 

generacije studenata.  

Niže se navode relevantni pokazatelji doktorskih studija na Sveučilištu: 

Tablica 31. PDDS - Poslijediplomski doktorski studij iz polja ekonomije 

 

R.br. Ak. godina 
Broj 

studenata 

Broj  

prijavljenih i 

prihvaćenih 

disertacija 

Broj 

obranjenih 

disertacija 

Broj 

disertacija 

u izradi 

0 1 2 3 4 5 

1. 2008./2009. 12 10 9 0 

2. 2009./2010. 7 7 7 0 

3. 2010./2011. 8 7 6 1 

4. 2011./2012. 0 0 0 0 

5. 2012./2013. 0 0 0 0 

6. 2013./2014. 0 0 0 0 

7. 2014./2015. 0 0 0 0 

8. 2016./2017. 0 0 0 0 

9. 2017./2018. 0 0 0 0 

 

*Napomena: studij ne upisuje nove generacije studenata 

 

Tablica 32. PDDS - Poslijediplomski doktorski studij Nova ekonomija 


96 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

*Napomena: studij ne upisuje nove generacije studenata 

 

Tablica 33. PDDS - Združeni doktorski studij Međunarodni ekonomski odnosi i menadžment 

 

R.br. Ak. godina 

I. godina Ukupno 

Studenata 

Upisanih u 

2. i 3. 

godinu na 

FET-u 

Broj 

završenih 

studenata 

Broj 

studenata 

0 1 2 3 4 

1. 2014./2015. 15 6 1 

2. 2015./2016. 17 6 0 

3. 2016./2017. 16 6 0 

4. 2017./2018. 23 7 0 

 

Tablica 34. PDDS - Poslijediplomski doktorski studij Nove paradigme obrazovanja 

 

 

 

 

 

 

 

 

 

 

R.br. Ak. godina 
Broj 

studenata 

Broj 

prijavljenih i 

prihvaćenih 

disertacija 

Broj 

obranjenih 

disertacija 

Broj 

disertacija 

u izradi 

0 1 2 3 4 5 

1. 2011./2012. 4 2 1 1 

2. 2012./2013. 0 0 0 0 

3. 2013./2014. 6 2 1 1 

4. 2014./2015. 6 2 1 1 

5. 2015./2016. 4 0 0 0 

6. 2016./2017. 1 0 0 0 

7. 2017./2018. 0 0 0 0 

R.br. Ak. godina 
Broj 

studenata 

Broj 

prijavljenih i 

prihvaćenih 

disertacija 

Broj 

obranjenih 

disertacija 

Broj 

disertacija 

u izradi 

0 1 2 3 4 5 

1. 2017./2018. 12 0 0 0 


97 
 

Specijalistički poslijediplomski studiji 

Poslijediplomski specijalistički studiji traju od jedne do dvije godine, odnosno dva do četiri semestra, 

a završetkom se stječe akademski naziv sveučilišnog specijaliste određenog područja. Na Sveučilištu 

se izvode sljedeći poslijediplomski specijalistički studiji: 

1. na Fakultetu ekonomije i turizma „Dr. Mijo Mirković“ izvode se poslijediplomski specijalistički 

studij „Ljudski resursi i društvo znanja“ i „Europske integracije, regionalni i lokalni 

ekonomski razvoj“ (pokrenuti 2007. godine, od akademske 2018./2019. godine izvodit će se 

poslijediplomski specijalistički studij „Marketing usluga“  

2. na Fakultetu za interdisciplinarne,  talijanske  i  kulturološke  studije  izvodi  se  

poslijediplomski  specijalistički  studij  „Prevođenje  u  okviru  hrvatsko-talijanske  

dvojezičnosti“ (pokrenut 2013. godine) 

3. na  Muzičkoj  akademiji  poslijediplomski specijalistički studij „Klasične harmonike“ 

(pokrenut 2016. godine). 

Niže se navode relevantni pokazatelji poslijediplomskih specijalističkih studija na Sveučilištu: 

PDS - Ljudski resursi i društvo znanja - namijenjen je studentima koji imaju iskazan ekonomski interes 

za izučavanjem fizičkog, obrazovnog, zdravstvenog i brojnih drugih karakteristika ljudskog potencijala 

na svim razinama agregiranja. 

 

 

Tablica 35. PDS - Ljudski resursi i društvo znanja 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

PDS - Europske integracije, regionalni i lokalni ekonomski razvoj - osigurava polaznicima  stjecanje  

suvremenog  znanja  i  aplikacija  ekonomske  teorije  na  razini  funkcioniranja integriranog sustava 

gospodarstva nacionalnih, regionalnih i lokalnih ekonomija zemalja članica EU. 

    

 Tablica 36.  PDS - Europske integracije, regionalni i lokalni ekonomski razvoj 

R.br. Ak. godina 

I. godina 
Ukupno 

studenata 

Broj 

završenih 

studenata 

Broj 

studenata 

0 1 2 3 4 

1. 2007./2008. 24 17 15 

2. 2008./2009. 13 12 6 

3. 2009./2010. 8 8 4 

4. 2010./2011. 7 7 2 

5. 2011./2012. 1 1 0 

6. 2012./2013. 6 6 2 

7. 2013./2014. 3 2 0 

8. 2014./2015. 2 2 0 

9. 2015./2016. 4 4 0 

10. 2016./2017. 2 2 0 

11. 2017./2018. 0 0 0 


98 
 

 

R.br. Ak. godina 

I. godina 
Ukupno 

studenata 

Broj 

završenih 

studenata 

Broj 

studenata 

0 1 2 3 4 

1. 2007./2008. 10 6 5 

2. 2008./2009. 8 7 6 

3. 2009./2010. 0 0 0 

4. 2010./2011. 22 22 8 

5. 2011./2012. 0 0 0 

6. 2012./2013. 25 23 7 

7. 2013./2014. 0 0 0 

8. 2014./2015. 4 4 0 

9. 2015./2016. 0 0 0 

10. 2016./2017. 0 0 0 

11. 2017./2018. 0 0 0 

 

 

PDS - Prevođenje  u  okviru  hrvatsko-talijanske  dvojezičnosti - nudi mogućnost obrazovanja  i 

usavršavanja  osobama  različite  životne  dobi  s  naglaskom  na  obrazovanje mladih ali i svih onih 

koji zbog potreba rada u institucijama vezanim uz kulturu i turizam žele dobiti dopunsko znanje iz 

prevoditeljske struke. 

Tablica 37. PDS - Prevođenje  u  okviru  hrvatsko-talijanske  dvojezičnosti 

R.br. Ak. godina 

I. godina 
Ukupno 

studenata 

Broj 

završenih 

studenata 

Broj 

studenata 

0 1 2 3 4 

1. 2013./2014. 9 9 4 

2. 2014./2015. 0 0 0 

3. 2015./2016. 0 0 0 

4. 2016./2017. 0 0 0 

5. 2017./2018. 0 0 0 

 

PDS - Klasična harmonika koji se izvodi na Muzičkoj akademiji u Puli pokrenut je kao logična 

nadogradnja diplomskog studija za koji postoji povećani interes  posljednjih  godina.  Voditeljem  

studija  imenovan  je  izv.prof.art.  Borut  Zagoranski.  Studenti poslijediplomskog specijalističkog 

studija, kroz mentorsku nastavu ali, u prvom redu, vlastitim radom na užem području specijalnosti, 

sadržajima i specijalističkoj radnji produbljivati, zaokružuju već stečena znanja, vještine i sposobnosti i 

osposobljavaju se za samostalno umjetničko djelovanje utemeljeno na širem  spektru  znanja  iz  

područja  glazbene  umjetnosti.  Natječaj  za  upis  na  poslijediplomski specijalistički  studij  harmonike  

dva  je  puta  bio  raspisan  međutim  kako  nije  bilo  zainteresiranih kandidata, za sada nema upisanih 

studenata. 


99 
 

Institucijsko financiranje znanosti 2015. – 2018. god. 

 

Hrvatsko je društvo proklamirano društvo znanja i u skladu s tom krilaticom, koja se rabi kao jedno od 

obilježja svakoga postmodernog društva, nastoji poboljšati i reformirati svoj obrazovni i znanstveni 

sustav na svim razinama. Ministarstvo je znanosti i obrazovanja temeljem toga odlučilo podupirati 

znanost na javnim sveučilištima i javnim institutima u RH, pa je od 2013. godine na osnovu sklopljenih 

trogodišnjih ugovora 2013.–2018. započelo s doznačavanjem jednom godišnje sredstava za namjensko 

institucijsko financiranje znanosti, a na temelju pokazatelja njihove godišnje znanstvene 

produktivnosti. Ugovorena financijska sredstva isplaćivala su se jednom godišnje i morala su se utrošiti 

namjenski za poticanje razvoja znanstvene djelatnosti. Na temelju utvrđenih pokazatelja i dostavljenih 

podataka Ministarstvu znanosti i obrazovanja o znanstvenoj produktivnosti, Sveučilištu Jurja Dobrile u 

Puli u 2015. godini je pripalo 383.493,81 Kn namjenskih financijskih sredstava, u 2016. godini 

381.589,40 Kn, 2017. godine 600.000,00 Kn, 2018. godine 493.230,00. Doznačena su se godišnja 

sredstva na Sveučilištu podijelila na način da se iznos od 100.000,00 Kn namijenio za plaćanje godišnje 

pretplate na on-line JSTOR bazu podataka i ostalo, a preostali se iznos doznačio sastavnicama temeljem 

izračuna udjela pojedinačnog doprinosa njihovih znanstvenika, a prema kriterijima Ministarstva. 

 

Tablica 38. Podjela iznosa namjenskih sredstva po sastavnicama Sveučilišta za razdoblje 2015. – 2018. 

godina. 

 

 

  
 
 
     


100 
 

             

 
      
 
 
Po isteku trogodišnjeg ugovora o namjenskom institucijskom financiranju znanosti 2013.-2015. u 

travnju 2016. godine Ministarstvo je zatražilo očitovanje javnih znanstvenih instituta o mogućnosti 

primjene dosadašnjeg modela financiranja s trenutno definiranim pokazateljima provedbe znanstvene 

djelatnosti te načina izračuna financijskih sredstava i u 2016. godini. Instituti su se izjasnili o 

zadržavanju postojećega modela financiranja s trenutno definiranim pokazateljima provedbe 

znanstvene djelatnosti te načina izračuna financijskih sredstava. Također, u travnju 2016. godine 

predstavnici Ministarstva održali su sastanak s prorektorima za znanost javnih sveučilišta, a na kojemu 

je također usuglašen stav javnih sveučilišta o primjeni postojećega modela financiranja i u 2016. godini, 

odnosno izračuna financijskih sredstava na istovjetan način kao i u 2015. godini, uz manju korekciju 

(smanjenje) zbog novoga Sveučilišta Sjever. Prorektori su istaknuli nužnost da se financijska sredstva 

isplate u što kraćem roku, a u svrhu daljnje neometane i kvalitetne provedbe znanstvenoga rada. 

Dijeleći gore obrazloženi stav javnih znanstvenih instituta i javnih sveučilišta, Ministarstvo je pristupilo 

izračunu financijskih sredstava za 2016. godinu, vodeći se pritom iskazanim pokazateljima provedbe 

znanstvene djelatnosti u 2014. godini koji su bili korišteni za izračun financijskih sredstava u 2015. 

godini. Temeljem gore navedenog zaključka Ministarstvo je 2017. godine, bez sklapanja ugovora s 

institucijama iz sustava visokog obrazovanja i shodno tome preuzimanja obveze financiranja i u 

narednim godinama, Sveučilištu doznačilo za institucijsko namjensko financiranje znanosti iznos od 

600.000,00 Kn.  

Niže se navodi način raspodjele 600.000,00 Kn namjenskih institucijskih sredstava za znanost po 

sastavnicama Sveučilišta u 2017. godini, a sukladno novom znanstveno-nastavnom organizacijskom 

ustroju Sveučilišta. 


101 
 

 

Tablica 39. Podjela namjenskih sredstava za 2017. godinu po sastavnicama 
 

 

 

Skraćenice sastavnica: 
 
FET - Fakultet ekonomije i turizma "Dr. Mijo 
Mirković" 
FF - Filozofski fakultet 
FOOZ - Fakultet za odgojne i obrazovne 
znanosti 
MA - Muzička akademija 
OITKS - Odjel za interdisciplinarne, 

talijanske i kulturološke studije 
OIKTS - Odjel za informacijsko-
komunikacijske studije 
OPZS - Odjel za prirodne i zdravstvene 
studije 

 
 
 
 
U 2018. godini potpisanog Ugovora između Sveučilišta i Ministarstva, Sveučilištu za institucijsko 

namjensko financiranje znanosti doznačeno 1.247.647,04 Kn. Visinu namjenske financijske potpore za 

znanost Sveučilištu, Ministarstvo je odredilo na osnovu dostavljenih ulaznih podataka Sveučilišta, a 

vezano za područje znanosti, broj znanstvenika zaposlenih na odgovarajućim radnim mjestima u 

ekvivalentu punog radnog vremena te pokazatelja znanstvene djelatnosti u prethodnom 

petogodišnjem razdoblju (tablica niže). 

 

 

Tablica 40. Podjela namjenskih sredstava za 2018. godinu po sastavnicama 

 
 

 
 
 
 
 


102 
 

 
 
 
 
 
 

 
 
 
(*) Full time equivalent – Broj znanstvenika u ekvivalentu punog radnog vremena   
 

 
Na 20. sjednici Senata održanoj 04. srpnja 2018. godine. Prema utvrđenim kriterijima Ministarstva 

znanosti, obrazovanja i sporta određena je visina financijske potpore koja se isplaćuje javnim 

sveučilištima u 2018.godini te je Sveučilištu Jurja Dobrile u Puli u 2018.godini namjenski doznačen iznos 

od 1.247.647,04 Kn namjenskih sredstava za znanost za 2018. godinu odlučeno 

 

Prihvaća se raspodjela doznačenih namjenskih financijski sredstva Sveučilišta u 2018. godini na sljedeći 

način: 

1. financiranje Ureda za znanost 

- u iznosu od 246.647,04 kuna za financiranje diseminacije istraživačkih rezultata sudjelovanjem na 

kongresima i simpozijima (3.000kn po znanstveniku/umjetniku) te dodatnih  

-   u iznosu od 60.000,00 kuna za poticanje istraživačkog rada asistenata i poslijedoktoranada d 

2. financiranje Ureda za transfer tehnologija u iznosu od 145.000 kuna 

3. za publiciranje (izdavačka djelatnost Sveučilišta) u iznosu od 110.000 kuna 

4. za istraživačku/umjetničku djelatnost sastavnica Sveučilišta 

- 186.000,00 kuna pretplate na znanstvene on-line baze podataka i časopisa za sve sastavnice 

-  500.000,00 kuna za financiranje istraživačkog rada sukladno odlukama vijeća sastavnica. 

 

 

Sredstva se namjenski mogu koristiti za financiranje: 

- specifičnih troškova znanstveno-istraživačkog rada (laboratorijski potrošni materijal, laboratorijski 

uzorci i životinje, plinovi, troškovi provođenja eksperimenata, troškovi terenskog znanstvenog rada i 

anketiranja, potrošni terenski materijal i drugi slični troškovi) 

- nabavke sitne i srednje znanstvene opreme 

- diseminacije istraživačkih rezultata (publiciranje, sudjelovanje na kongresima i simpozijima što 

uključuje dnevnice, smještaj i prijevoz) 

- nabavke knjiga i časopisa te pretplate na stručne i znanstvene on-line baze podataka 

- mobilnosti istraživača na nacionalnoj i međunarodnoj razini 

- predfinanciranje odnosno učešća za financiranje međunarodnih projekata koji se financiraju iz 

međunarodnih zajmova odnosno fondova, 

- rada ureda za transfer tehnologije, 

- rada ureda za znanost. 

       Tablica 41. SVEUČILIŠTE JURJA DOBRILE U PULI 

Područje znanosti i umjetnosti FTE* 
Iznos za 2018. 
godinu 

Područje prirodnih, tehničkih, biotehničkih 
znanosti i područje biomedicine i zdravstva 

7 28.446,51 

Područje društvenih i humanističkih znanosti te 
područje interdisciplinarne znanosti 

72 1.006.133,33 

Umjetničko područje 10 41.755,33 

UKUPNO: 89 1.247.647,04 Kn 


103 
 

 

 

Poticanje odlaska na znanstvene skupove 2012. – 2017. god. 

 

Odlazak nastavnog osoblja na znanstvene skupove i sudjelovanje s izlaganjima način je prezentacije 

vlastitih istraživanja u znanstvenoj zajednici ali i način promocije Sveučilišta kao cjeline, čime se jača 

pozitivna javna percepcija njegova rada. 

Sveučilište je odlukom rektora od 29.09.2011. godine poticalo znanstveno-istraživački i umjetnički rad 

nastavnog osoblja do visine od 5.000,00 Kn, a od 03.02.2016. godine to potiče do visine od 3.000,00 

Kn kroz godišnje sufinanciranje troškova sudjelovanja na znanstvenim konferencijama i umjetničkim 

skupovima u zemlji i inozemstvu kao i za pokriće troškova na poslijediplomskim sveučilišnim studijima 

(doktorskim studijima) te prema odluci iz priloga suradnička zvanja (asistenti i poslijedoktorandi) imaju 

dodatnih 1.875,00 kn na 3.000,00 kn. Naime, od 2016. godine u raspodjelu tih namjenskih sredstava 

na razini Sveučilišta uključen je i Fakultet ekonomije i turizma "Dr. Mijo Mirković" kao najveća 

sastavnica Sveučilišta, koja je u dosadašnjim odlukama rektora bila isključena, budući da je u ranijim 

odlukama stajalo da Sveučilište neće sufinancirati troškove znanstvenog i umjetničkog usavršavanja 

nastavnog osoblja onim sastavnicama koje to mogu osigurati iz vlastitog prihoda (čl. IV Odluke od 

29.09.2011.).  

Sastavnice Sveučilišta mogu i sada iz vlastitih prihoda, prema svojim mogućnostima, dodatno poticati 

znanstveni rad i znanstveno i umjetničko usavršavanje vlastitog nastavnog osoblja, a na temelju odluke 

čelnika (Vijeća sastavnice). Takve su odluke donijele ove sastavnice: 

 
 
 

Tablica 42. Odluke sastavnica o poticanju znanstvenog rada i znanstvenog i umjetničkog usavršavanje 
iz vlastitih sredstava 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Znanstveni projekti - HRZZ 
 
 Znanstveno-istraživački rad i izdavaštvo primarno se financiraju vlastitim sredstvima Sveučilišta te 

zaista mali dio proračunskim sredstvima (odobreni znanstveni projekti i potpore), a u porastu je i broj 

prijavljenih i provođenih projekata financiranih iz drugih izvora (međunarodnih, europskih i drugih). 

R. 
br. 

SASTAVNICA  
POTIČE SE DODATNO 

DA/NE IZNOS KUNA 

1 2 3 5 

1. FET DA 7.500,00 + 7.500,00* 

2. FF DA 3.000,00 

3. FOOZ DA 2.000,00 

4. MA NE 0,00 

5. FITKS NE 0,00 

6. OIKTS DA 15.000,00 

7. OPZS NE 0,00 


104 
 

Znanstvena se uspješnost djelatnika Sveučilišta manifestira i njihovom prijavom projekata. Hrvatska 

zaklada za znanost (HRZZ) financira tri uspostavna istraživačka projekata koja su predložili znanstvenici 

Sveučilišta. To su istraživački projekt iz znanstvenog polja arheologije, čiji je voditelj prof.dr.sc. Klara 

Buršić-Matijašić (Rimskodobne preobrazbe i prenamjene prapovijesnih gradina u Istri), te uspostavni 

projekt iz znanstvenog polja povijesti, čiji je voditelj izv.prof.dr.sc. Igor Duda (Oblikovanje socijalističkog 

čovjeka. Hrvatsko društvo i ideologija jugoslavenskog socijalizma). Oba znanstvenika djeluju na 

Odsjeku za povijest Filozofskog fakulteta u Puli. Među sveukupno 13 istraživačkih projekata i 4 

uspostavna projekta iz polja ekonomije koje je HRZZ prihvatila financirati nalazi se i istraživački projekt 

Modeliranje ekonomskog rasta - napredno sekvenciranje i algoritam predviđanja (MEGASFORA), čiji je 

voditelj prof.dr.sc. Marinko Škare s Fakulteta ekonomije i turizma "Dr. Mijo Mirković".  

 
 

 
 
 
HRZZ Projekti u 2018.godini 
 
 
Projekti potpisani uz potporu financiranja Hrvatske zaklade za znanost: 

 

 ''Projekt razvoja karijera mladih istraživača -izobrazba novih doktora znanosti (DOK-01-2018) 

                 Prof.dr.sc. Robert Matijašić 

 ''Prilagodba uzgoja bijele ribe klimatskim promjenama'' (AqADAPT)- (No.IP-01-2018) 


105 
 

Doc.dr.sc. Mauro Štifanić, doc.dr.sc. Ana Gavrilović 

 ''Selekcija i karakterizacija uzgojnih stokova dagnje Mytilus Galloprovincialis u svrhu prilagodbe 

hrvatskog školjkarstva na klimatske promjene'' (IP-01-2018.) 

Izv.prof.dr.sc. Bojan Hamer, izv.prof.dr.sc. Mirjana Radetić Paić, doc.dr.sc. Ines Kovačić 

 ''Određivanje fizikalno-kemijskih svojstava i toksičnosti nano čestica srebra, bakra i plastike 

kao potencijalno štetnih novih materijala u obalnim vodama'' (IP-01-2018) 

dr.sc. Daniel lyons, doc.dr.sc. Ines Kovačić  

 ''Mikrostrukture jugoslavenskog socijalizma: Hrvatska 1970.-1990.'' (IP-01-2018) 

Izv.prof.sr.sc. Igor Duda 

 ''Održivi biotehnološki napredak tradicionalnog uzgoja kamenice Ostrea edulis u akvakulturi- 

SUBITO''  

Doc.dr.sc. Vedrana Nerlović, doc.dr.sc. Emina Pustijanac 

 '' Gramatika hrvatskog jezika u javnokomunkacijskom diskursu (GRAHjAKOM) (IP-01-2018) 

Prof.dr.sc. Diana Stolac, izv.prof.dr.sc. Blaženka Martinović 

 

 
Popularizacija znanosti 
 
Popularizacija znanosti je prezentacija znanstvenih sadržaja na popularan način, prilagođen 

spoznajnim sposobnostima publike, s ciljem da se znanstvene teme približe i pojasne zainteresiranoj 

publici kao i da se podigne svijest o znanstvenim temama, potakne znatiželja i motivacija za učenjem i 

promovira znanstvena profesija. 

 

Festival znanosti 2018  . godine 

 

Od 16. do 21. travnja 2018. godine održao se 16. po redu Festival znanosti, jedan od najkvalitetnijih 

programa popularizacije znanstvenog rada, tijekom kojega znanstvenici i studenti predavanjima, 

radionicama, tribinama, izložbama i drugim događanjima daju doprinos popularizaciji znanosti i 

motiviranju mladih ljudi na istraživanje i stjecanje novih znanja. 

 

Tema ovogodišnjeg Festivala su ‘Otkrića’ koja su iznimno bitna za svijet u kojem živimo jer ona 

mijenjaju naše vidike, poglede, obzore i svjetonazore. Upravo im je zato bio posvećen Festival znanosti 

koji je donio bogat i raznovrstan program u 20 hrvatskih gradova.  

ATLAS (Adriatic Cultural Tourism Laboratories)  

U siječnju 2018. godine započeo je projekt ATLAS – Adriatic Cultural Tourism Laboratories, odobren u 

okviru Standard+ poziva za financiranje iz Interreg V-A programa prekogranične suradnje Italija-

Hrvatska 2014-2020. Na projektu je kao jedan od sedam partnera, uz nositelja Friuli Innovazione iz 

Udina, angažiran Fakultet ekonomije i turizma „Dr. Mijo Mirković“ Sveučilišta Jurja Dobrile u Puli. 

Cilj projekta ATLAS sadržan je u jačanju i razvoju tehnologija digitalnog kulturnog turizma u svrhu 

promocije destinacija prirodne i kulturne baštine, te omogućavanja uključenosti i pristupačnosti za sve 

zainteresirane dionike. Korištenjem novih tehnologija i inovativnih pristupa, poticat će se 

transnacionalna suradnja u području destinacijskog menadžmenta kulturnog turizma, stvarajući 

https://fet.unipu.hr/fet/novosti?@=2egc2#news_79728


106 
 

kreativni tržišni ekosustav čija integrirana ponuda učvršćuje održivost lokalnih ekonomija i nudi nove 

modele turističkog iskustva. 

Riječ je o kapitalizaciji rezultata SMART INNO projekta na kojemu je ulogu partnera imao upravo 

Fakultet ekonomije i turizma „Dr. Mijo Mirković“. Tijekom 18 mjeseci trajanja projekta ATLAS planira 

se izrada i usavršavanje interaktivne digitalne mape regionalnih dionika kulturnog turizma, 

osmišljavanje metodologije i smjernica za strateško planiranje i upravljanje destinacijama prirodne i 

kulturne baštine, te kreiranje inovativnog virtualnog turističkog itinerera. 

Ukupna vrijednost projekta iznosi 964.933 EUR, od čega je Fakultetu namijenjeno 112.817 EUR. 

Noć Istraživača 

 

28. rujna 2018.godine od 17 do 22 sata na Forumu u Puli Sveučilište Jurja Dobrile u Puli sudjelovalo je 

u provedbi projekta European Researchers´ Night: Techno-Past Techno-Future odobren u sklopu 

programa Obzor 2020. Marie Sklodowska-Curie aktivnosti.  

 Projekt koordinira Ministarstvo znanosti i obrazovanja, a naše Sveučilište jedan je od partnera. Glavni 

cilj ovog događanja je promocija znanosti te približavanje znanosti društvu i društva znanosti. Noć 

istraživača održat će se dvije godine 2018. i 2019. u Zagrebu, Rijeci, Splitu, Zadru i Dubrovniku dok će 

Pula ugostiti Noć istraživača 2018., a Osijek 2019. Godine. 

Ovim projektom se želi potaknuti zanimanje šire javnosti za nacionalne i europske politike u području 

znanosti, osvijestiti širu javnost o važnosti znanosti za društvo te važnosti ulaganja u znanost i 

znanstveni rad. 

 

U 2017. godini tiskano je 20 publikacija i to:  

 knjiga: 9 

 zbornik radova: 5 

 znanstvena monografija: 2 

 časopis: 2 

 monografija: 1 

 zbirka: 1 

Tablica 43. Plan izdavačke djelatnosti za 2017. godinu 
 

R. 
br. 

SASTAVNICA 
Prijavljeno 
publikacija 
za tisak 

Dostavljena 
uredna 
dokumentacija 

Odustalo od 
tiska 

0 1 2 3 4 

1. FET 10 4  

2. FF 13 6  

3. FOOZ 8 3  

4. MA 2 2  

5. FITKS 7 3  

6. CKPIS 2 2  

7. 
Centar za 
kompetencije u 
obrazovanju 

1 0  

 UKUPNO 43 20  


107 
 

Za izdavačku je djelatnost za publikacije koje su tiskane u 2017. godini sveukupno je utrošeno 

181.896,25 kn.  

 
Sajam knjiga u Puli 

 

Sajam knjiga naziva "Sa(n)jam knjige u Puli" najveći je autorski sajam knjiga u Hrvatskoj i ujedno i 
najveći festival autora u široj regiji koji se organizira već dugi niz godina, a organizira ga Udruga 
Sa(n)jam knjige početkom prosinca svake godine.  
 
23. Sa(n)jam knjige u Istri održao se od 1. do 10 prosinca 2017., u Puli, u Domu hrvatskih branitelja. 
Program se odvijao uz glavnu temu pod nazivom Intime, regionalni program Hercegovina čita i 
poseban program À propos.  
Na rasporedu je bilo više od 70 sajamskih događanja: predstavljanja knjiga, okruglih stolova, stručnih 
programa, izložbi i filmskih projekcija, te programa za djecu i mlade. 
Na Sajmu svake godine izlaže više od 300 nakladnika iz Hrvatske i regije nudeći čitateljima pogled u 
suvremenu književnost a u programima festivala sudjeluje više od 200 sudionika: književnika, 
nakladnika, antropologa, filozofa, prevoditelja, književnih kritičara, glumaca glazbenika, slikara i 
ostalih. 
 

Radom djelatnika Sveučilišne knjižnice Sveučilište još od 2009. godine doprinosi pripremi i organizaciji 
manifestacije, a kao izdavač/nakladnik pojavljuje se 2012. godine temeljem pisma namjere kojeg je 4. 
veljače 2010. godine potpisalo s organizatorom, Udrugom Sa(n)jam knjige. 

Sudjelovanjem na sajmu Sveučilište je postalo prepoznatljivo po nakladništvu, a u navedenu suradnju 
uključena je i Sveučilišna knjižnica kao direktno angažirana ustanova sa Sveučilišta (rad na info pultu, 
priprema volontera za vođenje sajma, nominacija za knjižničku nagradu Kiklopa).  

Sveučilište je i na 23. Sajmu knjige u Puli imalo svoj štand na kojem su bile izložene njegove publikacije, 
Naslovi koji su bili prijavljeni za Sa(n)jam knjige u Puli u 2017. godini izdanja su Sveučilišta iz Planova 
izdavačke djelatnosti.  

 
 

TABLICA 44. UČEŠĆE U BROJKAMA SVEUČILIŠTA NA SAJMU KNJIGA U PULI 

2012. - 2016. GODINA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2. 3. STRUČNA DJELATNOST  

 

R. 

br. 
Godina 

Izloženo 

naslova 

Prodano 

naslova 

Prodano 

knjiga 

Prihodovano 

od prodaje u Kn 

0 1 2 3 4 5 

1. 2012. 49 27 73 2.580,10 

2. 2013. 41 22 69 3.268,60 

3. 2014. 48 24 49 2.714,15 

4. 2015. 55 13 16 670,30 

5. 2016. 67 17 30 2.142,82 

6. 2017. 45 9 20 1.259,06 


108 
 

Rezultati/Kriteriji/Benchmark izjave 

 

 

 

U skladu sa svojom misijom, Sveučilište podržava stručnu djelatnost, usluge i osigurava uvjete za 

prijenos znanja i tehnologije i prati dokaze o njoj. 

 

 

U okviru svoje stručne djelatnosti, FET je organizirao edukativni ciklus Katalog poduzetničkih ideja za 

učenike srednjih škola cilj kojeg je promocija poduzetništva.  

Nadalje, studenti FET-a su uključeni u brojne projekte, poput projekata Start Up udruge Regional Case 

Study, Istrian Tourism Competition. Udruga mladih i diplomiranih studenata FET-a - Alumni FET Pula 

nastavlja realizaciju projekt BPI - burza poduzetničkih ideja. Projekt studentski poduzetnički inkubator 

(SPIN) koji omogućava studentima-poduzetnicima pomoć u ostvarivanju njihovih ideja od oblikovanja 

poslovnog plana, njegova  predstavljanja potencijalnim partnerima i ulagačima, do trenutka 

osamostaljenja nastavlja se realizirati te trenutno pri FET-u  djeluju dvije inkubatorska tvrtke i dva tima 

u predinkubaciji. 

Značajan segment stručne djelatnosti sadržan je u aktivnostima EU projekta ATLAS. Cilj projekta ATLAS 

sadržan je u jačanju i razvoju tehnologija digitalnog kulturnog turizma u svrhu promocije destinacija 

prirodne i kulturne baštine, te omogućavanja uključenosti i pristupačnosti za sve zainteresirane 

dionike. Korištenjem novih tehnologija i inovativnih pristupa, poticat će se transnacionalna suradnja u 

području destinacijskog menadžmenta kulturnog turizma, stvarajući kreativni tržišni ekosustav čija 

integrirana ponuda učvršćuje održivost lokalnih ekonomija i nudi nove modele turističkog iskustva. 

Sveučilište je i u protekloj godini nastavilo svoju tradiciju suradnje s gospodarskim subjektima u 

provedbi stručne prakse te prosvjetnim i drugim institucijama u okruženju, u cilju osposobljavanja 

studenata za integraciju teorijskih i praktičnih znanja te izgradnju kompetencija potrebnih za tržište 

rada i njihov osobni razvoj, a sve je izraženije uključivanje gospodarstvenika u nastavni proces bilo 

putem organizacije predavanja ili putem terenske nastave.  

Za potrebe gospodarstva i lokalne zajednice, Sveučilište nudi i niz stručnih tečajeva, poput tečajeva za 

turističke vodiče, voditelje poslovnica, programa izobrazbe te redovitog usavršavanja u području javne 

nabave, japanskog jezika i dr. 

 

 

 

 

 

 

 

 

 

 

 

 

 


109 
 

3. UPRAVLJANJE  

 

3. 1. OPĆENITO 

 

Općeniti ciljevi1 

1. Biti sveučilište kojim se vrlo dobro upravlja, financijski sigurno i primjer dobre prakse u 

korporativnom i akademskom upravljanju. (strateška namjera 6) 

2. Dati potpuni doprinos razvoju regije obavljajući sve poslove i aktivnosti na Sveučilištu s visokim 

stupnjem kvalitete što će dovesti do veće i značajnije uloge koju će Sveučilište imati u regiji i široj 

društvenoj zajednici. (strateška namjera 3.3)  

 

Specifični ciljevi 

1. Sveučilište se svojom misijom i drugim dokumentima koji opisuju njegovo djelovanje jasno 

identificira kao visoko učilište. Misija je Sveučilišta doprinos razvoju društva razvojem obrazovanja, 

učenja i istraživanja i ostalih ciljeva određenih specifičnim karakteristikama visokog učilišta i njegovim 

položajem u društvu.  

2. Sveučilište je integrirano u zajednicu, ostvaruje suradnju sa subjektima u lokalnoj, regionalnoj i široj 

društvenoj zajednici, sudjeluje u donošenju odluka od javnog interesa i time utječe na regionalni razvoj.  

 

Rezultati/Kriteriji: 

1. Sveučilište provodi sustavno strateško planiranje koje uključuje dionike te je odredilo ciljeve 

i viziju na temelju razumijevanja svog trenutačnog položaja i u skladu sa svojom misijom. 

2. Sveučilište je razvilo učinkovitu organizacijsku strukturu i procese i formalizira ih u pravnim 

dokumentima. 

3. Svaka sastavnica sveučilišta aktivno doprinosi ciljevima sveučilišta i svoju strategiju uskladila 

je sa strategijom sveučilišta. 

4. Sveučilište je uspostavilo učinkovite mehanizme za najvišu razinu etičnog ponašanja u 

obrazovnoj i znanstvenoj djelatnosti s kojima su upoznati svi djelatnici i studenti. 

 

 

 

Drugi mandat rektoru prof. dr. sc. Alfiju Barbieriju utvrđen je za razdoblje od 1. listopada 2017. godine 

do 30. rujna 2021. godine. 

 

Na 16. sjednici Senata od 12. listopada 2017. godine imenovani su prorektori: 

1. prof. dr. sc. Lorena Mošnja-Škare, prorektorica za upravljanje resursima 

2. prof. dr. sc. Marinko Škare, prorektor za istraživanje, umjetnost i suradnju 

3. izv. prof. dr. sc. Valter Boljunčić, prorektor za suradnju, inovacije i transfer tehnologija 

4. prof. dr. sc. Nevenka Tatković, prorektorica za studente, obrazovne programe i suradnju 

 

Na izborima održanim 10. siječnja 2018. godine izabrani su novi članovi Senata: 

 

                                                      
1 Vrijede za sva podpodručja 


110 
 

I. IZBORNA JEDINICA – dva predstavnika nastavnika u znanstveno-nastavnim zvanjima iz područja 

društvenih znanosti, polje ekonomija 

1. prof. dr. sc. Ines Kersan Škabić, Fakultet ekonomije i turizma „Dr. Mijo Mirković“  

2. izv. prof. dr. sc. Ksenija Černe, Fakultet ekonomije i turizma „Dr. Mijo Mirković“ 

umjesto prof. dr. sc. Marije Bušelić i prof. dr. sc. Danijele Križman Pavlović kojoj je završio mandat 

dekanice 

II. IZBORNA JEDINICA – jedan predstavnik nastavnika u znanstveno-nastavnim zvanjima iz područja 

humanističkih znanosti 

doc. dr. sc. Zvonimir Milanović, Filozofski fakultet 

umjesto izv. prof. dr. sc. Line Pliško 

 

III. IZBORNA JEDINICA – jedan predstavnik nastavnika u umjetničko-nastavnim zvanjima iz 

umjetničkog područja: 

doc. art. Laura Čuperjani, Muzička akademija u Puli 

 

IV. IZBORNA JEDINICA – jedan predstavnik nastavnika u nastavničkim zvanjima 

Lorena Lazarić, viša predavačica, Fakultet za odgojne i obrazovne znanosti 

umjesto doc. dr. sc. Snježane Močinić 

 

V. IZBORNA JEDINICA – jedan predstavnik nastavnika u suradničkim zvanjima 

dr. sc. Katarina Gerometta, poslijedoktorandica, Filozofski fakultet 

umjesto doc. dr. sc. Roberta Kurelića 

 

 

SJEDNICE SENATA: 

 

- Elektronsko glasovanje 13. i 14. listopada 2017. godine  

Odluka o davanju suglasnosti rektoru za sklapanje Ugovora o javnoj nabavi računala i računalne 

opreme 

 

16. sjednica Senata, 12. listopada 2017. godine 

D N E V N I    R E D  

1. Potvrđivanje Zapisnika s 15. sjednice Senata 

2. Imenovanje prorektora Sveučilišta Jurja Dobrile u Puli 

a) Imenovanje prorektora za upravljanje resursima 

b) Imenovanje prorektora za studente, obrazovne programe i suradnju 

c) Imenovanje prorektora za istraživanje, umjetnost i suradnju 

c) Imenovanje prorektora za suradnju, inovacije i transfer tehnologija 

3. Odluka o izmjeni Statuta Sveučilišta Jurja Dobrile u Puli 

4. Potvrda izbora pročelnika Odjela za tehničke studije 

5. Potvrda izbora pročelnice Odjela za interdisciplinarne, talijanske i kulturološke studije 

6. Izvješće o radu i poslovanju dekana Muzičke akademije prof. mr. art. Bashkima Shehua 

7. Odluka o visini troškova obrazovanja na Programu stjecanja pedagoških kompetencija 

8. Imenovanje povjerenstva za utvrđivanje opravdanosti osnivanja Znanstvenog/tehnološkog 

instituta Sveučilišta Jurja Dobrile u Puli 


111 
 

9. Dopuna Odluke o imenovanju Odbora za nastavu i studente 

10. Odluka o obročnoj otplati školarine na poslijediplomskim studijima i programima cjeloživotnog 

obrazovanja  

11. Razno 

a) Izvješće o upisima u akademsku godinu 2017./2018. 

 

- Elektronsko glasovanje 29. i 30. studenog 2017. godine  

a) Sklapanje Sporazuma o zajedničkom izvođenju studija javnih sveučilišta u Republici Hrvatskoj te 

Sveučilišta u Mostaru 

 

b) Odluka o pokretanju i provođenju postupka izbora dijela članova Senata Sveučilišta Jurja Dobrile u 

Puli 

 

17. sjednica Senata, 15. prosinca 2017. godine 

D N E V N I    R E D  

1. Potvrđivanje Zapisnika sa 16. sjednice Senata 

2. Devetomjesečno financijsko izvješće Sveučilišta Jurja Dobrile u Puli za 2017. godinu 

- Izvješće o realizaciji ciljeva Programskih ugovora za akademsku godinu 2016./2017. 

3. Financijski plan Sveučilišta Jurja Dobrile u Puli 

a) Financijski plan Sveučilišta Jurja Dobrile u Puli za 2018. godinu s projekcijama za 2019. i 

2020. godinu 

b) Financijski plan Studentskog zbora Sveučilišta Jurja Dobrile u Puli za 2018. godinu s 

projekcijama za 2019. i 2020. godinu 

4. Izmjene i dopune financijskog plana Sveučilišta Jurja Dobrile u Puli 

a) II. izmjene i dopune financijskog plana Sveučilišta Jurja Dobrile u Puli za 2017. godinu 

b) III. izmjene i dopune plana nabave Sveučilišta Jurja Dobrile u Puli za 2017. godinu 

5. Izvješće o radu i poslovanju dekanice Fakulteta ekonomije i turizma „Dr. Mijo Mirković“, prof. 

dr. sc. Danijele Križman Pavlović  

6. Potvrda izbora u znanstveno-nastavno zvanje redovite profesorice dr. sc. Jasmine Gržinić  

7. Potvrda izbora u znanstveno-nastavno zvanje redovite profesorice dr. sc. Barbare Buršić 

Giudici 

8. Odluka o izmjeni Statuta Sveučilišta Jurja Dobrile u Puli 

9. Pravilnik o izmjeni Pravilnika o vrednovanju obrazovnih programa Sveučilišta Jurja Dobrile u 

Puli 

10. Pravilnik o izmjeni Pravilnika o studiranju Sveučilišta Jurja Dobrile u Puli 

11. Članstvo u Sveučilišnom savjetu Sveučilišta Jurja Dobrile u Puli 

a) Odluka o pokretanju izbora jednog člana Sveučilišnog savjeta Sveučilišta Jurja Dobrile u 

Puli 

b) Imenovanje jednog člana Sveučilišnog savjeta Sveučilišta Jurja Dobrile u Puli – predstavnik 

studenata 

12. Imenovanje članova Odbora za financijsko poslovanje Sveučilišta Jurja Dobrile u Puli 

13. Osnivanje Znanstveno-tehnološkog instituta Sveučilišta Jurja Dobrile u Puli 

14. Izmjene uvjeta upisa za akademsku godinu 2018./2019. 

15. Donošenje Plana izdavačke djelatnosti Sveučilišta Jurja Dobrile u Puli za 2018. godinu 


112 
 

16. „Razvoj znanstveno – istraživačke infrastrukture Sveučilišta Jurja Dobrile u Puli“ Suglasnost za 

prijavu na Ograničeni poziv na dostavu projektnih prijedloga za dodjelu bespovratnih sredstava 

„Priprema IRI infrastrukturnih projekata“.  

17. Rasprava i odluka o poslijediplomskom sveučilišnom (doktorskom) studiju Nova ekonomija 

18. Novi studijski programi 

19. Prijedlog uspostava strateške suradnje Sveučilišta Jurja Dobrile u Puli s Visokim učilištem 

Algebra 

20. Kandidiranje redovitih članova HAZU 

a) Prijedlog kandidata za izbor redovitog člana – prof. dr. sc. Miroslav Bertoša 

b) Prijedlog kandidata za izbor člana suradnika – prof. dr. sc. Renato Batel 

c) Prijedlog kandidata za izbor člana suradnika – prof. dr. sc. Bernard Franković 

d) Prijedlog kandidata za izbor redovitog člana – prof. dr. sc. Nevio Šetić 

e) Prijedlog kandidata za izbor redovitog člana – prof. dr. sc. Marinko Škare 

f) Prijedlog kandidata za izbor člana suradnika – prof. dr. sc. Ivan Jurković 

21. Izmjena Odluke o imenovanju člana Odbora za nastavu i studente 

22. Izvješće rektora o radu i poslovanju Sveučilišta Jurja Dobrile u Puli za razdoblje od 1. listopada 

2016. do 30 rujna 2017. godine 

23. Kvalitete: 

a) Izvješće o radu Glavnog odbora za kvalitetu 

b) Izvješće o radu Ureda za kvalitetu 

24. Izvješće o radu i poslovanju pročelnika Odjela za prirodne i zdravstvene studije, doc. dr. sc. 

Maura Štifanića  

25. Razno 

 

18. sjednica Senata, 28. veljače 2018. godine 

D N E V N I    R E D  

1. Potvrđivanje Zapisnika sa 17. sjednice Senata 

2. Financijski izvještaj Sveučilišta Jurja Dobrile u Puli za 2017. godinu 

a) Financijski izvještaj Studentskog zbora Sveučilišta Jurja Dobrile u Puli za 2017. godinu  

b) Odluka o utvrđivanju konačnog iznosa u 2017. godini, za rashode poslovanja odobrene u 

Državnom proračunu Republike Hrvatske za 2017. godinu, za redovnu djelatnost 

Sveučilišta Jurja Dobrile u Puli 

c) Odluka o utvrđivanju okvirnog iznosa u 2018. godini, za rashode poslovanja odobrene u 

Državnom proračunu Republike Hrvatske za 2018. godinu, za redovnu djelatnost 

Sveučilišta Jurja Dobrile u Puli  

d) Izvršenje drugih izmjena i dopuna Financijskog plana Sveučilišta Jurja Dobrile u Puli za 

2017. godinu 

3. Pokretanje postupka za izbor jednog člana Sveučilišnog savjeta Sveučilišta Jurja Dobrile u Pulu 

4. Izbor jednog člana Sveučilišnog savjeta Sveučilišta Jurja Dobrile u Puli 

5. Dopuna Odluke o imenovanju članova Odbora za financijsko poslovanje za mandatno 

razdoblje od 2017. godine do 2019. godine 

6. Imenovanje članova Glavnog odbora za kvalitetu 

7. Imenovanje članova Odbora za nastavu i studente 

8. Potvrda izbora pročelnika Odjela za prirodne i zdravstvene studije doc. dr. sc. Maura Štifanića 


113 
 

9. Potvrda izbora u znanstveno-nastavno zvanje redovite profesorice u trajnom zvanju prof. dr. 

sc. Klare Buršić-Matijašić 

10. Izvješće o radu i poslovanju dekanice Filozofskog fakulteta prof. dr. sc. Klare Buršić-Matijašić 

za razdoblje od 1. listopada 2016. godine do 30. rujna 2017. godine  

11. Suglasnost rektoru Sveučilišta Jurja Dobrile u Puli za raspolaganje nekretninama 

12. Odluka o dopuni Odluke o visini školarine na poslijediplomskim sveučilišnim studijima 

(doktorski studiji) i poslijediplomskim specijalističkim studijima na Sveučilištu Jurja Dobrile u 

Puli 

13. Odluka o održavanju konzultativne nastave 

14. Odluka o izmjenama i dopunama Odluke o kriterijima za utvrđivanje slabijeg socio-

ekonomskog statusa studenata koji studiraju na Sveučilištu Jurja Dobrile u Puli 

15. Pravilnik o izmjenama i dopunama Pravilnika o studiranju 

16. Odluka o visini iznosa mjesečne stipendije za izvrsne studente Sveučilišta Jurja Dobrile u Puli 

u akademskoj godini 2017./2018. 

17. Ovlaštenje rektoru za oročenje sredstava 

18. Predlaganje kandidata za predsjednika i osam članova Nacionalnog vijeća za znanost, visoko 

obrazovanje i tehnološki razvoj 

19. Izmjena Pravilnika o međunarodnoj Mobilnosti 

20. Pravilnik o procjeni etičnosti istraživanja 

21. Razno 

 

 

19. sjednica Senata, 28. ožujka 2018. godine 

D N E V N I    R E D  

1. Potvrđivanje Zapisnika s 18. sjednice Senata 

2. Odluka o upisnim kvotama za upis studenata u prvu godinu studija na Sveučilištu Jurja Dobrile 

u Puli u akademskoj godinu 2018./2019 

3. Pravilnik o izmjenama i dopunama Pravilnika o studiranju 

4. Odluka o vrstama i cijenama usluga na Sveučilištu Jurja Dobrile u Puli 

5. Dopuna odluke o visini školarine 

6. Imenovanje povjerenstva za dodjelu počasnog doktorata 

7. Odluka o dopuni raspodjele sredstava programskih ugovora za 2017./2018. akademsku godinu 

– razvojna komponenta 

8. Dopuna Odluke o imenovanju članova Odbora za nastavu i studente  

9. Osnivanje programa cjeloživotnog obrazovanja „24 sata digitalnog marketinga“ 

10. Osnivanje novih studijskih programa 

a) preddiplomski sveučilišni studij Jezična i interkulturna medijacija 

b) preddiplomski sveučilišni studij (dvopredmetni) Kultura i turizam i Talijanski jezik i 

kultura 

11. a) Odluka o izmjeni Statuta 

               b) Znanstveno-tehnološki institut 

12. Razno 

 

- Elektronsko glasovanje 12. i 13. travnja 2018. godine 

a) Odluka o dodjeli počasnog doktorata prof.dr.sc. Werneru E.G. Mülleru 


114 
 

 

b) Odluka o dodjeli počasnog doktorata g. Mati Rimcu 

 

- Elektronsko glasovanje 30. svibnja i 1. lipnja 2018. godine 

a) Odluka o izmjeni Istraživačke strategije Sveučilišta Jurja Dobrile u Puli 2016.-2020. 

Izmjene Istraživačke strategije Sveučilišta Jurja Dobrile u Puli se odnose na dodavanje i detaljnu razradu 

znanstvenih tema koje će se izučavati u području Prirodnih znanosti, Tehničkih znanosti te Biomedicine 

i zdravstva. Dopune su na stranicama od 39 do 61.  

Razlog žurnosti i važnost dopuna Istraživačke strategije je postupak znanstvene akreditacije Sveučilišta 

koji će biti 06.06.2018. i stoga se pristupa izmjenama kako bi teme prijavljene u elaboratu za 

znanstvenu akreditaciju bile usklađene s temama u Istraživačkoj strategiji. 

 

b) Predlaganje kandidata za članove Odbora za etiku u znanosti i visokom obrazovanju 

 

- Elektronsko glasovanje 4. – 6. lipnja 2018. godine 

Prethodno mišljenje za prof. dr. sc. Fulvija Šurana 

 

- Elektronsko glasovanje 29. lipnja – 2. srpnja 2018. godine 

I. Izmjene i dopune Financijskog plana Sveučilišta Jurja Dobrile u Puli za 2018. godinu, te prijedlog 

Financijskog plana za 2019. godinu s projekcijama za 2020. i 2021. godinu 

 

20. sjednica Senata, 4. srpnja 2018. 

D N E V N I    R E D  

1. Potvrđivanje Zapisnika s 19. sjednice Senata 

2. Informacije rektora (razvoj studija Medicine, novi ciklus Programskih ugovora i Izmjene Statuta 

Sveučilišta Jurja Dobrile u Puli) 

3. Imenovanje Povjerenstva za utvrđivanje opravdanosti osnivanja Medicinskog fakulteta 

4. Periodično financijsko izvješće Sveučilišta Jurja Dobrile u Puli za razdoblje od siječnja do ožujka 

2018. godine 

5. Potvrda izbora dekanice Fakulteta za odgojne i obrazovne znanosti izv. prof. dr. sc. Ive Blažević 

6. Izvješće o radu i poslovanju voditelja Sveučilišne knjižnice Sveučilišta Jurja Dobrile u Puli 

7. Odluka o izboru jednog člana Sveučilišnog savjeta Sveučilišta Jurja Dobrile u Puli 

8. Kalendar i Plan nastave za akademsku godinu 2018./2019. (prijedlog Odbora za nastavu i 

prijedlog FET-a) 

9. Pravilnik o dodjeli nagrada studentima Sveučilišta Jurja Dobrile u Puli 

10. Programsko rješenje prostornih kapaciteta Mornaričke bolnice 

11. a) Izmjene i dopune studijskih programa (FF, FOOZ, FITIKS, FI, MAPU, OPZS, OTS) 

b) izmjena Odluke o osnivanju preddiplomskog studija Arheologije (dvopredmetni) 

c) izmjena Odluke o osnivanju preddiplomskog studija Engleski jezik i književnost 

(dvopredmetni) 

12. Odluka o dopuni Odluke o visini školarine na poslijediplomskim sveučilišnim studijima 

(doktorski studiji) i poslijediplomskim specijalističkim studijima na Sveučilištu Jurja Dobrile u 

Puli 

13. Imenovanje članova Odbora za znanstveni i umjetnički rad  

14. Raspodjela sredstava višegodišnjeg financiranja znanosti 2018. godine 


115 
 

15. Donošenje Statuta Studentskog zbora Sveučilišta Jurja Dobrile u Puli  

16. Ovlaštenje rektoru Sveučilišta za davanje suglasnosti Gradu Pula (za ishodovanje građevinske 

dozvole i osnivanje prava služnosti) 

17. Ovlaštenje rektoru za osnivanje prava služnosti u korist Arheološkog muzeja 

18. Odluka Senata o osnivanju služnosti na teret Arheološkog muzeja i Grada Pule u korist SJD 

19. Davanje suglasnosti rektoru Sveučilišta za prijavu na javni poziv "Priprema IRI infrastrukturnih 

projekata" 

20. Odluka o cijeni razlikovnih kolegija  

21. Odluka o promjeni studentske isprave i usklađivanju s Pravilnikom o studentskoj ispravi 

22. Potvrda izbora prof. dr. sc. Nevenke Tatković u trajno znanstveno - nastavno zvanje i na radno 

mjesto redovite profesorice 

23. Dodjela ECTS bodova studentima Muzičke akademije 

24. Plan izdavačke djelatnosti 2018. 

25. Izvedbeni plan nastave – poslijediplomski specijalistički studij Marketing usluga 

26. Osnivanju centra za istraživanje jezične i kulturne baštine Istre 

27. Razno 

 

- Elektronsko glasovanje 26. i 27. srpnja 2018. godine 

1. Prethodno mišljenje u postupku utvrđivanja znanstvene i nastavne izvrsnosti – prof. dr. sc. Elis 

Deghenghi Olujić  

2. Potvrda izbora prof. dr. sc. Deana Učkara u znanstveno-nastavno zvanje i na radno mjesto 

redovitog profesora 

3. Donošenje Izvedbenog plana nastave Sveučilišta Jurja Dobrile u Puli za akademsku godinu 

2018./2019. 

4. Dopuna Istraživačke strategije Sveučilišta Jurja Dobrile u Puli za istraživanja u području 

biomedicine, biotehnologije, prirodnih i tehničkih znanosti 

5. Imenovanje Etičkog povjerenstva za dobrobit životinja 

6. Izmjena upisnih kvota – Muzička akademija u Puli 

 

 

- Elektronsko glasovanje 3. i 4. rujna 2018. godine 

a) Odluka o dopuni Odluke o prihvaćanju upisnih kvota za akademsku godinu 2018./2019. za navedene 

studijske  

 

b) Odluku o prihvaćanju Izvedbenih planova nastave za akademsku godinu 2018./2019. za studijske 

programe: Kultura i turizam i Talijanski jezik i književnost (dvopredmetni), Arheologija (dvopredmetni) 

i Engleski jezik i književnost (dvopredmetni) 

 

c) Ovlaštenje za promjene Izvedbenih planova nastave 

 

 

SJEDNICE SAVJETA 

 

3. SJEDNICA, 16. STUDENOG 2017. GODINE 

 


116 
 

DNEVNI  RED 

1. Zapisnik s 3. sjednice Sveučilišnog savjeta 

2. Izvješće rektora o radu i poslovanju Sveučilišta 

3. Informacije o upisnim kvotama za akademsku godinu 2017./2018 i provedenim upisima u prvu 

godinu studija  

4. Razno 

 

 

4. SJEDNICA 25. SVIBNJA 2018. GODINE 

DNEVNI  RED 

1. Potvrđivanje Zapisnika s 3. sjednice Sveučilišnog savjeta 

2. Izvješće rektora o radu i poslovanju Sveučilišta 

    -  izvjestitelj, rektor prof. dr. sc. Alfio Barbieri 

a) Godišnji financijski izvještaj Sveučilišta Jurja Dobrile u Puli za 2017. godinu 

    - izvjestiteljica, prorektorica za upravljanje resursima prof. dr. sc. Lorena Mošnja-Škare 

3. Razno 

 

 

 

PROMJENA NAZIVA SASTAVNICA: 

- 12. listopada 2017. godine na 16. sjednici Senata Odjel za interdisciplinarne, talijanske i 

kulturološke je preimenovan u Fakultet za interdisciplinarne, talijanske i kulturološke 

studije 

 

- 15. prosinca 2017. godine na 17. sjednici Senata Odjel za informacijsko-komunikacijske 

tehnologije je preimenovan u Fakultet informatike  

 

- 28. ožujka 2018. godine na 19. sjednici Senata je osnovan nova podružnica Znanstveno-

tehnološki institut VISIO   

 

 

 

ČELNICI SASTAVNICA:  

 

- Fakultet ekonomije i turizma „Dr. Mijo Mirković“ – dekan izv. prof. dr. sc. Robert Zenzerović 

mandat do 30. rujna 2019. godine. 

 

- Filozofski fakultet – dekanica prof. dr. sc. Klara Buršić Matijašić mandat do 30. rujna 2019. 

godine. 

 

- Muzička akademija u Puli – dekan doc. art. Dražen Košmerl mandat do 30. rujna 2019. godine. 

 

 Fakultet za interdisciplinarne, talijanske i kulturološke studije, Sveučilište Jurja Dobrile u Puli 

/ Facoltà di Studi Interdisciplinari, Italiani e Culturali, Università degli Studi Juraj Dobrila di 

Pola – dekanica izv. prof. dr. sc. Tea Golja mandat do 30. rujna 2019. godine 


117 
 

 

- Fakultet za odgojne i obrazovne znanosti – izv. prof. dr. sc. Mirjana Radetić–Paić mandat 

trajao do 24. srpnja 2018. godine 

- dekanica izv. prof. dr. sc. Iva Blažević na mandate do 24. srpnja 2020. godine 

 

- Odjel za prirodne i zdravstvene studije – pročelnik izv. prof. dr. sc. Maura Štifanića mandat do 

29. veljače 2020. godine 

 

- Odjel za tehničke studije – pročelnik prof. dr. sc Bernard Franković mandat do 30. rujna 2019. 

godine 

 

 Fakultet informatike – v.d. dekana izv. prof. dr. sc. Giorgio Sinković do 1. studenog 2018. 

godine   

 

 VISIO – v.d. ravnatelja Znanstveno-tehnološkog instituta doc. dr. sc. Sven Maričić do 1. 

listopada 2018. godine 

 

 

SVEUČILIŠNI SAVJET: 

 

1) doc. dr. sc. Eliana Moscarda Mirković (izabrana na sjednici Senata 28. veljače 2018. god.) 

2) izv. prof. dr. sc. Moira Kostić Bobanović – Fakultet ekonomije i turizma „Dr. Mijo Mirković“ 

(izabrana na sjednici Senata 19. veljače 2016. godine) 

3) izv. prof. dr. sc. Elvi Piršl – Odjel za interdisciplinarne, talijanske i kulturološke  studije (izabrana 

na sjednici Senata 19. veljače 2016. godine) 

4) doc. dr. sc. Iva Blažević – Fakultet za odgojne i obrazovne znanost (izabrana na sjednici Senata 

19. veljače 2016. godine) 

5) izv. prof. dr. sc. Ticijan Peruško – Muzička akademija u Puli (izabran na sjednici Senata 21. 

prosinca 2016. godine) 

6) Marija Golub – studentica (izabrana na sjednici Senata 15. prosinca 2017. godine) 

7) Elvira Krizmanić Marjanović, pročelnica Upravnog odjela za društvene djelatnosti (Grad Pula) 

8) Fabrizio Radin, zamjenik župana Istarske županije, imenovan 2. veljače 2018. 

9) Jasna Jaklin Majetić, predsjednica HGK Županijska komora Pula (HGK) 

10)  Marjana Bonaca, direktorica ljudskih potencijala u tvrtki Holcim, d.o.o. Koromačno (HGK) 

11) doc. dr. sc. Matko Glunčić, državni tajnik (MZO) 

12) izv. prof. dr. sc. Anica Hunjet, Sveučilište Sjever (MZO) 

 

 

 

 

 

 

 

 


118 
 

3. 2. OSIGURAVANJE KVALITETE  

 

Specifični cilj 

Sveučilište ima politiku kvalitete i popratne postupke za osiguravanje kvalitete i standarda svojih 

programa i kvalifikacija. Također je posvećeno razvijanju kulture koja u svom radu prepoznaje važnost 

kvalitete i njezinog osiguravanja i važnost društvene odgovornosti. te je stoga razvilo i primjenjuje 

strategiju za stalno poboljšavanje kvalitete. Ta strategija, politika i postupci imaju formalni status, javno 

su dostupni i uključuju studente i ostale dionike.  

 

Rezultati/Kriteriji: 

Sveučilište ima ustrojen i funkcionalan sustav osiguravanja kvalitete: 

 Sveučilište ima politiku kvalitete i popratne postupke za osiguravanje i unapređivanje 

kvalitete svih svojih aktivnosti. 

 Osiguravanje kvalitete pokriva sve aktivnosti Sveučilišta.  

 SOK se učinkovito poboljšava na temelju rezultata unutarnje i vanjske prosudbe. 

 SOK je u cijelosti transparentan. Informacije se sustavno i ciljano prikupljaju, analiziraju, 

koriste i razmjenjuju među svim dionicima/dijelovima visokog učilišta. Relevantne 

informacije temelj su procesa planiranja i kontinuiranog poboljšavanja sustava 

osiguravanja kvalitete. 

 

 

Izvješće o radu Glavnog odbora za kvalitetu 

Glavni  odbor  za  kvalitetu  Sveučilišta  Jurja  Dobrile  (GOK),  u  razdoblju  od  listopada  2017.  do  dana 

podnošenja ovog izvješća, održao je 4 sastanka. 

58. sastanak GOK održan je 14. prosinca 2018. sa sljedećim dnevnim redom: 

1. Potvrđivanje zapisnika s 57. sastanka 

2. Izlaganje doc. dr. sc. Kristine Afrić Rakitovac o GreenMetric svjetskom rangiranju visokih 

učilišta 

3. Izvješće o radu Glavnog odbora za kvalitetu 

4. Izvješće o radu Ureda za kvalitetu 

5. Vrjednovanje preddiplomskog dvopredmetnog sveučilišnog studija Engleskog jezika i 

književnosti 

6. Vrjednovanje preddiplomskog dvopredmetnog sveučilišnog studija Arheologije 

7. Vrjednovanje preddiplomskog sveučilišnog studija Računarstva 

8. Izvješće o provedenoj studentskoj anketi ljetni semestar 2016./2017. 

9. Razno: 

- Zaključci Akreditacijskog savjeta po provedenoj raspravi o prijedlogu novog Zakona o 

osiguravanju kvalitete u znanosti i visokom obrazovanju 

- Izvješće Stručnog povjerenstva o reakreditaciji poslijediplomskoga sveučilišnoga 

(doktorskog) studija Nova ekonomija 

 

 


119 
 

59. sastanak GOK održan je 27. ožujka 2018. sa sljedećim dnevnim redom: 

1. Imenovanje predsjednika GOK-a, 

2. Usvajanje zapisnika s 58. sjednice, 

3. Vrjednovanje preddiplomskog studija "Kultura i turizam i talijanski jezik i književnost", 

4. Vrednovanje preddiplomskog studija "Jezična i interkulturalna medijacija", 

5. Vrednovanje programa cjeloživotnog obrazovanja: "Digitalni marketing - 24 digitalnog 

marketinga", 

6. Razno: 

- Informacija o osnivanju preddiplomskog studija Arheologija 

- Informacija o osnivanju preddiplomskog studija Engleski jezik 

- Informacije o osnivanju preddiplomskog studija Strojarstvo 

- Informacija o prikupljanju Izmjena i/ili dopuna studijskih programa (rok do 31.03) 

- Informacija o provedbi studentskih anketa. 

 

60. sastanak GOK održan je 22. svibnja 2018. sa sljedećim dnevnim redom: 

1. Usvajanje zapisnika s 59. sjednice, 

2. Usvajanje Izmjena i/ili dopuna studijskih programa 

3. Razno: 

- Suradničko opažanje 

preddiplomski sveučilišni studiji Ankete 

61. sastanak GOK održan je 2. listopada 2018. sa sljedećim dnevnim redom: 

1. Usvajanje zapisnika s 60. sjednice, 

2. Vrednovanje sveučilišnog programa – sveučilišni integrirani preddiplomski i diplomski studij 

Medicine 

3. Strategija razvoja Sveučilišne knjižnice 

4. Razno: 

- Informacija o statusu Odjela za tehničke studije 

- Informacije o potrebi ažuriranja službenih web stranica sastavnica Sveučilišta 

 

Izvješće o radu Ureda za strateško planiranje i osiguravanje kvalitete 

U skladu s Planom aktivnosti za akademsku 2017./2018. godinu, provedene su sljedeće aktivnosti: 

 

Aktivnost 1. Redovite rasprave o temama vezanima za područje kvalitete  

Stručna suradnica/savjetnica rektora za kvalitetu dr. sc. Sanja Radolović održala je prezentaciju o 

Sustavu osiguravanja i unaprjeđivanja kvalitete Sveučilišta Jurja Dobrile u Puli u sklopu panela Ustroj i 

rad sustava osiguravanja kvalitete na 1. Sveučilišnom danu kvalitete održanom 28. studenoga 2017. 

godine u Auli Rektorata Sveučilišta u Zagrebu.  

 

Aktivnost 2. Pružati stručnu i administrativnu podršku izradi novih programa  

U akademskoj 2017./2018. godini izrađivani su elaborati nekoliko studijskih programa (preddiplomski 

dvopredmetni sveučilišni studiji Engleskog jezika i književnosti, preddiplomski dvopredmetni 

sveučilišni studiji Arheologije, preddiplomski sveučilišni studiji Računarstva, preddiplomski sveučilišni 


120 
 

studiji Kultura i turizam i talijanski jezik i književnost, preddiplomski sveučilišni studiji Jezična i 

interkulturalna medijacija, programa cjeloživotnog obrazovanja: Digitalni marketing - 24 digitalnog 

marketinga, poslijediplomski specijalistički studij Marketing usluga, sveučilišni integrirani 

preddiplomski i diplomski studij Medicine) koji se trenutačno nalaze u različitim fazama procedure 

vrednovanja. Ured za strateško planiranje i osiguravanje kvalitete bio je na raspolaganju predlagačima 

za stručno savjetovanje i dostavu podataka kojima raspolaže te je vršio i administrativnu podršku 

pokretanju programa (programe dostavljao GOK-u, Odboru za financijsko poslovanje, recenzentima, 

AZVO-u i MZOS-u). Status postupka pokretanja novih programa dostupan je na mrežnim stranicama 

SOUK-a. 

 

Aktivnost  3. Revizija Priručnika kvalitete i svih vezanih dokumenata  

Revizija Priručnika kvalitete i svih vezanih dokumenata nalazi se u završnim fazama. 

 

Aktivnost 4. Evaluacija kvalitete nastave Programa stjecanja pedagoških kompetencija Evaluacija je 

provedena polazničkim upitnicima o kvaliteti nastavnika i kolegija (po završetku svakog kolegija) i 

nakon završetka cjelokupnog programa. 

 

Ostale aktivnosti: 

- U suradnji s Agencijom za znanost i visoko obrazovanje održana Radionica o ishodima učenja 4. svibnja 

2018. godine 

- Izvršena analiza nastavne opterećenosti po sastavnicama Sveučilišta 

- Nastavljen rad u reviziji studentskih anketa 

 

 

 

3. 3. INFORMACIJSKI SUSTAV  

 

Specifični cilj 

Sveučilište prikuplja, analizira i koristi relevantne informacije radi djelotvornog upravljanja svojim 

studijskim programima i drugim aktivnostima.  

 

Rezultat/Kriterij: 

Sveučilište ima informatički sustav ustrojen za prikupljanje, vođenje, obradu i izvještavanje o 

statističkim podacima vezanim uz organizaciju Sveučilišta, organizaciju i provedbu studijskih programa, 

kao i onima koji su potrebni za osiguravanje kvalitete. 

 

 

RAD SLUŽBE ZA INFORMATIČKU POTPORU 

 

Poslovi vezani uz računala 

Tijekom kalendarske 2017. godine odrađena je nabava računala postupkom javne nabave  (32 

prijenosnih i 51 stolno računala, te dva poslužitelja i jedan NAS poslužitelj za spremište podataka). 

Izrađena je specifikacija opreme i proveden postupak nabave u suradnji s Uredom za nabavu. Računala 

http://unipu.hr/uploads/media/KRONOLOGIJA-NOVI_PROGRAMI_01.pdf
http://unipu.hr/uploads/media/KRONOLOGIJA-NOVI_PROGRAMI_01.pdf


121 
 

su instalirana, podešena i proslijeđena na korištenje osoblju, dok je 24 stolnih računala sve-u-jednom 

(all-in-one) instalirano i podešeno za korištenje u nastavi u informatičkom kabinetu u za potrebe 

Fakulteta informatike u učionici 1 u zgradi u Rovinjskoj ulici.  

Također je u 5 navrata odrađeno podešavanje, odnosno instaliranje potrebne dodatne programske 

podrške na računalima u informatičkim kabinetima (84 računala). Podešavanja su odrađena prije 

početka svakog semestra i triput iznimno tijekom semestara, a sve u skladu sa zahtjevima i potrebama 

nastavnog osoblja. 

Tijekom akademske godine, za potrebne pojedinačnih korisnika, odrađeno je otprilike 75 održavanja 

računala, u što spada čišćenje od virusa, reinstalacija operativnog sustava, spašavanje dokumenata, 

instalacija paketa programa uredskih alata i dodatnih traženih programa.  

Dovršena je virtualizacija i prelazak na novo sklopovlje svih važnijih poslužitelja Sveučilišta (web, e-

mail, e-učenje), gdje je iskorištena i mogućnost usluge besplatnog korištenja virtualnih poslužitelja koje 

nudi SRCE Sveučilišta u Zagrebu cijeloj akademskoj zajednici, i to posebno za usluge Quilt CMS-a, 

portala za e-učenje i Plagscan servisa za potrebe provjeravanja plagijata. 

 

Poslovi vezani uz računalnu mrežu Sveučilišta 

U ak.god. 2017./2018. unaprijeđena je računalna mreža u novoj zgradi Fakulteta ekonomije i turizma, 

u svrhu pripreme za buduće unaprijeđene usluge, prije svega za potrebe sustava kontrole pristupa i 

evidencije studenata, te povećanje pokrivenosti bežičnom mrežom za veći broj korisnika. Unaprijeđena 

lokalna računalna mreže omogućava i lakše povećanje kapaciteta dodavanjem aktivne mrežne 

opreme, kao što je napravljeno u prostoru čitaonice u knjižnici Fakulteta ekonomije i turizma, i koja će 

zatrebati  planiranim povećanjem broja računalnih kabineta. 

Manje proširenje lokalne računalne mreže odrađeno je u suradnji s vanjskim izvođačem za potrebe 

prostora tiskare (lokacija Sveučilišne knjižnice). Postavljen je bežična veza između dviju zgrada knjižnice 

(zgrada u kojoj se nalazi tiskara nije imala pristup računalnoj mreži tj. Internetu), te lokalna instalacija 

po uredima tiskare. 

Sukladno potrebama, odnosno hitnoći i trenutnim stanjem u učionici predviđenoj za računalni kabinet 

u Rovinjskoj ulici odrađeno je postavljanje lokalne mreže za računalni kabinet. Postavljena je mreža 

koja ostavlja mogućnost kasnije reorganizacije prostora (npr. promjenom namještaja) uz minimalne 

dodatne intervencije. 

Projekti Službe za informatičku potporu 

Informatička služba je odradila niz projekata koji su provedeni kao odgovor na nastale potrebe na 

Sveučilištu prije svega razvojem i širenjem samog Sveučilišta, razvojem IKT infrastrukture i ubrzanjem 

određenih poslovnih procesa koristeći moderne IT tehnologije. To su usmjereni poslovi odrađeni za 

ostvarivanje specifičnih zahtjeva, koji se kasnije mogu koristiti kao stalna usluga, resurs ili servis 

informacijskog sustava Sveučilišta. 

Nastavljeno je planiranje i povezivanje informacijskih servisa na Sveučilištu s ciljem jasnije organizacije 

istih i većih mogućnosti naprednog korištenja. Zadržana je ideja o ISVU sustavu kao temeljnom 

informacijskom sustavu koji je prepoznat i priznat na razini države, a kojeg je moguće koristiti kao izvor 

relevantnih informacija vezanih uz obrazovanje na Sveučilištu u Puli, poput npr. evidencije studija i 

studijskih programa. Nastavljeno je unapređivanje korištenja Quilt CMS sustava na cijelom Sveučilištu, 

u suradnji s Fakultetom elektrotehnike i računarstva iz Zagreba. Osigurana sredstva u proračunu 

iskorištena su za daljnju izgradnju web sjedišta sveučilišnih sastavnica i centara. Iskorištena je 


122 
 

povezanost s ISVU i AAI@Edu.Hr sustavima, pa je otvorena mogućnost korištenja Intranet sjedišta, 

odnosno personaliziranih stranica korisnika, kako studenata tako i nastavnika, kao centralno mjesto na 

kojem su sve važne informacije i poveznice vezane uz studijske procese na Sveučilištu. Intranet stranice 

Sveučilišta su dostupne samo korisnicima Sveučilišta u Puli putem AAI@Edu.Hr autentikacije i kao 

takve su u skladu s GDPR pravilima o zaštiti osobnih podataka, te predstavljaju dodatnu platformu za 

komunikaciju sa studentima. 

Također vezano uz FER-ov Quilt sustav, uređena je nova zajednička instanca portala za e-učenje za 

cijelo Sveučilište. Time je dobivena uniformnost korištenja iste tehnologije na svim sastavnicama, što 

olakšava posao i nastavnicima i studentima, a i Službi za informatičku potporu. Naravno prethodne 

instance (prošlih akademskih godina) su i dalje dostupne za buduće potrebe i reference, ne i za aktivno 

provođenje nastave. 

Probni period korištenja Plagscan sustava za provjeru plagijata, nakon probnog perioda uključen je u 

stalnu uporabu. U skladu s potrebama Služba za informatičku potporu ispregovarala je povoljnije 

uvjete korištenja Plagscan sustava, gdje više nismo ograničeni brojem pretraga. 

ISVU sustav iako relevantan kao informacijski sustav koji koriste sve visokoškolske institucije, upravo 

zbog raširenosti i glomaznosti, ne omogućava specifične zahtjeve za analizu i izvještaje.  To je 

prepušteno samim institucijama i njihovim potrebama, putem usluge ISVU REST API, koja omogućava 

dohvat dostupnih informacija pohranjenih u ISVU. Tako je Služba za informatičku potporu za potrebe 

uprave Sveučilišta i sastavnica nastavila rad na nizu alata za analizu podataka iz ISVU-a. Izrađeni su u 

dogovoru i suradnji s upravom Sveučilišta i Uredom za studente i obrazovne programe. Svi se vode pod 

zajedničkim imenom STIKS, a služba je osim samih alata izradila i izvještaje na zahtjev uprave. 

Izrađen je i sustav koji na osnovu podataka iz ISVU-a proračunava podatke i omogućava izdavanje 

računa kod upisa studenata kako na prvu tako i na više godine studija, s idejom smanjivanja mogućih 

pogrešaka kod izdanih računa (iznos, poziv na broj, itd.). 

U 2018. godini postala je i pravomoćna Uredba o zaštiti osobnih podataka (GDPR), pa je Sveučilište 

provelo usklađivanje s novim pravnim okvirom: U tome je sudjelovala i Služba za informatičku otporu 

kao jedan od nužnih dionika u provedbi tog procesa, kako u postupcima analize stanja i planiranja, tak 

i u realizaciji.  

Treba spomenuti i podršku pruženu tijekom raznih događanja na Sveučilištu, gdje je korisnicima 

omogućeno korištenje infrastrukture na Sveučilištu, odnosno računala, projektora, te posebne bežične 

mreže za spajanje na Internet za vrijeme trajanja događanja na lokacijama na Sveučilištu. 

 

Stalni poslovi i poslovi vezani uz službu 

Informatička služba je također odrađivala i stalne poslove poput podrške nastavnom i 

administrativnom osoblju, studentima pri korištenju informacijskih resursa na Sveučilištu, otvaranje 

korisničkih računa za sve korisnike, redovito održavanje sklopovlja i usluga, savjetodavne usluge vezane 

uz IT tehnologije i planiranje razvoja na Sveučilištu te edukacija korisnika za korištenje servisa poput e-

učenja, objavljivanja na web stranicama i sl.  

Tako je Služba za informatičku potporu sudjelovala kod idejnih rješenja budućih prostora Sveučilišta, 

prije svega vezano uz uređivanje prostora budućeg Sveučilišnog računskog centra, kako bi se 

Sveučilište moglo prijaviti za dobivanje financijskih sredstava. U skladu s idejom otvaranja takvog 

centra, radilo se i na daljnjem osmišljavanju i usklađivanju sistematizacije potrebnih djelatnika u takvoj 

organizaciji.  

Treba naglasiti da se obim poslova stalno povećava s rastom Sveučilišta (broj studija, sastavnica) i 


123 
 

prihvaćanjem IT tehnologija u svim procesima na Sveučilištu (obrazovnim i poslovnim). Naravno 

pojavljuju se i novi trendovi i zahtjevi koji uvjetuju stalno usavršavanje, obrazovanje i specijalizaciju 

djelatnika. 

Nažalost moralo se odustati od dobre prakse zapošljavanja suradnika na stručnom osposobljavanju, 

jer promjenom pravila natječaja, onemogućeno je takvo zapošljavanje za deficitarna zanimanja, a 

djelatnici u IT sektoru se smatraju takvim. 

Proveden je i natječaj za zapošljavanje jednog djelatnika (zamjena za otišlog), gdje se javio samo jedan 

kandidat zadovoljavajućih vještina i sposobnosti, pa je i zaposlen (broj djelatnika u službi ostao na 

četiri). 

 

 

3. 4. INFORMIRANJE JAVNOSTI i PRIMJENA GDPR 

 

Specifični cilj 

Sveučilište redovito objavljuje ažurne, nepristrane i objektivne informacije (i kvalitativne i 

kvantitativne) o svojim programima i kvalifikacijama.  

 

Rezultat/Kriterij: 

Sveučilište redovito objavljuje relevantne i nepristrane informacije (obavještava javnost) o svojim 

studijskim programima, ishodima učenja, kvalifikacijama i mogućnostima zapošljavanja. 

 

U akademskoj godini 2017/18.g., Sveučilište i njegove sastavnice redovito su putem lokalnih i 

nacionalnih medija te vlastitih web stranica izvještavale javnost o svim važnijim događajima, novim 

studijskim programima i onima u pripremi, upisima, investicijama u tijeku i u pripremi, a mediji su bili 

kontinuirano prisutni i na svim obljetnicama, svečanostima, promocijama, značajnijim uspjesima i 

postignućima u znanstveno-nastavnom području, inovacijama, izdavaštvu, sportskim, umjetničkim i 

drugim studentskim natjecanjima. Redovito informiranje javnosti provodi se i tijekom tjedne emisije 

“Indeks”  TV Nove i studentske emisije – Radio Iksica, nastale kao rezultat suradnje Sveučilišta I HRT – 

Centra Pula. Osobit doprinos kvaliteti i opsegu informiranja javnosti dali su djelatnici Informatičke 

službe Sveučilišta uređenjem web stranica Sveučilišta i sastavnica, sukladno unaprijeđenom vizualnom 

identitetu sastavnica Sveučilišta, redovitom i pravovremenom objavom svih značajnih novosti, 

obavijesti i informacija. 

U prosincu 2017.g. zaprimljen je zahtjev iz Ureda za istraživanje Sveučilišta u Zagrebu za uvid u 

Pravilnik  o zaštiti i obradi arhivskoga i registraturnoga gradiva Sveučilišta Jurja Dobrile u Puli  na koji  

je odgovoreno pozitivno i u zakonskom roku. 

Svi zahtjevi su evidentirani u Izvješću o provedbi Zakona o pravu na pristup informacijama za 2017. 

godinu i u siječnju 2018. godine dostavljeni su Povjereniku za informiranje Republike Hrvatske.  

U 2018. godini, do trenutka pripreme ovog izvještaja, Sveučilište nije zaprimilo ni jedan zahtjev za 

pristup informacijama. 

 

Stupanjem na snagu opće Uredbe EU o zaštiti pojedinaca u vezi s obradom osobnih podataka i o 

slobodnom kretanju takvih podataka (2016/679) 25.05.2018., Sveučilište Jurja Dobrile u Puli poduzelo 

je potrebite radnje i to: 

 


124 
 

- svibanj 2018. – Donesena je Odluka o imenovanju službenika za zaštitu osobnih podataka (Vesna 

Mijatović, Marinela Brkljača Pucar i Šanel Gaberšček Despić); 

- lipanj 2018. – Donesen je Pravilnik o video nadzoru; 

- srpanj 2018. – Donesen je Pravilnik o obradi i zaštiti osobnih podataka. 

 

Svi akti su objavljeni na mrežnim stranicama Sveučilišta zajedno s pratećim obrascima. 

 

Do danas Sveučilište nije zaprimilo zahtjeve za pristup osobnim podatcima, korištenje prava na 

ispravak, brisanje ili ograničenje osobnih podataka, niti prigovora nadzornom tijelu kao ni povlačenja 

datih privola. 

 

Zaposlenici Sveučilišta Jurja Dobrile u Puli i vanjski suradnici do 15. lipnja 2018. godine potpisali su 

Privole za korištenje njihovih osobnih podataka i Izjave o tajnosti, a u Ugovore o radu za novozaposlene 

i u Ugovore o djelu (vanjska suradnja u akademskoj godini 2018./2019.) ugrađene su odredbe vezane 

za privolu i izjavu o tajnosti.  

 

 

3. 5.  MOBILNOST I MEĐUNARODNA SURADNJA 

 

Općeniti cilj 

Sveučilište će...pružati konkurentne programe s visokom razinom mobilnosti studenata, nastavnika i 

administrativnog osoblja (vizija) 

 

Specifični cilj 

Sveučilište shvaća da djeluje u međunarodnom okruženju te je razvilo pravila, postupke i resurse za 

potporu međunarodnim aktivnostima2.  

 

Rezultati/kriteriji 

1. Sveučilište je uključeno u međunarodna udruženja srodnih institucija i aktivno doprinosi 

zajedničkim ciljevima. 

2. Sveučilište je osiguralo uvjete za privlačenje studenata iz inozemstva. 

3. Sveučilište ima razvijene ostale oblike međuinstitucionalne suradnje kroz program Erasmus 

i ostale europske projekte, bilateralne ugovore, zajedničke programe i slično. 

4. Visoko učilište omogućuje i olakšava mobilnost studenata s drugih visokih učilišta. 

5. U skladu s međunarodnim kontekstom studijskih programa, studenti imaju mogućnost 

dovršiti dio svojih programa u inozemstvu. 

6. Visoko učilište potiče međunarodnu suradnju i mobilnost svojih nastavnika i prati primjenu 

stečenih iskustava u svojim aktivnostima. 

 

URED ZA PARTNERSTVO I PROJEKTE 

 

Ured za partnerstvo i projekte  je reorganiziran s postavljenim Voditeljem i dva stručna suradnika. 

FINANCIJSKI PRIHODI UREDA: 

                                                      
2 Međunarodna dimenzija zastupljena je u svim područjima 


125 
 

PROJEKT Erasmus unutar EU- 88.826,00 EUR 

PROJEKT erasmus izvan EU – 86.185,00 EUR 

 

MOBILNOSTI: 

U akademskoj g. 2017/2018 godini putem službenih programa Erasmus i Ceepus realizirane su sljedeće 

mobilnosti: 

 

- 23 odlazna studenata  

- 53 dolazna studenta 

- 21 odlazna mobilnost u svrhu održavanja nastave i stručnog osposobljavanja 

- U razdoblju od 2014 - 2017 ostvarili smo sveukupno 143 Erasmus bilateralna sporazuma 

 

Ured za mobilnost i međunarodnu suradnju je: 

- Provodio programe mobilnosti studenata i osoblja. Erasmus i Ceepus program razmjene. 

- Programe Bilateralne suradnje. 

- Suradnju na stručnim projektima. 

- Organizaciju i pripremu ljetnih škola. 

- Izrađivao marketing i promo materijale (brošure, plakati i sl.) 

- Sudjelovao u tv i radio emisijama lokalnih postaja. 

- Redovito provodio info dane za studente na svim sastavnicama. 

- Radio na izmjenama Pravilnika o međunarodnoj mobilnosti. 

- Redovito obnavljao informacijski sadržaj za mrežne stranice. 

- Pružao podršku sastavnicama u organizaciji centara za jezike, programa za cjeloživotno 

učenje, dolazaka stranih delegacija. 

- Obavljao redovne godišnje sastanke u Agenciji za mobilnost i Ministarstvu znanosti te 

redovne posjete najvažnijim partnerima. 

-  

1. ERASMUS+ PROGRAM: 

1.1. AKTIVNOSTI - ODLAZNI STUDENTI: 

- Pripremani su interni natječaji za mobilnost studenata u svrhu studijskog boravka i 

studentske prakse i to koracima kako slijedi: 

o Imenovano je povjerenstvo za odabir studenata, 

o Odrađeni su individualni intervjui sa studentima, 

o Sastavljeni je  zapisnik o radu povjerenstva, 

o Zatvoreni su natječaj i objavljeni rezultati. 

- Rezultate i objavu projektne prijave redovito su se obnavljali na oglasnoj ploči Sveučilišta.  

- Nominirani su odlazni studenti na strana učilišta i odrađena individualna savjetovanja s 

odlaznim studentima. 

- Pripremali su se ugovori o financiranju. 

- Unosili su se podatci u online baze Europske komisije: Mobility tool i Online Linguistic 

Support 

- Izdavali su se nalozi za isplatu i administriranje financijskog i kvalitativnog dijela projekta 

uvjetovano Erasmus Sveučilišnom Poveljom. 


126 
 

- Po završetku mobilnosti obavljena je provjera formalne dokumentacije, završna isplata i 

pružana pomoć kod priznavanja stečenih ECTS-a.  

 

1.2. KONTINUIRANI RAD SA STUDENTIMA 

Sa svakim odlaznim studentom, izuzev individualnih savjetovanja, u prosjeku se razmijeni 15ak 

mailova s raznim upitima te odradi 20ak poziva po studentu, prije odlaska, tijekom i nakon 

povratka s mobilnosti. 

Odlazilo se na redovna predavanja studentima u sklopu gostujućih predavanja stranih predavača. 

 

1.3. AKTIVNOSTI - ODLAZNO OSOBLJE: 

 

- Pripremani su  interni natječaji za odlaznu mobilnost osoblja.  

- Provedeni su interni natječaji 

- Sastavljena su povjerenstva za odabir osoblja. 

- Obavljeni je pregled formalne i kvalitativne valjanosti prijava. 

- Sastavljen je  zapisnik o obavljenom radu povjerenstva. 

- Zatvoren je natječaj i izvršena objava rezultata na oglasnoj ploči. 

- Pripremljeni su ugovori o financiranju. 

- Uneseni su podatci osoblja u online bazu Europske komisije: Mobility tool.  

- Izdavani su nalozi za isplatu i vođeni financijski i kvalitativni dio projekta uvjetovan Erasmus 

Sveučilišnom Poveljom. 

- Promoviran je program mobilnosti i međunarodna suradnja kroz redovne sastanke na 

sastavnicama. 

 

1.4. AKTIVNOSTI - DOLAZNI STUDENTI U OKVIRU ERASMUS+ PROGRAMA 

- Pripremani su informacijski paket na mrežnim stranicama, za sve sastavnice Sveučilišta. 

- Redovno se komuniciralo sa stranim studentima putem maila, telefona i skype-a. 

- Organizirana su dva welcome day-a za strane studente (za ljetni i zimski semestar). 

- Pružala se pomoć pri pronalasku smještaja. 

- Ugovarao smještaj u domu za strane studente, 6 mjesta na nivou akademske godine. 

- Pomagalo se studentima u svakodnevnom životu u Puli kroz uključivanje u radionice, sport, 

putovanja preko Studentskog zbora i druge aktivnosti. 

- Svim dolaznim studentima pregledavala se kompletna prijavna dokumentacija i pripremala 

nova za potrebe:  

Prijave boravka na MUP 

Dobivanja OIB-a u Poreznoj upravi 

Dobivanja x-ice u Studentskoj službi 

Svakom studentu se organizirala pratnja u MUP, Poreznu i ISVU. 

- Na kraju boravka  studentima se izdavao službeni dokument Prijepis ocjena i Potvrdu o duljini 

boravka. 


127 
 

- Kontinuirano se vodila briga o životu stranih studenta na našem učilištu, npr. studentica koja 

je završila na hitnoj operaciji i bez odgovarajućeg osiguranja, osobno se odlazilo u bolnicu i 

rješavala problematika 

- Organizirao se tečaj hrvatskog jezika za dolazne studente. 

 

2. CEEPUS PROGRAM MOBILNOSTI  

(provodi ga Agencija za mobilnost u suradnji s MZOS-om) 

- Koordiniran je program mobilnosti Ceepus s Ministarstvom i Agencijom za mobilnost. 

- Obavljeno je online administriranje odlaznih i dolaznih prijava za studente i osoblje putem 

aplikacije koja se koristi za program Ceepus. 

- Provedeno je financijsko administriranje (isplate stipendija, isplate i obrada zahtjeva za 

putnim troškovima). 

- Obavljena su dva godišnja sastanka u Ministarstvu znanosti i obrazovanja. 

- Prihvat dolaznih studenta obavljen je jednakom procedurom kao i za Erasmus studente. 

- Slanje odlaznih studenata obavljen je jednakom procedurom kao i za Erasmus studente. 

 

3. BILATERALNA SURADNJA 

- Za Studij japanskog jezika – lektori, studenti i ostalo dolazno osoblje obavljena je: 

- Priprema ugovora o radu. 

- Prijava boravka i/ili rada na MUP. 

- Prijava na Hrvatski zavod za mirovinsko osiguranje. 

- Prijava na Hrvatski zavod za zdravstveno osiguranje. 

 

- Filozofski fakultet- za potrebe cjeloživotnog programa kineskog jezika, odradilo se: 

- kompletno ugovaranje s Hanban institutom iz Pekinga i administrirao dolazak kineske 

lektorice kroz: 

- Priprema ugovora o radu. 

- Prijava boravka i/ili rada na MUP. 

- Prijava na Hrvatski zavod za mirovinsko osiguranje. 

- Prijava na Hrvatski zavod za zdravstveno osiguranje. 

 

- Za potrebe Fakulteta ekonomije i turizma i Filozofskog fakulteta iz Slovenije odrađena je  

procedura ugovaranja suradnje za dolazne profesore, preko posebnih bilateralnih programa, 

a u svrhu boravka do 3 mjeseca u RH (za potrebe izbora u zvanje u Republici Sloveniji).  

- Pripremljeni su općeniti sporazumi o međunarodnoj suradnji iniciranih od strane sastavnica. 

- Vođenje kontinuirano statistike i popisa međunarodnih sporazuma i aktivnosti na godišnjoj 

razini. 

 

4. MEĐUNARODNA UDRUŽENJA 

- Radilo se na prijavi za članstvo u međunarodnim udruženjima 

- Pružala se podrška u organizaciji i koordinaciji združenih studijskih programa. 

 

  


128 
 

3. 6. RESURSI  

3. 6. 1. LJUDSKI RESURSI  

 

Općeniti ciljevi 

1. Sveučilište pruža potporu usavršavanju i razvoju administrativnog osoblja te znanstvenu i financijsku 

podršku razvoju karijere nastavnika. (misija) 

2. Podrška aktivnostima i projektima studenta te zaposlenika: stručne tribine i skupovi, časopisi, 

predstave, koncerti, izložbe, stručna predavanja, kulturne i umjetničke manifestacije; organizacija 

sveučilišnog centra za sport. (strateška namjera 1.11) 

 

Specifični ciljevi 

1. Sveučilište zapošljava dovoljan broj nastavnika s odgovarajućim kvalifikacijama kako bi postiglo svoje 

obrazovne i znanstvene ciljeve, uspostavilo i nadziralo akademska pravila i osiguralo održivost svojih 

studijskih programa i znanstvene djelatnosti.  

2. Sveučilište ima metode za provjeru kvalificiranosti i stručnosti nastavnog osoblja koje su dostupne 

na uvid onima koji obavljaju vanjska vrednovanja i komentirane u izvješćima.  

 

Rezultati/Kriteriji 

1. Broj i kvalifikacije nastavnog kadra u skladu su sa strateškim ciljevima Sveučilišta i na 

odgovarajući način pokrivaju temeljne discipline. 

2. Sveučilište ima politiku rasta i razvoja ljudskih resursa, posebno vodeći računa o 

potencijalnom umirovljenju i održivosti studijskih programa i znanstvene djelatnosti. 

3. Sveučilište podržava razvoj mladih znanstvenika. 

4. Sveučilište ima dobro razvijena pravila za nastavno osoblje koja osiguravaju njihovo 

usavršavanje u skladu s potrebama misije visokog učilišta. 

5. Sveučilište je razvilo metode za provjeru kvalificiranosti i stručnosti nastavnog osoblja koje 

predstavljaju nadogradnju nacionalnih kriterija za zapošljavanje i napredovanje u zvanjima. 

6. Pravila koja se tiču dodjele nastavničkog opterećenja osiguravaju jasnu i jednaku raspodjelu 

obveza i uključuju nastavu, istraživanje, mentorstvo i konzultacije te stručnu djelatnost 

7. Sveučilište brine da njegovi nastavnici budu angažirani u njihovim nastavnim zadacima i 

znanstveno-istraživačkih zadacima, te da ih ne ugrožavaju nastavničke obveze izvan visokog 

učilišta. 

8. Prikupljene povratne informacije o kvaliteti i učinkovitosti procesa poučavanja koriste se za 

poboljšanje kompetencija nastavnog osoblja. 

9. Rezultati znanstvenih istraživanja u području poučavanja uključeni su u sustavno organiziran 

proces poučavanja nastavnog osoblja. 

10. Sveučilište potiče međunarodnu suradnju i mobilnost svojih nastavnika i prati primjenu 

stečenih iskustava u svojim aktivnostima. 

11. Nastavno osoblje znatno utječe na regionalni razvoj. 

 

 

Struktura ljudskih resursa 

 

Na dan 30. rujna 2018. godine Sveučilište Jurja Dobrile u Puli zapošljava 271 zaposlenika, od čega na 

teret državnog proračuna ukupno 256 zaposlenika: 


129 
 

 

- znanstveno-nastavna, umjetničko-nastavna zvanja - 127 profesora, od toga dva na 50% radnog 

vremena  

- suradnička zvanja - 31 suradnik 

- nastavna zvanja - 23 nastavnika  

- administracija - ukupno 75 djelatnika (od toga 24 Sveučilišna knjižnica i 1 zamjena za dugotrajno 

bolovanje-spremačica) 

 

Na dan 30. rujna 2018. godine na SJD u Puli na teret vlastitih sredstava zaposleno je ukupno 15 

zaposlenika: 

 

- zaposleni na vlastita sredstva 7 (od toga dva profesora na nepuno radno vrijeme, troje profesora 

dopunski rad i dva asistenta) 

- zaposleni na vlastita sredstva - administracija – 8 djelatnika (od toga dvoje na neodređeno vrijeme) 

 

 Napredovanja u akademskoj 2017/18. godini: 

 

- 3 docenta 

- 9 izvanrednih profesora 

- 2 redovita profesora - I izbor 

 

Izvor: Služba za kadrovske i pravne poslove SJD. 

  

 

 

Priznanja za ostvareni zapaženi doprinos Sveučilištu ove su godine dodijeljena:  

 

1. Prof.dr.sc. Danijeli Križman Pavlović, za uspješno obavljanje dužnosti dekanice Fakulteta 

ekonomije i turizma „Dr. Mijo Mirković“ u mandatnom razdoblju od 2013. do 2017. godine u kojem je 

značajno doprinijela razvoju sastavnice u području međunarodne suradnje i znanstveno-istraživačkoga 

rada, upravljanja kvalitetom prema normi ISO 9001:2008, potpore aktivnostima studenata i udruge 

Alumni FET-a, kao i utemeljenja Centra za razvoj karijera koji danas djeluje na razini Sveučilišta. 

2. Izv.prof.dr.sc. Mirjani Radetić Paić za uspješno obavljanje čelne dužnosti (u dva mandata od 

2014. - 2018. godine) pri Odjelu, danas Fakultetu za odgojne i obrazovne znanosti, za formiranje triju 

odsjeka, potporu u osnivanju dislociranog Preddiplomskog stručnog izvanrednog studija predškolskog 

odgoja na talijanskom jeziku u Umagu i doktorskog studija u polju pedagogije, uredništvo časopisa 

Metodički obzori, suradnju pri objavljivanju monografije povodom 55. godišnjice visokog školovanja 

učitelja i odgojitelja u Puli, sudjelovanje u organizaciji triju međunarodnih znanstvenih skupova kao 

predsjednice, odnosno članice organizacijskog odbora te podršku pri osnivanju Udruge diplomiranih 

studenata Fakulteta za odgojne i obrazovne znanosti.  

3. Docentici umjetnosti Sofiji Cinguli, za izniman doprinos unaprjeđenju Odsjeka solo pjevanja i 

klavira Muzičke akademije u Puli te mentorstva Kvarteta 2 x 2. 

4. Prof.dr.sc. Elis Deghenghi Olujić, za dugogodišnji znanstveno-nastavni rad i doprinos 

unaprjeđenju kvalitete nastavnog procesa uvođenjem istarskih zavičajnih književnih sadržaja u kolegije 


130 
 

talijanske i dječje književnosti, razvoju znanstvene misli i popularizaciji znanosti o književnosti te za 

uspješno obavljanje prorektorske funkcije u mandatnom razdoblju 2013.-2017. godine. 

5. Akademiku, prof.dr.sc. Goranu Filipiju za cjeloživotnu posvećenost etimologiji i romansko-

slavenskim jezičnim prožimanjima u Istri, s posebnom pažnjom prema istrorumunjskim govorima. 

6. Tei Grujić, za iznimni doprinos knjižničarskoj djelatnosti Sveučilišne knjižnice te višegodišnji 

doprinos izdavačkoj djelatnosti Sveučilišta Jurja Dobrile u Puli. 

 

 

3. 6. 2. MATERIJALNI I FINANCIJSKI RESURSI  

 

Općeniti ciljevi 

1. Razvoj sveučilišnih kapaciteta kako bi se osigurali izvrsni uvjeti studiranja i rada za zaposlene te širu 

zajednicu na način da se promiče i ostvari društveno odgovorno poslovanje. (strateška namjera 3) 

2. Podrška aktivnostima i projektima studenta te zaposlenika: stručne tribine i skupovi, časopisi, 

predstave, koncerti, izložbe, stručna predavanja, kulturne i umjetničke manifestacije; organizacija 

sveučilišnog centra za sport. (strateška namjera 1.11) 

 

Specifični ciljevi 

1. Sveučilište dokazuje svoju sposobnost osigurati i unapređivati dovoljno sredstava kojima može 

osigurati uspjeh svih dionika i vlastiti kontinuitet.  

2. Sveučilište osigurava prikladne i potrebne obrazovne resurse za svaki ponuđeni program.  

 

Rezultati/Kriteriji 

1. Sveučilište ima dovoljno resursa (odgovarajuća sredstva) za učinkovito učenje svih svojih 

studenata. Ti resursi uključuju predavaonice, laboratorije i opremu, knjižnične resurse, 

računala, pojedinačne i grupne prostore za učenje i ostalo, u skladu s raznim mogućnostima 

učenja unutar visokog učilišta. 

2. Sveučilište sustavno prati i poboljšava resurse za potporu studentima za svaki ponuđeni 

studijski program.  

3. Sveučilište održava pogodan omjer nastavnog i nenastavnog osoblja. 

4. Sveučilište ima dobro razvijena pravila za nenastavno osoblje koja osiguravaju njihovo 

usavršavanje u skladu s potrebama misije visokog učilišta. 

5. Sveučilište brine da laboratorijska oprema i protokoli za njezino korištenje udovoljavaju 

prihvaćenim međunarodnim standardima. 

6. Sveučilište osigurava ostalu opremu i pruža tehničku podršku kako bi osiguralo da u svim 

aspektima njegove organizacije mogu u najvećoj mjeri iskoristiti različite moderne 

tehnologije. 

7. Veličina, iskoristivost, dostupnost i razina opremljenosti knjižnice osigurava odgovarajuću 

pomoć studentima pri učenju i istraživanju. 

8. Sveučilište osigurava svoju financijsku održivost u skladu sa svojom misijom te omogućuje 

svim svojim studentima da završe upisane programe. Izvori su financijskih sredstava i svi 

uvjeti vezani za financiranje transparentni i ne ograničavaju autonomiju Sveučilišta pri 

donošenju odluka u nastavi i istraživanju. 

9. Vlastita sredstva Sveučilišta koriste se za podizanje kvalitete svih djelatnosti u skladu s 

misijom i ostalim formalnim dokumentima. 


131 
 

PROSTORNI I MATERIJALNI UVJETI UČENJA I RADA  

 

Investicije 

1. Novi paviljoni Studentskog doma Pula 

 

U tijeku je investicija proširenja infrastrukture studentskih smještajnih kapaciteta Studentskog doma 

Pula (projekt KK.09.1.2.01.0010, OP Konkurentnost i kohezija 2014.-2020.) realizacijom Ugovora o 

dodjeli bespovratnih sredstava Sveučilištu u iznosu 58.403.812,50 kn (100% -tno financiranje) 

potpisanog u prosincu 2016.g. sa MRRFEU i SAFU, kojom će se unaprijediti uvjeti studiranja i 

studentskog standarda u Puli. Time će se studentima slabijeg socioekonomskog statusa i studentima s 

invaliditetom, osigurati smještaj koji im omogućuje sudjelovanje u visokom obrazovanju. 

U sklopu projektnog elementa Promidžba i vidljivost uređena je internetska stranica projekta, te 

postavljena „live-cam“ koja će služiti za izradu video materijala projekta. 

 

U izvještajnom je razdoblju uplaćen vodni i komunalni doprinos, okončana izrada projektno – tehničke 

dokumentacije (projekt rušenja, glavni i izvedbeni projekt), te pripremljena dokumentacija za 

pokretanje otvorenog postupka javne nabave za izvođače radova (uz provedeno prethodno 

savjetovanje) procijenjene vrijednosti 35.111.875,00 kn i za  usluge stručnog nadzora nad građenjem i 

opremanjem procijenjene vrijednosti 652.500,00 kn. 

Nabava će biti sufinancirana 85% iz EFRR-a, te 15%  iz nacionalnih sredstava. 

 

2.Laboratoriji za znanstvena istraživanja  u STEM području - objekti stare OB Pula 

 

U izvještajnom razdoblju izrađen je idejni projekt “Prenamjena zgrada ex interna i ex uprava kompleksa 

OB Pula u znanstvenu infrastrukturu” za adaptaciju, rekonstrukciju i  uređenje laboratorijskog prostora 

za istraživanja u STEM područjima temeljem Odluke Županijske skupštine Istarske županije od 

19.12.2016. godine kojom je Sveučilištu Jurja Dobrile u Puli dano pravo građenja na rok od 50 godina 

na dijelu prostora/objekata Opće bolnice Pula u Zagrebačkoj 30. 

 

Laboratorijski prostor za provedbu znanstvenih istraživanja u području biomedicine i zdravstva - 

Dispozicija prostora 

U podrumu su smješteni popratni sadržaji za Laboratorij za temeljne i translacijske medicinske 

znanosti, uređaj za obradu vode i spremišta. 

U prizemlju, u zapadnom krilu, nalazi se kabinet vještina- simulacijski centar za potrebe 

medicine s 4 učionice i 2 praktikuma te prateći sadržaj kao sanitarije i spremište.  

Na 1. katu nalazi se Laboratorij za temeljne i translacijske medicinske znanosti sa 6 samostalnih 

ureda znanstvenika i 1 zajednički ured znanstvenika, ured voditelja s potrebnom administracijom i 

sobom za sastanke i prateći sadržaji kao arhiva, sanitarije i čajna kuhinja. Na 1. katu se nalazi 1 

istraživački laboratorij s 12 radnih mjesta i 1 istraživački laboratorij sa 6 radnih mjesta, PCR laboratorij 

s 2-3 radna mjesta, tamna komora s 2 radna mjesta, laboratorij za pripremu uzoraka s 2-3 radna mjesta, 

soba s hladnjacima za čuvanje uzoraka, spremište kemikalija, spremište laboratorijskog pribora i 

posuđa te sanitarni blok s muškim i ženskim garderobama za korisnike laboratorija. 


132 
 

Laboratorijski prostor za provedbu znanstvenih istraživanja u području prirodnih znanosti - Dispozicija prostora 

U podrumu su smješteni popratni sadržaji za Laboratorij za biološke resurse mora kao spremište za brod (do 5 m), akvarij, uređaj za obradu vode (za 

akvarij i za laboratorije) i spremišta. 

Na 2. katu nalazi se Laboratorij za biološke resurse mora sa 6 samostalnih ureda znanstvenika i 1 zajednički ured znanstvenika, ured voditelja s 

potrebnom administracijom i sobom za sastanke i prateći sadržaji kao arhiva, sanitarije i čajna kuhinja. Na 1. katu se nalazi 1 istraživački laboratorij s 12 radnih 

mjesta i 1 istraživački laboratorij sa 6 radnih mjesta, PCR laboratorij s 2-3 radna mjesta, tamna komora s 2 radna mjesta, laboratorij za pripremu uzoraka s 2-

3 radna mjesta, soba s hladnjacima za čuvanje uzoraka, spremište kemikalija, spremište laboratorijskog pribora i posuđa te sanitarni blok s muškim i ženskim 

garderobama za korisnike laboratorija. 

 

Laboratorijski prostor za provedbu znanstvenih istraživanja u području tehničkih znanosti – 3D laboratorij 

Dispozicija prostora 

U istočnom krilu zgrade se nalazi laboratorij za modularni 3d print sustav za industriju s 3d laboratorijem, spremištem materijala, dvodijelnom 

konferencijskom dvoranom, 2 inkubatora i zajedničkom sobom voditelja i znanstvenika s pratećim sadržajem kao sanitarije, čajna kuhinja i sobe za sastanke. 

 

Objekti Sveučilišnog kampusa – istraživački laboratoriji u STEM području 

 

 
 

Izvor: Idejni projekt, arhitektonski Prenamjena zgrada ex interna i ex uprava kompleksa OB Pula u znanstvenu infrastrukturu.k.č. 1261/8, k.o. Pula, 

Zagrebačka 30, 52100 Pula


133 
 

 

3. Sveučilišni kampus - Mornarička bolnica 

 

Odlukom Županijske skupštine Istarske županije od 20. studenog 2017.g. Sveučilištu Jurja Dobrile u Puli 

dano je pravo građenja na rok od 50 godina na zgradama Mornaričke bolnice u Puli, Negrijeva 6. U 

ovom objektu odvijat će se najveći dio nastavne, znanstvene i stručne djelatnosti Sveučilišta u Puli. 

Tijekom 2017.g. provedene su konzultacije s čelnicima sastavnica koji su odabranom projektantu 

uputili prijedloge prostornih rješenja za potrebe svojih sastavnica u okviru prostornih kapaciteta 

Mornaričke bolnice.  Izrađeno  je Programsko rješenje adaptacije i uređenja zgrade Mornaričke bolnice 

za potrebe znanstveno-istraživačke i nastavne djelatnosti Sveučilišta Jurja Dobrile u Puli koje predviđa 

adaptaciju i nadogradnju prostora Mornaričke bolnice u više faza pri čemu u prvoj fazi predstoji 

adaptacija glavnog objekta Mornaričke bolnice s hitnim prijemom i transfuziologijom, a potom slijedi 

izgradnja multifunkcionalnih dvorana, sportske dvorane te objekata novih fakulteta. Adaptacija glavne 

zgrade bolnice procjenjuje se u iznosu 79, 2 milijuna kuna, hitnog trakta 6,3 milijuna kuna i 

transfuziologije 1,6 milijuna kuna, te je prioritetno osigurati sredstva za ovu fazu ulaganja iz EU fondova 

kroz više različitih linija financiranja, dok je izgradnja konferencijskih, multifunkcionalnih i sportskih 

sadržaja procijenjena na 22 milijuna kuna. 

 

Prenamjena Mornaričke bolnice u Sveučilišni kampus 

 
Izvor: Programsko rješenje adaptacije i uređenja zgrade Mornaričke bolnice za potrebe znanstveno-

istraživačke i nastavne djelatnosti Sveučilišta Jurja Dobrile u Puli, Ured ovlaštenoga inženjera 

građevinarstva Bojana Pernara 

 


134 
 

Financiranje investicije planira se provesti: 

1. Javnim pozivom za pripremu zalihe infrastrukturnih projekata za Europski fond za regionalni razvoj 

2014. – 2020.  – financiranje putem OP Konkurentnost i kohezija u sklopu Prioritetne osi 1. Jačanje 

gospodarstva primjenom istraživanja i inovacija, SC 1a1 Povećana sposobnost istraživanja, razvoja i 

inovacija (IRI) za obavljanje istraživanja vrhunske kvalitete i zadovoljavanje potreba gospodarstva 

putem sljedećih Poziva na dostavu projektnih prijedloga: 

 1a1.3 Ulaganje u organizacijsku reformu i infrastrukturu sektora istraživanja, razvoja i inovacija 

 1a1.4 Ulaganje u znanost i inovacije 

 1a1.5 Priprema IRI infrastrukturnih projekata  

Sveučilište je s dva projekta uvršteno na listu prihvatljivih prijavitelja :  “Razvoj znanstveno-istraživačke 

infrastrukture na Sveučilištu Jurja Dobrile u Puli» i «Jačanjem istraživačkih kapaciteta do znanstvene 

propulzije Sveučilišta Jurja Dobrile u Puli”. 

 

2.  putem ITU mehanizma  (Grad Pula) 

3. Natječajima iz ESF fonda  - OP Učinkoviti ljudski potencijali u sklopu Prioritetne osi  3. - 

Obrazovanje i cjeloživotno učenje, SC 10.II.1. - Poboljšanje kvalitete, relevantnosti  i učinkovitosti 

visokog obrazovanja, SC 10.II.2. - Povećanje stope završnosti u visokom obrazovanju, SC 10.II.3. - 

Poboljšanje uvjeta za hrvatske istraživače 

4. Javnim pozivom „Energetska obnova zgrada i korištenje obnovljivih izvora energije u javnim 

ustanovama koje obavljaju djelatnost odgoja i obrazovanja 4c1.2. u sklopu OP Konkurentnost i kohezija 

putem Ministarstva graditeljstva i prostornog uređenja i Fonda za zaštitu okoliša i energetsku 

učinkovitost 

5. dijelom iz vlastitih sredstava (školarina) 

6. dijelom iz proračunskih sredstava namijenjenih kapitalnoj djelatnosti. 

 

Sveučilište planira “useliti” u prostore Mornaričke bolnice jednim dijelom odmah po njenom 

preseljenju u prostore nove bolnice, po privođenju u funkciju onih prostora koji zahtijevaju manje 

adaptacije, upravo za potrebe gore navedenih novih sastavnica, a realizacija cjelokupnih ulaganja ovisit 

će o dinamici tijeka postupaka javne nabave i osiguranja financijskih sredstava po javnim pozivima s 

obzirom da je riječ o jednom velikom kompleksnom projektu kojem treba pristupiti ne samo kao 

rješavanju prostornih potreba Sveučilišta, već ga doživjeti kao iznimno značajan projekt za cijelu Pulu i 

Istru, a koji će našem gradu i kroz vizure budućega Sveučilišnog kampusa priskrbiti sada već sve češće 

naglašavani epitet pravoga studentskoga grada. 

 

 

 

 

 

 

 

 

 

 

 

 


135 
 

 

Sveučilišni kampus na području Mornaričke bolnice Pula 

 

 
Izvor: Programsko rješenje adaptacije i uređenja zgrade Mornaričke bolnice za potrebe znanstveno-

istraživačke i nastavne djelatnosti Sveučilišta Jurja Dobrile u Puli, Ured ovlaštenoga inženjera 

građevinarstva Bojana Pernara 

 

 

4. Ostale značajnije nabave roba, usluga i radova 

 

Osim navedenih kapitalnih projekata, izdvajamo značajnije nabave roba, usluga i radova realizirane 

tijekom prethodne akademske godine: 

 

 Izvođenje radova na konzervaciji i primarnoj sanaciji lokaliteta Vela Stancija kod Vrsara - 

antička cisterna, u vrijednosti 72.452,00 kn  s PDV-om 

 Usluge za razvoj aplikacije i sustava posredovanja između studenata i poslodavaca, za potrebe 

projekta DA SPACE, u vrijednosti 66.937,50 kn  s PDV-om 

 Dobava i montaža tiskarskih uređaja i opreme, u vrijednosti 211.207,04 kn s PDV-om  

 Nabava računala i računalne opreme, u vrijednosti 727.816,43 kn sa PDV-om (otvoreni 

postupak javne nabave) 

 Programsko rješenje za adaptaciju i uređenje zgrade „Mornaričke bolnice“ za potrebe 

znanstveno-istraživačke i nastavne djelatnosti Sveučilišta Jurja Dobrile u Puli, u vrijednosti 

228.750,00 kn s PDV-om  

 Idejni arhitektonski projekt prenamjene zgrade „EX INTERNE“  i zgrade „EX UPRAVE“, 

kompleksa OB Pule u znanstvenu infrastrukturu (znanstveno-istraživački laboratoriji) i ICT 

centar, u  vrijednosti 74.375,00 kn s PDV-om 

 Nabava deset kompleta FDM 3D printera s upravljačkim računalom za potrebe projekta 

µSCOPE, u vrijednosti 84.437,50 kn s PDV-om 


136 
 

 Izvođenje radova na uređenju kabineta sobe 5. pri Filozofskom fakultetu te biblioteke u 

prizemlju zgrade u Ronjgovoj, u vrijednosti 175.000,00 kn (prijenos porezne obaveze) 

 

Otvoreni postupci javne nabave u tijeku: 

 nabava računala procijenjene vrijednosti 570.000,00 kn 

 obnova i sanacija krovišta pri objektima Sveučilišnog kampusa u Puli procijenjene vrijednosti 

755.555,55 kn 

 

Programski ugovori u akademskoj godini 2017./18. 

 

 

Akademska godina 2017/18. bila je zadnja godina u trogodišnjem ciklusu programskih ugovora na koju 

se odnose ugovorne obaveze tekućeg programskog ugovora, prije početka novog programskog 

financiranja za sljedeće četiri godine djelovanja. Sveučilište se ugovorom obvezalo da će najmanje 1% 

doznačenih sredstava programskih ugovora utrošiti za olakšanje pristupa studiju studentima slabijega 

socijalno-ekonomskog statusa te najmanje 1% doznačenih sredstava za olakšanje pristupa studiju 

studentima s invaliditetom. Doznačena sredstva programskih ugovora za akademsku godinu 2017/18. 

Iznosila su ukupno 6.793.100 kn. 

 

Tijekom treće godine primjene drugog ciklusa programskih ugovora, sredstva namijenjena za olakšanje 

pristupa studiju studentima s invaliditetom raspoređena su kako slijedi: 

 

R. 

br. 
Opis Iznos (kn) 

1.  Naknade za 2 asistentice u nastavi za studente s invaliditetom:   11.635,45 

 2. Rampa u zgradi u Rovinjskoj ulici   74.075,00 

 3. Pomoć studentima – rad psihološkog savjetovališta   83.980,00 

  SVEUKUPNO: 169.690,45 

 

Sredstva namijenjena olakšanju pristupa studiju studentima slabijega socijalno-ekonomskog statusa  

utrošena su u visini 68.000 kn za jednokratne pomoći tim studentima (u visini po 4.000 kn). 

 

Također, iz sredstava programskih ugovora isplaćene su i stipendije za izvrsne studente ukupno 55.500 

kn. 

 

Na sjednici Senata u studenom 2016.g. donijeta je Odluka o mjerama olakšavanja pristupa studijima 

odnosno visokom obrazovanju studentima hrvatskim braniteljima, HRVI iz Domovinskog rata, djeci 

smrtno stradalih, zatočenih i nestalih branitelja i 100%-nih HRVI iz Domovinskog rata te Odluka o 

mjerama olakšanja pristupa studijima odnosno visokom obrazovanju studentima iz sustava 

alternativne skrbi. 

 

 

 

 


137 
 

 

 

Unapređenje sustava  financijskog upravljanja i kontrola 

 

U izvještajnom razdoblju donijeto je nekoliko procedura namijenjenih poboljšanju efektivnosti i 

efikasnosti djelovanja sustava financijskog upravljanja i kontrola u nastavnom procesu: 

 

- Procedura provođenja terenske nastave 

- Procedura provođenja praktične nastave, stručne prakse, organizacije i realizacije rada u 

vježbaonicama i nastavnim bazama s dopunama 

- Procedura ugovaranja vanjske suradnje 

        

  

 

Odbor za financijsko poslovanje 

 

 

Tijekom akademske godine 2017/18. održano je tri sastanka Odbora za financijsko poslovanje koji 

djeluje od ove godine u novom sazivu, te je provedeno jedno elektroničko glasovanje, članovi su se 

redovito odazivali i nije bilo problema s kvorumom. Na sastancima Odbora su uobičajeno razmatrani 

godišnji financijski izvještaj SJD s realizacijom godišnjeg financijskog plana, izvještaj o realizaciji ciljeva 

programskog ugovora, planovi i rebalansi planova nabave i financijskog plana, evaluirani su financijski 

aspekti elaborata prijedloga novih studijskih programa (Računarstvo, Anglistika, Arheologija, Kultura i 

turizam i talijanski jezik i kultura, Jezična i interkulturalna medijacija, Rani i predškolski odgoj i 

obrazovanje - na hrvatskom i talijanskom jeziku, Medicina). Članovi Odbora redovito su informirani o 

novom sustavu praćenja korištenja zbirnog obračunskog koeficijenta po mjesecima, pripremama za 

novi ciklus programskih ugovora te praćenju uspješnosti u nastavnoj i znanstvenoj djelatnosti, kao i o 

društvenim odjecima sveučilišta što će sve biti obuhvaćeno novih programskim financiranjem, zatim 

tijeku realizacije projekta proširenja smještajnih studentskih kapaciteta, aplikacije na javne pozive za 

izgradnju znanstveno-istraživačke infrastrukture i uvrštenje na ograničenu listu prihvatljivih 

prijavitelja, zatim o ishođenju prava građenja na Mornaričkoj bolnici Pula i izradi programskog rješenja 

za njenu prenamjenu u objekte  Sveučilišnog kampusa sufinanciranjem kroz ITU mehanizme Grada 

Pule te o raznim značajnijim zahvatima uređenja i održavanja (uređenje dvorane 5 u Ronjgovoj, 

investicijsko održavanje krovišta, tekuće održavanje i prenamjena pojedinih prostorija  i sl.), pripremi 

postupaka javne nabave računala i dr.. 

 


138 
 

Periodični financijski izvještaj 

 

FINANCIJSKI IZVJEŠTAJ SVEUČILIŠTA JURJA DOBRILE U PULI, za razdoblje:  01. siječanj 2018. - 30. rujan 2018. godine  

u usporedbi s prethodnim devetomjesečnim razdobljima 2013.-2017.g. 

Rač. Opis Razdoblje 

   RASHODI I IZDACI 01-09/2018. 01-09/2017. 01-09/2016. 01-09/2015. 01-09/2014. 01-09/2013. 

31 RASHODI ZA ZAPOSLENE 38.818.019 
35.233.959 34.196.599 31.932.989 31.519.937,2

9 

32.597.357,3

9 

32 MATERIJALNI RASHODI 9.216.938 8.196.820   8.674.418 9.231.756  8.332.931,84 8.858.389,61 

34 FINANCIJSKI RASHODI 57.123 57.097 74.135 36.254 29.556,88 27.623,88 

36 POMOĆI DANE UNUTAR OPĆEG PRORAČUNA 0 384.375     

37 NAKNADE GRAĐANIMA 938.776 623.937 721.230 543.233 476.646,77 428.016,30 

38 OSTALI RASHODI 31.000 19.900 23.150 3.800 55.500,00 72.765,69 

3 RASHODI POSLOVANJA 49.061.856 
44.516.088 43.689.532 41.748.032 40.414.572,7

8 

41.984.152,8

7 

4 NEFINANCIJSKA IMOVINA 2.038.586 
809.057 1.146.077 9.525.221 10.552.596,1

0 

2.047.517,36 

5 DANI DEPOZITI 0 0 0 0 0,00 0,00 

 UKUPNO RASHODI I IZDACI 51.100.442 
45.325.145 44.835.609 51.273.253 50.967.168,8

8 

44.031.670,2

3 

        

 PRIHODI I PRIMICI 01-09/2018. 01-09/2017. 01-09/2016. 01-09/2015. 01-09/2014. 01-09/2013. 

63 POMOĆI 3.307.295 2.778.231 2.226.878 915.868 2.157.512,11 2.747.990,70 

64 PH OD IMOVINE 1.441 2.748 16.779 31.234 41.312,37 84.203,74 

65 PH PO POSEB.PROP.-STUD 3.296.598 5.696.090 5.310.329 4.438.263 5.890.804,18 3.454.334,65 

661 VL PH-NA TRŽIŠTU 1.351.023 683.136 866.867 1.116.431 1.681.355,80 2.181.653,35 

663 DONACIJE 405.140 83.873 9.000 541.871 71.860,00 190.911,27 

66 OSTALI PH 1.756.163 767.009 875.867 1.658.302 1.753.215,80 2.372.564,62 


139 
 

67 PH IZ PRORAČUNA 42.440.028 
38.781.693 36.845.065 42.809.675 43.364.849,5

5 

36.169.345,0

7 

68 OST. PH 0 507.225 406.103 69.120 67.218,89 110.864,45 

6 UK. PRIHODI POSLOVANJA 50.801.525 
48.532.996 45.681.021 49.922.462 53.274.912,9

0 

44.939.303,2

3 

7 PH OD NEFINANC. IMOVINE 4.213 10.058 14.141 14.115 14.476,15 16.445,93 

8 POVRATI DEPOZITA 0 0 0 8.000.000 8.000.000,00 7.500.000,00 

  

UKUPNO PRIHODI I PRIMICI 50.805.738 48.543.054 45.695.162 57.936.577 61.289.389,0

5 

52.455.749,1

6 

  Višak/manjak prihoda - 294.704 3.217.909 859.553 -1.336.676 2.322.220,17 924.078,93 

  

Višak/manjak prihoda i primitaka (tekućeg razdoblja) - 294.704 3.217.909 859.553 6.663.324 10.322.220,1

7 

8.424.078,93 

 Višak/manjak prihoda i primitaka - preneseni 17.404.306 14.446.453 13.409.282 4.725.411   

 

Višak/manjak prihoda i primitaka raspoloživ u sljedećem 

razdoblju 
17.109.602 17.664.362 14.268.835 11.388.735 

  

Izvor: Služba za financijsko-računovodstvene poslove SJD, prema podacima iz devetomjesečnih financijskih izvješća u razdoblju 2013.-2018.g.


140 
 

Ukupni prihodi poslovanja u promatranom razdoblju iznosili su 50.805.738 kn u odnosu na 

prošlogodišnjih 48.532.996 kn, od čega najveći dio (84%) čine prihodi iz proračuna 42.440.028 kn 

(prethodne godine 38.781.693kn). Namjenski prihodi (najvećim dijelom od školarina) iznose 3.296.598 

kn koji su manji od naplaćenih u istom razdoblju protekle godine u iznosu 5.696.090 kn. Smanjenje nije 

suštinske prirode, već je proizašlo iz kašnjenja s upisima zbog čega je bio kraći rok za uplatu po izdanim 

računima studentima, a s obzirom na primjenu modificiranog obračunskog načela pri priznavanju 

prihoda, povećao se iznos obračunatih prihoda po izdanim računima za 2.225.520 kn, ali ne i 

naplaćenih prihoda koji će biti priznati po uplati u sljedećem tromjesečju. Pomoći iz drugih proračuna 

(gradskog, županijskog, EU) iznose 3.307.295kn u odnosu na lanjskih 2.778.231 kn, što dijelom proizlazi 

iz uvećanja sredstava županijskog proračuna, prvenstveno za zapošljavanja u STEM području, osobito 

biomedicini i zdravstvu, uz sufinanciranje redovne djelatnosti Sveučilišne knjižnice i programa FITIKS-

a, te sredstava gradskog proračuna za programe Muzičke akademije. Vlastiti prihodi iznosili su 

1.756.023 kn u odnosu na 767.009 kn vlastitih prihoda u usporedivom razdoblju prethodne godine, a 

koje proizlazi iz obuhvata prihoda koji su se prethodno evidentirali na skupini 68 kao ostali prihodi, ali 

i iz povećanja prihoda po komercijalnim projektima u području biomedicine i zdravstva koji se po prvi 

puta pokreću ove godine pri pulskom sveučilištu sukladno strateškim pravcima razvoja u STEM 

području. 

 

Ukupni rashodi poslovanja iznose 49.061.856kn u odnosu na prošlogodišnjih 44.516.088 kn, a čije 

povećanje prvenstveno proizlazi iz povećanja rashoda za zaposlene koji iznose 38.818.019 kn u odnosu 

na iznos prethodne godine od 35.233.959 kn, što je posljedica povećanja obračunske osnovice plaća 

te odobrenja plana kadrova od strane nadležnog ministarstva, a koji obuhvaća unapređenja 

zaposlenika i nova zapošljavanja u STEM području. Materijalni rashodi iznose 9.216.938 kn u odnosu 

na prošlogodišnjih  8.196.820kn, što proizlazi iz povećanja naknada za prijevoz (1kn/km u odnosu na 

prijašnjih 0.65kn/km), materijala za održavanje uslijed većih zahvata bojanja i renoviranja objekata, 

nabave službene odjeće i toga, povećanih intelektualnih usluga s odvijanjem nastave viših studijskih 

godina novih studijskih programa.  

Ulaganja u nefinancijsku imovinu iznosila su 2.038.586 kn i povećala su se u odnosu na  

devetomjesečno razdoblje prethodne godine kada su iznosila 809.057 kn s obzirom na tijek investicije 

u proširenje studentskih smještajnih kapaciteta i podmirivanje obračunskih situacija projektanata, 

komunalnog, vodnog doprinosa i drugih troškova. Također, povećane su naknade, osobito po osnovi 

Erasmus stipendija te iznose 938.776kn u odnosu na prošlogodišnjih 623.937kn. 

 

U odnosu na prvih devet mjeseci prethodne godine kada je ostvaren višak tekućih prihoda u odnosu 

na tekuće rashode u iznosu 3.217.909 kn, ove su godine prihodi bili nedostatni za pokriće rashoda u 

visini 294.704 kn uslijed velikog dijela naplate školarina u listopadu u odnosu na rujan, za razliku od 

prethodne godine kada su prihodi najvećim dijelom realizirani u rujnu. Također, u ovoj godini do sada 

nisu primljene refundacije SAFU za nastala kapitalna ulaganja, te se dijelom očekuju u zadnjem 

kvartalu, a dijelom su sredstva predujmom doznačena u prethodnoj godini. 

 

Sveučilište je i ove godine financiralo sastavnice s nedostatnim prihodima, studijskih programa 

individualnog tipa nastave i onih s manjim brojem upisanih studenata. Također je nastavilo poticati 

istraživački rad i diseminaciju njegovih rezultata na znanstvenim konferencijama te ulaganjima u 

izdavačku djelatnost, kao i rad novoosnovanog Ureda za transfer tehnologija. Uz Studentski centar i 

FET, Sveučilište je i nadalje sufinanciralo aktivnosti Studentskog zbora i druge studentske aktivnosti. 


141 
 

 

Svi su izvori i uvjeti financiranja transparentni i ne ograničavaju autonomiju Sveučilišta pri donošenju 

odluka u nastavi i istraživanju te drugim aktivnostima. 

 

CENTAR ZA RAZVOJ KARIJERA SVEUČILIŠTA JURJA DOBRILE U PULI 

Poslovnom suradnjom Sveučilišta do organizacije stručne prakse, zapošljavanja i umrežavanja te do 

jačanja svijesti o važnosti zapošljavanja mladih kroz razmjenu znanja i iskustva na lokalnoj i 

međunarodnoj razini 

Centar za razvoj karijera Sveučilišta Jurja Dobrile u Puli djeluje kao posrednik između studenata i 

poslodavaca s krajnjim ciljem povećanja efikasnosti i učinkovitosti zapošljavanja mladih tijekom i nakon 

studija. Pritom se studentima nudi asistencija u svim fazama istraživanja karijere te planiranje i razvoj 

karijera od početka studija pa nadalje. Centar posreduje između poduzeća s kojima uspješno surađuje 

i studenata na način da iste umrežuje, objavljuje natječaje za posao, organizira stručne prakse i 

gostujuća predavanja te održava radionice sa studentima na temu sastavljanja životopisa i tržišta rada 

općenito. Životopisi studenata pohranjuju se u bazu podataka Centra, kao i natječaji poslodavaca, sa 

svrhom pretrage odgovarajućih te slanja životopisa potencijalnih kandidata poslodavcima. Među 

rezultatima rada Centra za razvoj karijera može se istaknuti uspješno zapošljavanje najčešće 

apsolvenata i diplomiranih studenata (Alumni). Kao i svake akademske godine, Centar je objavljivao 

natječaje poslodavaca na društvenim mrežama i prosljeđivao životopise studenata s ciljem njihovog 

zapošljavanja, ali i objavljivao informacije o studentskim natjecanjima i konferencijama te podupirao 

razne događaje i predavanja u organizaciji sveučilišnih sastavnica. 

Tijekom akademske godine 17/18, Centar je organizirao nekoliko stručnih praksi, gostujućih 

predavanja te radionica za studente. Posredovanje pri organizaciji prakse najvećim je dijelom izvršeno 

između Fakulteta ekonomije i turizma “Dr. Mijo Mirković” i gospodarskog sektora, zahvaljujući čemu 

su studenti obavljali stručnu praksu u Eurokonzaltingu i Uniline-u. Sveučilište Jurja Dobrile u Puli – 

Fakultet ekonomije i turizma “Dr. Mijo Mirković” i Zagrebačka banka UniCredit Group nastavili su 

suradnju kojom se studentima FET-a omogućava stručna praksa. Zaba Banking Academy višemjesečni 

je program plaćene stručne prakse za studente završnih godina, poželjno apsolvente diplomskih studija 

ekonomskog usmjerenja, koji žele naučiti kako funkcionira banka te bolje razumjeti bankarsko tržište. 

Stručnom praksom studenti stječu iskustvo i znanje, umrežavaju se s poduzećima i pripremaju za tržište 

rada, uz naglasak jačanja uloge Centra pri posredovanju, organizaciji i praćenju obavljanja stručne 

prakse na razini cijelog Sveučilišta. Rezultati izvršene prakse u vidu potencijalnog zapošljavanja bit će 

sumirani tijekom sljedeće akademske godine. 

Tijekom protekle akademske godine, Centar je nastavio s aktivnostima posredovanja u sklopu 

Inicijative za mlade. Sveučilište Jurja Dobrile u Puli je partnerska ustanova u sklopu projekta Inicijativa 

privatnog sektora za mlade koji je pokrenula Hrvatska udruga poslodavaca, u suradnji s Europskom 

bankom za obnovu i razvoj, kojom se studentima omogućuju kvalitetne studentske prakse u uspješnim 

tvrtkama u skladu s priznatim međunarodnim standardima, potiče se suradnja poslodavaca i 

obrazovnih institucija kako bi se unaprijedile vještine i znanja studenata tijekom obrazovanja, a 

poslodavcima se omogućuje pristup još većoj bazi talenata i potencijalnih zaposlenika. Centar je 


142 
 

tijekom akademske godine prijavljivao zainteresirane studente Inicijativi, te je istima odobren pristup 

portalu i prijavama na stručne prakse. 

Od gostujućih predavanja mogu se istaknuti prezentacije i predavanja sljedećih poduzeća i institucija: 

Valmar Riviera, Glas Istre, HBOR, Eurokonzalting, Zagrebačka banka, Uragan dance and entertainment, 

Modus Operandi i Bina Istra. Centar je posredovao i predstavljanju Natječaja za inovacije u organizaciji 

Bina Istre, gdje su studenti Fakulteta Informatike svojom inovativnom idejom osvojili treće mjesto. U 

suradnji s Hrvatskom Mensom, na Fakultetu ekonomije i turizma “Dr. Mijo Mirković” je organizirano 

testiranje inteligencije. 

Centar je predstavio svoje aktivnosti mladima na Danu otvorenih vrata Fakulteta ekonomije i turizma 

“Dr. Mijo Mirković”, te na brojnim prezentacijama i radionicama održanim studentima, najčešće 

diplomskog studija. Djelatnici Centra za razvoj karijera su tijekom akademske godine sudjelovali na 

Danima otvorenih vrata brojnih poduzeća te na sastancima s predstavnicima istih s ciljem sklapanja 

suradnje radi jače povezanosti akademskog, gospodarskog i javnog sektora te radi povećanja 

zapošljivosti studenata Sveučilišta. 

Uspješna suradnja Centra za razvoj karijera postoji i s drugim karijernim Centrima u Hrvatskoj I šire, s 

ciljem dijeljenja iskustava i znanja te doprinosa jačanju svijesti o važnosti uloge karijernih centara. 

Predstavnica Centra za razvoj karijera Sveučilišta Jurja Dobrile u Puli sudjelovala je na seminaru „Career 

Paths – influence of the mobility projects on the development of the competences and their impact 

on the career paths“ u sklopu aktivnosti transnacionalne suradnje u organizaciji poljske nacionalne 

Erasmus+ agencije, a koji se održao od 19. do 21. lipnja 2018. godine, u Varšavi (Miedzeszyn). 

Mobilnost kao jedan od prikladnih instrumenata koji omogućuje stjecanje različitih vještina, razvoj 

potrebnih vještina, priprema mladih za ulazak na tržište rada i prilagodba potrebama tržišta rada samo 

su neke od tema održanog seminara. Svrha ovog seminara bila je razmjena iskustava o utjecaju 

projekata mobilnosti na razvoj kompetencija i njihov učinak. Seminar je omogućio razmjenu iskustava, 

alata, primjera dobre prakse i metoda među sudionicima i pozvanim stručnjacima te predstavljanje 

istraživanja o mogućnostima unutar programa Erasmus+ i razvijanju projekata koji podržavaju karijerni 

razvoj kroz mobilnosti. Također je važno istaknuti da je na održanom seminaru ostvarena suradnja s 

nekoliko karijernih centara u Hrvatskoj i Europi, te će se u idućoj akademskoj godini suradnja ojačati 

putem razmjene osoblja. Među 80 sudionika iz cijele Europe bili su predstavnici ustanova koje se bave 

karijernim usmjeravanjem, a predstavnica našeg karijernog centra je sudjelovanjem razmijenila znanja 

i iskustva, koja će se zasigurno primijeniti i u radu Sveučilišnog Centra za razvoj karijera. Sudionici su 

kreirali i projektne ideje koje bi se daljnjom suradnjom mogle realizirati u budućnosti, a sve s ciljem 

obogaćivanja rada karijernih i sličnih centara s ciljem povećanja efikasnosti zapošljavanja studenata i 

mladih. 

Važnost jačanja inovativnosti i poduzetničkih vještina među mladima istaknuta je i putem 

međunarodnog projekta DA-SPACE - Open Innovation to raise Entrepreneurship skills and Public 

Private Partnership in Danube Region, u kojem sudjeluje dvanaest partnera iz sedam europskih 

zemalja - Njemačka, Rumunjska, Slovačka, Bugarska, Češka, Srbija i Hrvatska, a koji je sufinanciran iz 

Interreg Dunavskog Transnacionalnog programa. Projektom se uspostavilo sedam tzv. Open 

Innovation Lab-a u sedam regija radi poticanja inovacija u dunavskoj regiji. Sveučilište Jurja Dobrile u 

Puli je, uz podršku Istarske županije, uspostavilo inovacijski laboratorij (Zagrebačka 30), u kojem 


143 
 

poduzeća/visokoškolske ustanove/jedinice lokalne samouprave definiraju realne poslovne probleme 

koji su upućeni mladim talentima na rješavanje. Mladi talenti u laboratoriju mogu testirati svoje ideje 

te putem edukacija jačati svoje poduzetničke vještine. Projekt DA-SPACE promovira interdisciplinarnu 

i međunarodnu suradnju i usmjeren je na povezivanje akademskog, gospodarskog, istraživačkog i 

javnog sektora, te stvaranje inovativnog i tehnološki razvijenog okruženja. Centar podupire rad 

inovacijskog laboratorija te promovira aktivnosti i važnost istog među partnerima s kojima uspješno 

surađuje.  

 

ZNANSTVENO-TEHNOLOŠKI INSTITUT VISIO  

   

 Osnivanje Znanstveno-tehnološkog instituta VISIO  

  

Senat Sveučilišta Jurja Dobrile u Puli je na svojoj 19. sjednici održanoj dana 28. ožujka 2018. 

godine donio odluku o osnivanju znanstvene sastavnice Sveučilišta Jurja Dobrile u Puli, 

Znanstveno-tehnološki institut VISIO (dalje: Institut VISIO).  Vršitelj dužnosti ravnatelja 

Instituta VISIO je doc. dr. sc. Sven Maričić s Odjela tehničkih studija. Doc. dr. sc. Sven Maričić 

je ujedno i pomoćnik rektora za nove tehnologije. U Uredu za transfer tehnologije i projektne 

aktivnosti je od kolovoza zaposlena doktorandica Mieta Bobanović, mag. oec.  

  

 Popularizacija znanosti - predavanja izv. prof.dr.sc. Mirande Muhvić Urek, dr.med.dent. i 

prof.dr.sc. Daniele Kovačević Pavičić povodom Dana oralnog zdravlja  

  

U sklopu izbornog kolegija 3D oblikovanje (Odjel za tehničke studije, nositelj kolegija doc. dr. 

sc. Sven Maričić), 29.03. u 16.00 sati u dv. 302 na adresi Petra Preradovićeva 1, održala su se 

dva popularna znanstvena predavanja: Uzroci i posljedice gubitka zuba prof.dr.sc. Daniela 

Kovačević Pavičić, dr.med.dent i Oralni karcinom - rana dijagnostika izv. prof.dr.sc. Miranda 

Muhvić Urek, dr.med.dent. Predavanja su se održala povodom Dana oralnog zdravlja koji se 

obilježava 20.03.  

  

 Organizacija Drugog državnog natjecanja učenika iz elektrotehnike i računalstva   

  

Od 11. do 13. travnja 2018. godine na Sveučilištu Jurja Dobrile u Puli i Industrijsko-obrtničkoj 

školi Pula održalo se drugo državno ekipno natjecanje učenika iz Obrazovnog sektora 

elektrotehnika i računalstvo koje su organizirali Agencija za strukovno obrazovanje i 

obrazovanje odraslih, Sveučilište Jurja Dobrile u Puli i  

Industrijsko-obrtnička škola Pula.  

  

Na natjecanju sudjelovale su tročlane ekipe koji se obrazuju u jednom od četverogodišnjih 

programa u Obrazovnom sektoru elektrotehnika i računalstvo. Ove godine je od 28 prijavljenih 

škola kvalifikacije prošlo 12 ekipa koje su u ova tri dana demonstrirati svoja znanja i vještine 

kroz četiri etape natjecanja. Ekipa iz Tehničke škole Pula steklo je pravo sudjelovanja na 

natjecanju kao ekipa iz grada domaćina natjecanja.  

  


144 
 

Tehnika i tehnologija čine okosnicu razvoja današnjeg, i budućeg društva, stoga je, za 

snalaženje u suvremenom tehničkom i društvenom okruženju, nužno posjedovati 

intelektualne i djelatne tehničke kompetencije. Ovim natjecanjem se promiče STEM 

obrazovanje i potiče kreativnost učenika koja je neophodna za pokretanje proizvodnje i 

gospodarstva.  

Cilj ovoga natjecanja je bilo promicanje zanimanja u Obrazovnom sektoru elektrotehnika i 

računalstvo, poticanje učenika i njihovih nastavnika u prenošenju, stjecanju i prezentaciji 

znanja, vještina i kompetencija s naglaskom na važnost timskog rada te razmjenu iskustava u 

svrhu unapređivanja odgojno-obrazovnoga rada.  

  

 Gostujuće predavanje: Uvođenje osnova robotike i 3D tehnologija u afričke osnovne škole  

  

Sveučilište Jurja Dobrile u Puli i humanitarna udruga „Možemo zajedno“, zajedničkim su 

snagama pokrenuli projekt uvođenja osnova robotike i 3D tehnologija u afričke škole. Uz to u 

planu je izrada 3D tiskane vjetroelektrane i donacija 3D tiskane robotske ruke, a studenti već 

sada dobivaju priliku raditi velike stvari koje će olakšati i unaprijediti obrazovanje tisućama 

djece diljem Afrike. Dejan Nemčić, koji je ujedno i voditelj udruge „Možemo zajedno“, vodi 

izgradnju škole na sjeveru Tanzanije koja će biti jedna od najmodernijih na tom kontinentu gdje 

će uvesti i prve pametne klupe, solarne ćelije, skype tehnologiju, a vrhunac će biti i 3D 

tehnologija i robotika o kojima je više rekao doc.dr.sc. Sven Maričić, pionir 3D tiska u Europi i 

veliki entuzijast koji je dio ovog važnog projekta. Predavanje se održalo 06. lipnja, u 15:00 sati 

u dvorani Pula na Fakultetu ekonomije i turizma "dr. Mijo Mirković".  

  

 Suorganizacija znanstveno-stručnog skupa s međunarodnim sudjelovanjem u Šibeniku “Dani 

dobroga vjetra”  

  

Znanstveno-stručni skup Dani dobroga vjetra održan 14. i 15. lipnja 2018. uz posjet VE Glunča, 

što je povodom Svjetskog dana vjetra organiziralo udruženje OIEH. Suorganizator je bilo 

Sveučilište Jurja Dobrila u Puli, pokrovitelj Ministarstvo zaštite okoliša i energetike, partneri 

HOPS i Grad Šibenik, a glavni sponzor Petrol.  Cilj skupa je bio upoznati javnost s prednostima 

iskorištavanja energije vjetra i načinima rada vjetroagregata te potaknuti korištenje energije 

vjetra kao ekološkog i obnovljivog izvora energije. Ovo je prvi znanstveno-stručni skup kojem 

je u fokusu razvoj i budućnost sustava dobivanja energije iz vjetra, a njegovu važnost 

prepoznali su relevantni stručnjaci iz područja energetike i obnovljivih izvora energije koji će 

svojim izlaganjima i panel raspravama sudjelovati u programu, kao i ministar zaštite okoliša i 

energetike Tomislav Ćorić, koji je to potvrdio svojim dolaskom i obraćanjem sudionicima.  

  

 Organizacija i operativna provedba Europske noći istraživača održane  

28.9.2018.  

  

Organizacija i operativna provedba Europske noći istraživača održane 28.9.2018. Sveučilište 

Jurja Dobrile u Puli je dobio svoj prvi Obzorov (Horizon2020) projekt te postao partner u 

organizaciji Europske noći istraživača. Broj projekta, koji traje dvije godine i koordinator je 

Ministarstvo znanosti i obrazovanja, je TPTF_ERN 818748.  Sukladno zahtjevu Ministarstva 


145 
 

znanosti i obrazovanja za imenovanjem članova za Upravljački odbor u okviru projekta, 

Sveučilište Juraj Dobrile u Puli imenovalo je doc. dr. sc. Svena Maričića kao Assistant Project 

Coordinator (APC) a Mietu Bobanović, mag. oec. kao Local Project Coordinator (LPC). Institu 

VISIO je preuzeo operativnu organizaciju cijelog projekta te koordinirao šest znanstvenih 

postaja u sastavu od 10 štandova na Forumu, organizirao aktivnosti u galeriji Cvajner te 

projekcije u Kino Valli. Sam događaj se odvio 28. rujna 2018. godine od 17.00 sati do 22.00 sati. 

Tijekom organizacije Europske noći istraživača, surađivali smo s Hrvatskim Telekomom koji je 

postao pokrovitelj projekta s kojima smo dogovorili dolazak robotice Pepper koja je tri puta na 

naslovnici novina Glas Istre i koju smo predstavili na konferenciji za medije 25. rujna. Na 

uspješnu suradnju pozvali smo i Obrtničku i strukovnu školu kao i Astro udrugu Vidulini koji su 

se priključili projektu.  

  

 Priprema i podrška sveučilišnom startupu uSCOPE na europskom natječaju u kategoriji 

socijalnih inovacija (plasirali se u finale europskog natjecanja kao prvi startup sa Sveučilišta 

Jurja Dobrile u Puli)  

  

Na StartUp Europe Awards Croatia za 2017., naš prvi hrvatski 3D tiskani mikroskop µSCOPE 

proglašen pobjednikom u kategoriji SOCIAL. Navedena se nagrada dodjeljuje u 20-ak zemalja, 

pobjednici se biraju u 18 kategorija, a ovo je natjecanje pokrenula 2016. godine Europska 

komisija u suradnji sa španjolskom tvrtkom Finnova. Sam mikroskop nastao je sinergijom tima 

studenata našeg Sveučilišta iz različitih područja koji uključuje pedagoški fakultet, ekonomski 

fakultet, informacijsko- komunikacijske tehnologije i proizvodno strojarstvo. Voditelj tima je i 

ovogodišnji dobitnik državne nagrade za znanost, doc.dr.sc. Sven Maričić. Uz specifičan izgled 

i činjenicu da je mikroskop izrađen tehnologijom 3D tiska, software za ovaj mikroskop razvio 

je student Dalen Bernaca koji je slijep. Ovo veliko priznanje omogućit će da Institut VISIO svojim 

µSCOPE-om predstavlja Hrvatsku u navedenoj kategoriji na europskoj razini. Inovacijom ovog 

proizvoda, Sveučilište je dobilo i svoje prvo intelektualno vlasništvo.  

  

 Finale natjecanja “MojZabaStart”  

  

µSCOPE smo prijavili i na natječaj MojZaba Start gdje smo ušli u veliko finale. Moj Zaba Start je 

natječaj Zagrebačke banke za dodjelu financijskih potpora najboljim poduzetničkim i društveno 

korisnim idejama i projektima.  

  

Od 2013. godine natječaj povezuje inovativne poduzetnike i bankarski sektor, a u njegovu 

sklopu Banka i partneri natječaja pružaju stručnu, konzultativnu i financijsku potporu realizaciji 

najboljih projekata iz područja poduzetništva i društva s ciljem poticanja pozitivnih trendova i 

ostvarivanja pozitivnog utjecaja na naše gospodarstvo i razvoj zajednice u kojoj živimo.  

Ove je godine 418 projektnih ideja prijavljeno na natječaj u tri kategorije – Poduzetništvo, 

Kultura i znanost i Društvo. µSCOPE se plasirao u najbolja 10 projekta u kategoriji Kultura i 

znanost. Stručna procjena finalista donosi devet nagrada, po tri u svakoj kategoriji. Ukupno će 

Zaba dodijeliti 12 financijskih potpora najboljima u iznosu od 990.000 kuna.  

  


146 
 

 Prijava na projekt STEMajmo - “Tematske mreže za društveno-ekonomski razvoj te 

promicanje socijalnog dijaloga u kontekstu unapređivanja uvjeta rada”  

  

Prijavljen je projekt na Europskom socijalnom fondu u sklopu Operativnog programa Učinkoviti 

ljudski potencijali 2014 - 2020. Iznos bespovratnih sredstava po projektnom prijedlogu je 

70.000.000,00 HRK. Opći cilj projekta je razvijanje dijaloga i jačanje suradnje između 

organizacija civilnog društva, jedinica lokalne i regionalne samouprave, socijalnih partnera i 

visokoobrazovnih i znanstvenih institucija s ciljem kreiranja poticajnog okruženja koje će 

doprinijeti stvaranju kvalitetne suradnje u tematskim područjima od interesa za Republiku 

Hrvatsku. U svrhu pokretanja koalicije okupili smo partnere iz civilnog sektora s ciljem razvoja 

STEM područja i s ciljem popularizacije STEM-a među svim dobnim skupinama: CTK Rijeka, 

Astronomsko društvo Višnjan, udrugu Programerko, Osijek Software City, Hrvatsku zajednicu 

tehničke kulture, Zajednicu tehničke kulture Gospić, Zajednicu tehničke kulture Dubrovnik, 

Hrvatski robotički savez, SQL Adria te partnere iz znanstvene zajednice koje smo prepoznali 

kao ključne za ostvarenje projektnih ciljeva i održivo djelovanje koalicije: Fakultet 

elektrotehnike i računarstva Zagreb, Odjel za informatiku Sveučilište u Rijeci i Visoko učilište 

Algebra.  

  

 Čekanje rezultata prijave projekta Razvoj modularnog robotskog 3D print sustava za 

industriju 4.0  

  

U tijeku je evaluacija napisanog i prijavljenog projekta na Ulaganje u znanost gdje je planirana 

nabavka laboratorijske opreme i otvaranje nekoliko novih radnih mjesta. Ukupna vrijednost 

projekta koji bi se izvodio s partnerom - Građevinskim fakultetom u Rijeci iznosi 5,5 mil. kn.  

  

 v.d. ravnatelja doc.dr.sc. Sven Maričić, dobitnik državne nagrade za znanost u kategoriji 3 za 

2018. godinu  

  

Državne nagrade za znanost dodjeljuje Republika Hrvatska za iznimno važna dostignuća u 

znanstvenoistraživačkoj djelatnosti, za proširenje znanstvenih spoznaja i za znanstvena 

ostvarenja u primjeni rezultata znanstvenoistraživačkog rada, koja su postigli znanstvenici, 

istraživači i znanstveni novaci. Zakonom o hrvatskim državnim nagradama za znanost 

predviđena je dodjela četiriju vrsta državnih nagrada za znanost. To su nagrada za životno 

djelo, godišnja nagrada za znanost, godišnja nagrada za popularizaciju i promidžbu znanosti i 

godišnja nagrada za znanstvene novake.  

  

 Dodijeljena Zlatna medalja za inovacije v.d. ravnatelja doc.dr.sc. Svenu Maričiću i Dalenu 

Bernaci na 16. Međunarodnoj izložbi inovacija ARCA 2018.  

godine  

  

U Nacionalnoj i sveučilišnoj knjižnici u Zagrebu svečanom dodjelom nagrada i priznanja 

zatvoreni su Međunarodna izložba inovacija ARCA i Međunarodni sajam inovacija u 

poljoprivredi, prehrambenoj industriji i poljoprivrednoj mehanizaciji AGRO ARCA, koji su se 

ondje održavali od 18. do 20. listopada u organizaciji Udruge inovatora Hrvatske.Na 


147 
 

ovogodišnjoj izložbi inovacija ARCA i sajmu AGRO ARCA predstavljeno je više od 150 inovacija 

iz Hrvatske, Bosne i Hercegovine, Makedonije, Kine, Irana, Poljske, Srbije i Slovenije. Glavna 

tema događanja bila pametna poljoprivreda o čemu su na konferenciji „Pametna poljoprivreda 

– upotreba novih tehnologija u poljoprivredi“ raspravljali stručnjaci iz akademske i znanstvene 

zajednice te gospodarskog sektora.  

  

Izložbi ARCA i sajmu AGRO ARCA ove su godine potporu dali suorganizatori, Inovacijski centar 

Nikola Tesla, Sveučilište u Zagrebu, Nacionalna i sveučilišna knjižnica u Zagrebu, Hrvatska 

zajednica tehničke kulture i Međunarodna federacija nacionalnih saveza inovatora (IFIA); 

pokrovitelji, Ministarstvo gospodarstva, poduzetništva i obrta, Ministarstvo poljoprivrede i 

Ministarstvo znanosti i obrazovanja; supokrovitelji Hrvatska gospodarska komora; partner 

Agencija za malo gospodarstvo, inovacije i investicije HAMAG-BICRO te sponzori, Končar – 

Elektroindustrija d.d. (generalni sponzor), Hrvatska, HS Produkt i PBZ Card  

 

 

RAD SVEUČILIŠNE KNJIŽNICE 

 

 

Sveučilišna knjižnica (u nastavku SKPU) djeluje kao jedna od sastavnica Sveučilišta Jurja Dobrile u Puli. 

Osnovna djelatnost Knjižnice određena je Zakonom o knjižnicama i uključuje nabavu, stručnu obradu, 

čuvanje, zaštitu te davanje na korištenje knjižnične građe.  

Pored redovite djelatnosti SKPU, izdvajamo najvažnije aktivnosti SKPU u ak. god. 2017./18.: 

 Oformljena je sveučilišna tiskara: u ožujku 2018. isporučeni su strojevi i uređaji za tiskaru i 

uređen je prostor za rad i smještaj strojeva. Zaposlenici su obučeni za rad na strojevima, a u 

rujnu se započelo s tiskanjem brošura, deplijana i programa konferencija. 

 Kontinuirana je realizacija sljedećih projekata i programa koje financiraju Ministarstvo kulture 

Republike Hrvatske, Istarska županija i Grad Pula (u ukupnom iznosu 119.000,00 kn):  

 Istarske novine online – projekt digitalizacije i osiguranje dostupnosti sadržajima svih 

starih istarskih novina i časopisa koje posjeduje Sveučilišna knjižnica u Puli te druge 

baštinske ustanove u Hrvatskoj i inozemstvu. Projekt su u ak. god. 2017./18. financijski 

podržali Ministarstvo kulture Republike Hrvatske, Istarska županija i Grad Pula. 

 sredstvima istih financijera izvedeni su konzervatorsko-restauratorski radovi na jednoj 

rijetkoj knjizi iz 1543. godine (vrijednost radova i materijala: 52.500,00 kn) 

 sredstvima Grada Pule realizirana je programska djelatnost Spomen-sobe istarskog 

skladatelja Antonija Smareglije. 

U sklopu SKPU djeluju tri ogranka na lokacijama pri sastavnicama Sveučilišta: 

 Knjižnica Fakulteta ekonomije i turizma „Dr. Mijo Mirković“ 

 Knjižnica Filozofskog fakulteta, Odjela za interdisciplinarne talijanske i kulturološke studije i 

Muzičke akademije u Puli 

 Knjižnica Fakulteta za odgojne i obrazovne znanosti. 

U SKPU djeluju Odjel obrade knjižnične građe, Posudbeni i informacijski odjel, Odjel nabave knjižnične 

građe i Opći odjel.  


148 
 

SKPU ima 26 zaposlenika, sljedeće strukture: 1 knjižničarski savjetnik, dr. sc., 3 viša knjižničara, 8 dipl. 

knjižničara (VSS, 1 mr. sc.), 2 stručna suradnika (VSS), 2 knjižničara (VŠS), 4 pomoćna knjižničara (SSS), 

1 tajnica (SSS), 1 knjigoveža (SSS), 1 stručni suradnik (SSS), 1 spremačica (NSS) i 2 pomoćna knjižnična 

radnika (NSS).  

Središnja knjižnica raspolaže s 3465 m2 na 7 lokacija (1850 m2 u glavnoj zgradi). Problem nedovoljnog 

prostora za smještaj knjižnične građe ove je godine bio je vrlo izražen. Zbog nedostatka prostora 

Knjižnica redovito razmješta građu na spremištima i seli građu koja se manje koristi u depozitna 

spremišta (na 3 lokacije). 

Knjižnični fond središnje knjižnice (bez ogranaka) obuhvaća 317.662 svezaka knjiga, 8.689 naslova 

periodike (od toga 2.007 novina i 6.682 časopisa), 40 svezaka i 26 kutija rukopisa znanstvenika iz Istre, 

860 magistarskih i doktorskih radova (obranjenih od 2003. nadalje), 295 DVD-a, 6.077 CD i CD-ROM-a 

i drugu knjižničnu građu (podrobniji podaci o stanju fonda SKPU u prilogu). 

Središnja knjižnica otvorena je radnim danom od 8 do 24 h, a subotom od 8 do 13 h. U čitaonicama 

ima 60 sjedećih mjesta. 

Ogranci SKPU 

 Knjižnica Fakulteta ekonomije i turizma „Dr. Mijo Mirković“ koja raspolaže s prostorom od 82 

m² i ima 20 čitaoničkih mjesta. Fond sadrži 15.030 svezaka knjiga, 271 naslov periodike, 4443 

završnih i diplomskih radova, 591 jedinica AV-građe. Od opreme ima fotokopirni uređaj, 

skener, 2 djelatnička i 11 korisničkih računala. Otvorena je za korisnike od 8-18. Djelatnici: 1 

diplomirani knjižničar, ispomoć 1 studenta. Knjižnica trenutno ima 1860 upisanih korisnika. 

 Knjižnica Fakulteta za odgojne i obrazovne znanosti ima 45 m2, 8 čitaoničkih mjesta, 7963 sv. 

knjiga, 133 naslova periodike, 2625 svezaka diplomskih i završnih radova, od opreme 

fotokopirni stroj, 1 djelatničko i 2 korisnička računala. 

 Knjižnica Filozofskog fakulteta, Fakulteta za interdisciplinarne, talijanske i kulturološke studije 

i Muzičke akademije u Puli ima 70 m², 32 čitaonička mjesta, 21.762 sv. knjiga, 282 naslova 

časopisa, 334 AV građe, više od 1663 ocjenskih radova te 2 djelatnička i 1 korisničko računalo, 

fotokopirni stroj. U razdoblju od 1.10.2017. do 30.09.2018. upisano je 378 korisnika. 

 

Investicijska ulaganja i nabava uređaja i opreme: 

Sveučilišna tiskara:  

 Nabavljeni su strojevi i uređaji za tiskaru i uređen je prostor za rad i smještaj strojeva:  

 strojevi i uređaji: Konica Minolta AccurioPress C2070 (produkcijski laserski pisač, kolor skener 

i kopirka); automatski linijski binder (uređaj za uvez vrućim ljepilom); hidraulički grafički nož i 

električna klamerica za izradu brošura (ukupna vrijednost: 211.207,00 kn s PDV-om); bigalica 

(11.387 kn) - isporučeno 28. 3.2018. 

 uređenje prostora: uređenje sanit.čvora (6750,00 kn), elektroinstalacije, ličenje, nabava polica 

i 2 radne stolice ). Za smještaj knjiga koje će biti tiskane nabavljen je polični regal (duž. 11 m) 

koji je smješten u depozitnom spremištu u CIS-u (9.139,00 kn). 

 

Ostalo 

 nabavljen je metalni ladičar za velike formate (6.668,00 kn) 

 izrađeni su Elaborat zaštite od požara ( 3.10.2017. ) i Elaborat sanacije vlage u spremištu 

Knjižnice 


149 
 

 izmješten je vodomjer (23.448,40 kn) - 20.11.2017. 

 postavljen je klima-uređaj u katalogu (11.550,00 kn) - 9.10.17. 

 instaliran je priključak na javnu odvodnju - u siječnju 2018. (16.682,50 kn)  

 nabavljena je informatička oprema: 1 osobno računalo za rad na obradi građe, ručni barkod 

skener, matrični printer za listiće, skener za barkod i kombo laserski printer (14.791,25 kn); 

 nabavljeni su uređaji i licence za poslove digitalizacije: skener za skeniranje knjiga (skener 

optibook; 13.400 kn); kupljena je licenca za OCR gotice (za digitalizaciju starih novina iz Istre; 

9240,00 kn), licence ABBY i ABBY Fine Reader (595 kn i 833 kn) i tvrdi disk 8 TB (1855 kn). 

 oličene su čitaonica i još dvije prostorije; postavljena su 22 nova rasvjetna tijela  

 

Djelatnost Knjižnice 

Korisnici i korištenje knjižnične građe 

 

U Knjižnicu je učlanjeno 1246 osoba, od toga su 70 % studenti, 10 % ostali, 3 % profesori, 0,2 % učenici 

i 16% besplatno upisani. Broj posjeta: 55171 (od toga 42231 studenata, 3851 učenika i 9089 ostalih); 

korištena građa: 692.427; međuknjižnična posudba: 134 (u prilogu je izvješće Posudbenog i 

informacijskog odjela za ak. god. 2017./2018.). 

Knjižnica obavlja usluge preslikavanja građe; reproduciranja s mikrofilma na papir, a korisnicima je na 

raspolaganju i čitač mikrofilmova. U Knjižnici djeluje knjigovežnica koja, osim poslova zaštite i 

restauracije knjižnične građe, pruža i ostale usluge. U knjigovežnici je za potrebe Sveučilišta napravljen 

uvez financijskih kartica i upisnika.  

Noćni rad čitaonice: u navedenom razdoblju Knjižnica, uz financijsku potporu Sveučilišta (mjesečno cca 

4.000 kn), nastavlja s noćnim radom u čitaonici. Organiziran je od ponedjeljka do petka od 20 do 24 

sata, s izuzetkom zimskih i ljetnih stanki.  

U dva ogranka knjižnice (Knjižnica FET i Knjižnica FOOZ) zaposlena su dva studenta (iz vlastitih sredstava 

sastavnica). U središnjoj knjižnici, uz financijsku potporu Studentskog centra, jedan student 

povremeno radi na poslovima preslagivanja, prenošenja u depozitna spremišta i preseljenja građe.  

 

Ostalo: 

 služba za informatičku potporu nadzirala je sigurnost informatičkog sustava i osiguravala je 

informatičku potporu poslovanju – (nabavu potrebne opreme i njezino održavanje)  

 održavanje službene mrežne i Facebook stranice knjižnice, komunikacija s korisnicima te 

odgovaranje na upite korisnika putem Facebook stranice. Voditelj također obavlja dizajnerske 

poslove izrade plakata i letaka za sva događanja u sklopu knjižnice. 

 Indeksiranost i citiranost znanstvenika: 21; izdaje se potvrda o citiranost djelatnika Sveučilišta 

u relevantnim svjetskim bazama podataka. Nastavnicima se izdaju potvrde o zastupljenosti 

radova u bazama podataka u svrhu napredovanja u zvanjima, provjerava se citiranost 

djelatnika Sveučilišta radi sudjelovanja u institucijskom financiranju znanosti od strane 

Ministarstva, te se izdaju potvrde o indeksiranosti časopisa Sveučilišta u bazama podataka. 

 Kolektivni upisi realizirani su sa sljedećim ustanovama: Visoka tehnička škola – Visoka tehnička 

škola u Puli, Arheološki muzej Istre (Pula),  Etnografski muzej Istre. 

 


150 
 

Knjižnični sustav 

Od 1989. g. Knjižnica izrađuje svoju računalnu bibliografsku bazu, a od 2003. umrežena je u knjižnično-

informacijski sustav Crolist, koji omogućava automatizaciju knjižničnog rada. U sklopu ovog sustava 

Knjižnica vodi zajedničku bazu podataka knjižnica Sveučilišta. Za publikacije koje Knjižnica ne posjeduje 

međuknjižničnom se posudbom naručuju knjige, odnosno preslike članaka iz drugih hrvatskih, 

europskih i svjetskih knjižnica. Studenti i djelatnici Sveučilišta imaju besplatan upis u Knjižnicu, kao i 

povlaštene cijene fotokopiranja. 

Knjižnica obavlja i matičnu djelatnost za visokoškolske i specijalne knjižnice naše regije (23 knjižnice), 

usprkos tomu što sredstva za obavljanje te djelatnosti nisu osigurana od strane nadležnog ministarstva.  

Putem mrežnih stranica Knjižnice (www.skpu.unipu.hr) korisnici imaju izravan pristup katalozima 

Knjižnice te pristup online bazama podataka. Informacije o Knjižnici dostupne su i preko Facebook 

stranice.  

Pristup bazama podataka u Knjižnici osiguran je preko Portala elektroničkih izvora za hrvatsku 

akademsku i znanstvenu zajednicu (navodimo one najvažnije: Scopus, Web of Science (WoS), 

EBSCOhost, ScienceDirect, JSTOR (Journal Storage), Oxford Journals, Cambridge Journals, Springer 

Journals, Tandfonline (Taylor and Francis), OvidSP, BioOne, Complete, DeGruyter, IopScience, 

Nature.com, Palgrave Macmillan Journals). 

Nabava knjižnične građe 

   U ak. godini 2017./2018. nabavljeno je ukupno 7.021 sv. knjiga u vrijednosti 799.638,93 kn., i to: 

kupnja 143 44.019,46 

dar 619 58.805,00 

obvezni primjerak 6.259 696.814,47 

UKUPNO 7.021 799.638,93 

(podrobniji podaci o nabavi u prilogu) 

 

Digitalni repozitorij Sveučilišta u Digitalnim akademskim arhivima i repozitoriju (DABAR). 

Digitalni repozitorij Sveučilišta dio je nacionalnog sustava prihvata digitalne građe u Digitalnim 

akademskim arhivima i repozitoriju (DABAR), odnosno javne internetske baze završnih radova.  

Nastavljen je unos završnih i diplomskih radova nastalih na Sveučilištu. U DABAR ih unose dipl. 

knjižničari SKPU i triju ogranaka SKPU. 

Ukupan broj radova (digitalnih objekata) u Digitalnom repozitoriju Sveučilišta (u trenutku pisanja ovog 

izvješća) iznosi 1711, od toga 1122 završna rada (65,6% svih radova) i 576 diplomska rada. 

Prema područjima: društvene znanosti (777), humanističke znanosti (259), umjetničko područje (47), 

prirodne znanosti (2), interdisciplinarna područja (12), biotehničke znanosti (3). 

Prema pravu pristupa: otvoreni pristup (1113), autoriziran pristup (8), nedostupan rad (1). 

Prema godini: 2018. (244), 2017. (348); 2016. (291); 2015. (238); 2013. (1). 

Pregled korištenja Digitalnog repozitorija Sveučilišta u DABAR-u akademskoj godini 2017./ 2018.: 


151 
 

 

 

Statistika posjećenosti prema lokaciji pristupa (države): Hrvatska 35.901 posjeta i 20.447 preuzimanja; 

Austrija 13.248 posjeta i 5372 preuzimanja, SAD 11.248 posjeta i 2245 preuzimanja, Njemačka 3594 

posjeta i 1072 preuzimanja) 

 

Programska djelatnost 

Dio aktivnosti u Knjižnici kontinuirano se obavlja kao programska aktivnosti, sredstvima različitih 

vanjskih financijera. Radi se o sljedećim programima: Spomen-soba Antonija Smareglije; Zaštita 

kulturnog dobra: Mornarička knjižnica, Zavičajna zbirka Histrica, Biblioteca Provinciale; Istarske novine 

online (INO). U navedenom razdoblju te su programe financirali Grad Pula, Istarska županija i 

Ministarstvo kulture.   


152 
 

 

1. Digitalna knjižnica: projekt digitaliziranja stare periodike iz Istre „Istarske novine online“  

Digitalna knjižnica putem portala SKPU Istarske novine online (INO) predstavlja javnosti vrijednu i 

rijetku zavičajnu periodiku iz Istre, koja se čuva ne samo u SKPU (u Zavičajnoj zbirci Histrica) već i u 

drugim baštinskim ustanovama u Hrvatskoj i inozemstvu (Austriji, Italiji). Time je korisnicima koji su 

zainteresirani za tu stariju periodiku, bez obzira na lokaciju u svijetu ona postala dostupna putem 

portala Istarske novine online (INO) SKPU. Projekt Istarske novine online /INO/ provodi se od 2007. g. 

(voditelj je dr. sc. B. Dobrić).  

Tijekom ak. g. 2017./18. digitalna knjižnica je obogaćena elektroničkom inačicom pulskih dnevnih 

novina na njemačkom jeziku „Polaer Tagblatt“ (1905-1906: „Polaer Morgenblatt“) - od 10. mj. 1905. 

do 6 mj. 1908. godine. Projekt su u 2017. i 2018. financijski podržali (s 29.500,00 kn) Ministarstvo 

kulture Republike Hrvatske, Istarska županija i Grad Pula. 

 

Pored digitalizacije (projekt INO) nastavljeni su višegodišnji programi Spomen-sobe pulskog skladatelja 

Antonia Smareglije i zaštite knjižnične građe: 

2. Spomen-soba A. Smareglije – realizirane su sljedeće aktivnosti: 

 5. svibnja 2018. povodom 164. obljetnice rođenja skladatelja Antonija Smareglije Sveučilišna 

knjižnica i Društvo Smaregliana pod pokroviteljstvom Grada Pule organizirali su u Zajednici 

Talijana Pule koncert: Izbor glazbenih ulomaka iz opere „La Falena“. Sudjelovali su talijanska 

sopranistica Denia Mazzola Gavazzeni, korejska pijanistica Gie Han, te - kao gosti - KUD-SAC 

„Lino Mariani“.  

 4. 5. 2018.u Spomen-sobi A. Smareglije predstavljen je zbornik „Conoscere Antonio Smareglia“ 

(Milano 2017.) i CD sa snimkom Smaregline opere „La Falena“ (Milano 2017.) 

 26. 1. 2018. u sklopu manifestacije Noć muzeja u Spomen-sobi A. Smareglije održan je koncert 

studenata pjevanja i harmonike Muzičke akademije, a 30. 4. 2018. koncert studenata pjevanja 

Muzičke akademije.   

 

3. Program zaštite knjižnične građe: 

 izvedeni su konzervatorsko-restauratorski radovi na rijetkom primjerku Biblije - knjizi „Die 

Propheten alle Deudch“ iz 1543. godine. 

Ostalo 

 proveden je postupak donošenja Strategije razvoja Sveučilišne knjižnice u Puli 2018-2020. 

Nakon što je Knjižnični odbor u travnju 2018. usvojio Strategiju, taj prijedlog Strategije je 

u svibnju objavljivanjem na mrežnim stranicama Sveučilišta stavljen na jednomjesečnu 

javnu raspravu, na kojoj nije bilo primjedbi. Nakon toga Strategija je upućena Glavnom 

odboru za kvalitetu, koji će o njoj raspravljati u 2. 10.2018. 

 organizirani su edukativni tečajevi kojima se studenti i učenici upućuju u korištenje 

katalogom, bazama podataka i drugim knjižničnim informacijskim pomagalima.  

 za Sveučilište i za izdavače s područja Istarske županije Knjižnica je izrađivala CIP-zapise i 

klasifikaciju bibliografskih jedinica časopisa.  

 u Excel bazu uvedeno je 1400 karata iz Kartografske zbirke 


153 
 

 SKPU je organizirala predavanja, predstavljanja knjiga, prigodne izložbe i bila je uključena 

u kulturne manifestacije koje se organiziraju na području Hrvatske (Noć muzeja, Sa(n)jam 

knjige u Istri)  

 Sudjelovanje u radu sveučilišnih tijela i suradnja s ostalim sastavnicama Sveučilišta: 

zaposlenici Knjižnice sudjelovali su u radu sveučilišnih tijela: Senata, Glavnog odbora za 

kvalitetu, Odbora za izdavačku djelatnost, Odbora za planiranje i proračun, Knjižničnog 

odbora i Proširenog rektorskog kolegija.  

 stručni djelatnici SKPU predstavljaju Sveučilište u Konzorciju Crolist i u Zajednici knjižnica 

sveučilišta Hrvatske 

 Zaposlenici Knjižnice bili su aktivni na programima cjeloživotnog obrazovanja i u radu 

strukovnih udruga i ostalih organiziranih seminara, za što je u navedenom razdoblju 

izdvojeno oko 10.000 kn.  

 Stručni rad djelatnika knjižnice: izlaganja na stručnim skupovima: Bruno Dobrić, 

Transoceanic Ship Travel Reports of the Austro-Hungarian Navy published in Pula (Pola). 

Borders and Crossings: International and multidisciplinary Conference on Travel Writing, 

Brijuni, 13. 9. 2018. 

 

 

 

JEDINICA ZA UNUTARNJU REVIZIJU 

 

I. Ustroj i funkcija  unutarnje revizije 

 

Ustroj funkcije unutarnje revizije izvršen je sukladno Odluci o IV. Izmjeni i dopuni Pravilnika o ustrojstvu 

radnih mjesta Sveučilišta Jurja Dobrile u Puli., KLASA: 003-08/10-08/34-01, URBROJ: 380-13-01-01-5,  

od dana 22. studenog 2013. godine,   unutar organizacijske  jedinice Rektorata. Pravilnikom o ustrojstvu 

radnih mjesta Sveučilišta Jurja Dobrile u Puli,  KLASA:003-08/10-08/34-01, UR.BROJ:380-01-01-16-17,  

od 15. prosinca 2016. godine, ustrojen je Odjel za unutarnju reviziju - Jedinica za unutarnju reviziju. 

Unutarnja revizija je neovisna aktivnost koja procjenjuje sustav unutarnjih kontrola, daje neovisno i 

objektivno stručno mišljenje i savjete za unapređenje poslovanja; pomaže instituciji u ostvarenju 

poslovnih ciljeva primjenom sustavnog i na struci utemeljenog pristupa procjenjivanju i poboljšanju 

djelotvornosti procesa upravljanja rizicima, kontrola i upravljanja poslovanjem. 

Djelokrug rada unutarnje revizije uključuje sve sustave, funkcije, procese, programe, projekte i 

aktivnosti na svim razinama upravljačke odgovornosti i na svim sastavnicama Sveučilišta. Unutarnja 

revizija, po izvršenom pregledu unutarnjih kontrola u procesu, sustavu ili aktivnosti, a na temelju 

dokaza iz izvršenog pregleda, putem revizorskog izvješća daje stručno mišljenje o uspostavljenim 

unutarnjim kontrolama, kao i savjete za poboljšanja i unaprjeđenja. 

Misija ili zadaća  unutarnje revizije je osiguravati čelniku i upravljačkoj strukturi potpune poslovne 

informacije o sustavu unutarnjih kontrola na Sveučilištu i njezinim sastavnicama,  potrebne za 

pravovremeno donošenje upravljačkih i operativnih odluka te predlagati aktivnosti za unapređenje i 

razvoj sustava  unutarnjih kontrola u svrhu postizanja učinkovitog i ekonomičnog korištenja 

raspoloživih resursa. 


154 
 

Na osnovu koordinacije unutarnje revizije s upravljačkom strukturom, a osobito s prorektorima za 

studente, obrazovne programe i suradnju te za upravljanje resursima,   rektor  je donio Strateški plan  

unutarnje revizije za razdoblje 2018-2020.g. Klasa: 470-03/17-01/06, Urbroj:380-01-01-17-2,  dana  

28.12.2017. god., i  Godišnji plan unutarnje revizije za 2018. godinu  Klasa: 470-03/17-01/07, Urbroj: 

380-01-01-17-2, dana  28.12.2017. god. 

 

Strateški plan unutarnje revizije za razdoblje 2018. do 2020. sadrži pregled ciljeva i prioriteta Sveučilišta 

Jurja Dobrile u Puli,  stanja razvijenosti financijskog upravljanja te sustava unutarnjih kontrola, a 

Godišnji plan nazive  pojedinačnih revizija koje će se provoditi u tekućoj godini. 

Strateški plan je sastavljen na temelju procjene rizika i u skladu s Pravilnikom o unutarnjoj reviziji u 

javnom sektoru (NN br. 42/2016), standardima rada unutarnje revizije te metodologijom izrade 

strateškog plana unutarnje revizije koju je propisao ministar financija Uputom za izradu strateškog i 

godišnjeg plana unutarnje revizije (Klasa: 043-01/16-01/326  Urbroj:513-08-03-16-1 od  1. rujna 2016.).  

 

Sukladno ciljevima i prioritetima institucije,  stanju razvijenosti financijskog upravljanja te sustava 

unutarnjih kontrola, unutarnja revizija  planira realizirati  ciljeve: 

 

 Jačanje sustava upravljanja i kontrola za potrebe racionalizacije u poslovanju, te ostvarivanja mogućih 

ušteda na određenim kategorijama rashoda ili povećanja prihoda 

 Stvaranje funkcionalne unutarnje revizije koja će pomoći usmjeravanju poslovanja prema postavljenim 

ciljevima te predlagati eventualne korekcije aktivnosti i postavljenih ciljeva držeći se smjernica i 

standarda za profesionalno obavljanje unutarnje revizije 

 

Da bi se navedeni ciljevi  ostvarili, potrebna je koordinacija unutarnje revizije, upravljačke strukture i 

svih zaposlenika u  izvršenju poslova i zadataka. 

 

II. Provedene  unutarnje revizije u akademskoj godini 2017/2018. 

 

Sukladno Strateškom planu 2017-2019. i Godišnjim planovima unutarnje revizije za 2017. i 2018. 

godinu, u akademskoj godini 2017/2018.  provedene su unutarnje revizije u tri poslovna procesa i to: 

 

1. Revizija procesa opsega i strukture potreba za nastavom iz izbornih kolegija na FET-u i 

Filozofskom fakultetu Sveučilišta Jurja Dobrile u Puli u ak.god. 2016/2017. (3/17) 

2. Revizija procesa izvedbe nastave u punoj satnici u odnosu na konzultativnu nastavu  na 

Sveučilištu Jurja Dobrile u  Puli u akademskoj godini 2017/2018.   (01/18) 

3. Revizija procesa poduzetih mjera  na području  prolaznosti i prohodnosti po sastavnicama na 

Sveučilištu Jurja Dobrile u  Puli    (02/18) 

 

U nastavku daje se sažetak nalaza i preporuka u revidiranim poslovnim procesima. 

 

1. Revizija procesa opsega i strukture potreba za nastavom iz izbornih kolegija na FET-u i Filozofskom 

fakultetu Sveučilišta Jurja Dobrile u Puli u ak.god. 2016 /2017. (3/17) 

 

Revizija procesa opsega i strukture potreba za nastavom iz izbornih kolegija na FET-u i Filozofskom 

fakultetu Sveučilišta Jurja Dobrile u Puli u ak.god. 2016/2017. imala je za cilj procijeniti stvorene 


155 
 

zakonske i stručne  pretpostavke za uspješno planiranje i provođenje aktivnosti  sukladno Izvedbenim 

nastavnim planovima  osobito izbornih kolegija kao mogućnosti stjecanja dodatnih ishoda učenja,  

kompetencija i vještina. 

 

Analizom postojećeg stanja na osnovu intervjua s revidiranim subjektima, popunjenog Upitnika,  uvida 

u  dokumentaciju,  utvrđeno je da  revidirano područje dobro funkcionira, da je sastavni dio izvedbenih 

nastavnih planova,  ali su uočene  određene manje  slabosti i nedostaci koje treba urediti i   sustavno 

riješiti. 

Postojeće unutarnje kontrole u revidiranom procesu u određenoj su mjeri zadovoljavajuće, ali uočene 

su i određene slabosti i nedostaci u odnosu na očekivano stanje. Radi daljnjih poboljšanja i unapređenja 

revidiranog   područja, dane su sljedeće preporuke: 

 

 Preporučuje se provesti  revizije  studijskih  programa unutar sastavnica,  u cilju optimiziranja  ponuda  

nastave izbornih kolegija provedbom  racionalizacije izbornih kolegija,  vodeći računa o doprinosu 

ishodima učenja programa te  eksploatiranjem mogućnosti unutarnje i vanjske izbornosti. Potrebno je 

stvarati mogućnosti za otvaranje novih studijskih programa, osobito za  razvoj programa u STEM 

područjima. 

 

 Preporučuje se procijeniti, odlučiti i provoditi najbolji  prihvatljiv  način sustavnog rješenja 

evidentiranja održane nastave, prisutnost nastavnika i studenata, a kojim će se ujedno omogućiti  

unutarnje kontrole (potpisane evidencije ili elektronske kartice). Istovremeno je poželjno pronaći 

rješenje  za  zaštitu osoba i objekata  u cilju sprječavanja eventualnog rizika ulaska nepozvanih, 

nepoznatih i zlonamjernih osoba  na mjesto održavanja nastave. 

 

 Preporučuje se pridati veći značaj području ocjenjivanja kvalitete nastave iz izbornih predmeta s ciljem 

podrške i pohvale pozitivnih  evaluacija,  odnosno saniranje negativnih, analizom stanja, dijalogom i 

poticanjem nastavnika na  podizanje kvalitete izbornog kolegija na  zadovoljavajuću  razinu, štiteći time 

dignitet  našeg Sveučilišta. 

 

 Preporučuje se kontinuirano ažuriranje Informacijskog sustava za podršku postupku vrednovanja 

studijskih programa  (MOZVAG) u kojem se nalaze studijski programi, popisi nastavnika i predmeta (s 

vrstama nastave, brojevima grupa po vrsti nastave, izvođaču za svaku vrstu nastave i drugo). Ovaj 

sustav treba predstavljati realnu sliku uvjeta izvođenja svakog studijskog programa koja se koristi  za 

postupke vanjskog vrjednovanja, pri reakreditaciji i auditu od strane Agencije za znanost i visoko 

obrazovanje. 

 

Preporuke u ovom revizijskom izvješću idu u smjeru poboljšanja upravljanja potrebom i opsegom 

izbornih predmeta  na Sveučilištu Jurja Dobrile u Puli u budućnosti. Provedbom predloženih preporuka 

iz ovog izvješća, unaprijedilo bi se planiranje i provođenje revidiranog područja te uredilo u dijelu gdje 

su uočeni nedostaci. 

 

 

2. Revizija procesa izvedbe nastave u punoj satnici u odnosu na konzultativnu nastavu  na Sveučilištu Jurja 

Dobrile u  Puli u akademskoj godini 2017/2018.  (01/18) 

 


156 
 

Revizija procesa izvedbe nastave u punoj satnici u odnosu na konzultativnu nastavu  na Sveučilištu Jurja 

Dobrile u  Puli u akademskoj  godini 2017/2018.   (01/18), imala je za cilj pregled opsega rada u  punoj 

satnici  i  konzultativnoj nastavi određenih kolegija  na Sveučilištu Jurja Dobrile (SJD)  u  Puli, u cilju 

uvida u  racionalizaciju i optimalnu izvedbu nastave ovisno o veličinama studijskih grupa. 

 

Kroz unutarnju reviziju procesa izvedbe nastave u punoj satnici u odnosu na konzultativnu nastavu, 

proveden je postupak procjene sustava unutarnjih kontrola  u kojem je  utvrđeno da se radi o  

osiguranju optimalne izvedbe nastave  studijskih programa koje je upisalo ispod 10 studenata. 

Također,  izvršena je  provjera  sukladnosti i postupanja po važećoj Odluci o formiranju nastavnih grupa 

donijetoj od strane tadašnjeg rektora dana 15.12.2011. god. 

Na osnovu popisa upisanih studenata u revidiranim sastavnicama, uočeno je da postoje studijski 

programi s upisanih ispod 10 studenata i to: 

o na  FET-u  3  studijska programa, 

o na FF-u 12 studijskih programa (u praksi se stvaraju kombinacije jednopredmetnih i dvopredmetnih 

studija i time se stvaraju  grupe različite od broja studenata vidljivih iz popisa upisanih studenata. Na 4 

studija nije upisan niti jedan student). 

o Na FITIKS-u 1 studijski program pod nazivom „Talijanski jezik i književnost“, ali se citirana Odluka na 

ovaj studij ne primjenjuje. 

 

Kroz proces unutarnje revizije došlo se do sljedećih spoznaja: 

 Na FET-u primjenjuje se Odluka o nastavnim grupama, održava se konzultativna nastava za koju se vodi  

evidencija o održanoj nastavi, te obračunava  naknada za rad u visini 30% pune satnice. Na FET-u ima 

nastavnika  koji rade s grupama ispod 10 studenata u konzultativnom obliku, a koji  ostvaruju rad preko 

godišnje norma sati. Ostvareni sati preko norme, obračunavaju se, odobravaju  i isplaćuju 

nastavnicima. 

 Na FF-u ne primjenjuje se Odluka o nastavnim grupama kada se izvodi nastava  u grupi studenata ispod 

10. U pravilu, na FF se stvaraju kombinacije  grupa studenata  iz više studijskih programa. Vodi se  

evidencija o održanoj nastavi,  ima nastavnika  koji  ostvaruju rad preko godišnje norma sati, ali se 

ostvareni sati preko norme ne obračunavaju, ne odobravaju  i ne  isplaćuju nastavnicima. 

 Na FITIKSU-u je jedan studijski program s grupom manjom od 10 upisanih studenata, ali se sukladno 

završnim odredbama u navedenoj Odluci, ista na njega ne primjenjuje. Vodi se  evidencija o održanoj 

nastavi,  ima nastavnika  koji  ostvaruju rad preko godišnje norma sati, ali se ostvareni sati preko norme 

ne obračunavaju, ne odobravaju  i ne  isplaćuju nastavnicima. 

Za utvrđivanje stvarnog rada nastavnika neophodna su Izvješća o održanoj nastavi koja  su bila 

prethodno provjerena. U stvarnosti izvješća nastavnika se prihvaćaju bez izvršene provjere te  kao 

takva odobravaju i upućuju u proceduru obračunavanja i plaćanja naknada ili u arhivu. 

 

Za ovjeru izvršenja nastave zadužen je čelnik sastavnice, u čijoj je nadležnosti, sukladno Statutu, 

organizacija nastave pri sastavnici. Ovisno o sastavnici, ovjeru provode i prodekani, voditelji odsjeka i 

dr. 

 

Postojeće unutarnje kontrole u revidiranom procesu u određenoj su mjeri zadovoljavajuće, ali uočene 

su i određene slabosti i nedostaci u odnosu na očekivano stanje. Radi daljnjih poboljšanja i unapređenja 

revidiranog   područja, dane su sljedeće preporuke: 

 


157 
 

 Preporučuje se prilikom provođenja preporuke o reviziji studijskih programa, dodatno i detaljnije 

sagledati potrebu  izvedbe  studijskih programa  na  koje se upisuje ispod 5 studenata, te je poželjno  

razmišljati o restrukturiranju takvih studija obzirom na nisko iskazani  interes, osim studija na Muzičkoj 

akademiji s obzirom na individualni tip nastave. 

 

 Preporučuje se Filozofskom fakultetu: 

o uskladiti nazive studija u  Izvedbenim nastavnim planovima s nazivima studijskih programa iz dobivenih  

dopusnica koji su identični nazivima u ISVU sustavu SJD u Puli. 

o Uvesti jednoobrazno ponašanje u proces donošenja  Izvedbenih nastavnih planova (IPN-a) tj. donijeti 

standardizirani obrazac  s obvezom operativne primjene   u svim Odsjecima FF. Iz obrasca IPN-a treba 

biti jasno vidljiva  ponuda   i obveza upisa   izbornih predmeta. 

 

 Preporučuje se svim sastavnicama usklađenje nastavnih planova po studijskim programima i nastavnog  

opterećenja po pojedinom nastavniku, na način da se postigne  optimalno nastavno opterećenje i  

potrebna usklađenost u izvođenju nastave, u cilju što veće kvalitete realizacije očekivanih ishoda 

učenja studenata. 

 

Preporuke u ovom revizijskom izvješću idu u smjeru sagledavanja potreba  realizacije nastave studijskih 

programa u postojećem obliku, na koje se upisuje manje od 5 studenata, jednoobraznosti u donošenju 

izvedbenih nastavnih planova i usklađenja nastavnih planova po studijskim programima i nastavnog  

opterećenja po pojedinom nastavniku. 

 

Provedbom predloženih preporuka iz ovog izvješća, unaprijedila bi se  ponuda izvedbe studijskih 

programa, regulirale nastavne grupe upisanih studenata, a posljedično i izvođenje nastave u punoj 

satnici ili konzultativnoj nastavi. 

 

 

3. Revizija procesa poduzetih mjera  na području  prolaznosti i prohodnosti 

po sastavnicama na Sveučilištu Jurja Dobrile u  Puli    (02/18) 

 

Revizija procesa  poduzetih mjera  na području  prolaznosti i prohodnosti po sastavnicama na 

Sveučilištu Jurja Dobrile u  Puli   (02/18), imala je za cilj pregled poduzetih mjera tijekom 2017. i 2018. 

godine na području  prolaznosti kolegija i sastavnica te prohodnosti po sastavnicama  na Sveučilištu 

Jurja Dobrile u  Puli, u cilju podizanja efikasnosti visokoobrazovnog procesa, kvalitete u nastavi i 

osiguranja ishoda učenja  s razinom i vrstom kvalifikacije koju studenti stječu. 

 

Kroz unutarnju reviziju procesa poduzetih mjera  na području  prolaznosti i prohodnosti po 

sastavnicama na Sveučilištu Jurja Dobrile u  Puli   proveden je postupak procjene sustava unutarnjih 

kontrola  u kojem je  utvrđeno da uprava Sveučilišta kontinuirano poduzima mjere u cilju unaprjeđenja 

procesa studiranja i povećanja završnosti. 

 

Ured za studente i obrazovne programe  prikuplja podatke, priprema informacije i analize te ih 

prosljeđuje upravama sastavnica i Sveučilišta na detaljnu analizu i poduzimanje potrebnih mjera. 

Na osnovu razgovora s revidiranim subjektima i  uvida u dokumentaciju, uočene su  poduzete  mjere 

od strane uprave Sveučilišta na području prolaznosti i prohodnosti, te je izvršeno sljedeće: 


158 
 

o Usklađenost upisnih kvota s društvenim potrebama i otvaranje studija u STEM području  sukladno 

ciljevima nacionalne Strategije obrazovanje, znanosti i tehnologije, usklađenost upisnih kvota s 

resursima za provođenje kvalitete nastave (kadrovski i prostorni), 

o Provjera znanja studenata koja je u skladu  s ishodima učenja navedenim u syllabusima, ishodi učenja 

u skladu su s razinom kvalifikacije koju studenti stječu, ECTS bodovi usklađeni su kod većine kolegija s 

realnom procjenom opterećenja studenata nastavnim gradivom, 

o Nastavnici odabiru nastavne metode koje su prikladne  gradivu koje se poučava (usklađenost nastavnih 

metoda s nastavnim gradivom) i stavljaju  na raspolaganje studentima dodatne sadržaje, koristeći alate 

i mogućnosti  e-učenja, 

o Poticanje studenata na samostalno učenje i interaktivno sudjelovanje u nastavnom procesu, uz vlastitu 

odgovornost za rezultate studiranja, studentima se na pojedinim studijskim programima omogućava 

stjecanje  znanja, vještina i kompetencija primjenom praktične nastave (stručne prakse, terenske 

nastave i vježbaoničkog rada) 

o Studentski programi se periodično revidiraju i osuvremenjuju 

o Koristi se suvremeni pedagoški pristup i metode provjere znanja uključujući povratnu informaciju 

nastavnika 

o Studentima je data mogućnost prigovora na ocjenu, trajno se poboljšava procedura ocjenjivanja, 

studentima je dostupna literatura za pripremanje ispita (dovoljna količina te materijali za e-učenje) 

o Organizirana je edukacija za pisanje syllabusa radi definiranja objektivnog opsega literature, obveza 

studenata i sl. U svibnju 2018.g. organizirana je edukacija koju je održala  Agencija za znanost i visoko 

obrazovanje, uz seriju internih radionica u prethodnim godinama na istu temu. 

o Napravljena je za sve sastavnice analiza prolaznosti po kolegiju i prohodnosti odnosno završnosti 

studija, dopunjen je interni akt Pravilnik o studiranju od 28.03.18.god., održan je rektorski kolegij sa 

svim čelnicima sastavnica na ovu temu 

o Raspravljao je Odbor za nastavu i dao prijedlog o broju stranica potrebne literature,  odnosno  prijedlog 

opsega gradiva u odnosu na broj ECTS-a pojedinog kolegija prema području znanosti (sastavnice nisu 

prijedlog prihvatile niti  provele) 

o Čelnici sastavnica su informirani o prolaznosti pojedinih kolegija i upućeni na raspravu i poduzimanje 

mjera u svojoj sastavnici u cilju povećanja prolaznosti i završnosti, savjetovano je sastavnicama 

angažiranje studenata – demonstratora radi pružanja pomoći drugim studentima u savladavanju težeg 

gradiva. 

 

Pokazatelji prolaznosti kod revidiranih subjekata ukazali su na  kolegije  ispod donjeg praga prolaznosti 

gdje je mogući rizik  i koje treba analizirati te donijeti mjere za poboljšanje. Pokazatelji prohodnosti 

kod revidiranih subjekata vrlo su niski na preddiplomskim studijima. Na diplomskim studijima 

pokazatelji  su bolji, ali  je potrebno  definirati kriterije za iskazivanje podataka radi objektivnih  analiza 

i usporedbi. 

Postojeće unutarnje kontrole u revidiranom procesu u određenoj su mjeri zadovoljavajuće, ali uočene 

su i određene slabosti i nedostaci u odnosu na očekivano stanje. Radi daljnjih poboljšanja i unapređenja 

revidiranog   područja, dane su sljedeće preporuke: 

 Preporučuje se svim sastavnicama prihvaćanje prijedloga Odbora za nastavu o usklađivanju opsega 

gradiva u odnosu na broj ECTS-a za pojedini kolegij  prema području znanosti,  u cilju adekvatnog 

opterećenja studenata i vremena  potrebnog za usvajanje gradiva. 


159 
 

 Preporučuje se svim sastavnicama imenovanje voditelja (mentora) za pojedinu studijsku godinu čija je 

obveza  praćenje prolaznosti kolegija s posebnom zadaćom informiranja studenata o pravima i 

obvezama temeljem Pravilnika o studiranju, prema odluci Vijeća sastavnice. 

 Preporučuje se svim sastavnicama uvesti praksu  angažiranja studenata  demonstratora  koji će svojim 

angažmanom pomoći studentima u prevladavanju teže usvojivog gradiva 

 Preporučuje se razmotriti mogućnost da se nastavnom  osoblju koji ulazi u sustav obrazovanja 

(novozaposleni i novoangažirani) daje obveza  pedagoško psihološko metodičkog obrazovanja  kao 

sastavnog dijela „Programa stjecanja pedagoških kompetencija“ , u cilju doprinosa kvalitetnijoj 

realizaciji nastave. 

 Preporučuje se Uredu za studente i obrazovne programe uvođenje obveze godišnje pripreme 

podataka,  informacija i analiza  o rezultatima studiranja za proteklu akademsku godinu (po prethodno 

definiranim kriterijima)  i predaje čelnicima sastavnica  radi analize i donošenja mjera za unaprjeđenje 

uspješnosti studiranja i povećanje završnosti. 

 Preporučuje se  čelnicima  sastavnica  provedba analize godišnjih rezultata studiranja i na temelju tih 

rezultata definiranje  odgovornosti prema  nositelju kolegija za nisku završnost, te  dostava pisanog 

izvješća o stanju i poduzetim mjerama upravi Sveučilišta. 

 

Preporuke u ovom revizijskom izvješću idu u smjeru sagledavanja stanja prolaznosti i prohodnosti 

studenata odnosno završnosti studija na Sveučilištu Jurja Dobrile u Puli, a provedbom predloženih 

preporuka iz ovog izvješća, utjecalo bi se na unaprjeđenje procesa  studiranja, jačanje unutarnjih 

kontrola te  povećanja prolaznosti i  završnosti. 

 

Zaključno: 

 

Stanje sustava unutarnjih kontrola u revidiranim područjima na  Sveučilištu Jurja Dobrile u Puli je dobro 

i kontinuirano se unaprjeđuje. Uočeno je da se procjena rizika poslovanja  kao i mjere za  sprječavanje 

uočenih potencijalnih rizika provode  u svim područjima rada, u području nastave,  u radu sa 

studentima, u financijskom poslovanju, u upravljanju imovinom i zaštiti imovine, u unutarnjoj 

organizaciji, u službeničkim odnosima, te u planiranju i provođenju projekata. 

 

Unutarnja revizija svojim djelovanjem i  metodologijom rada potiče na  podizanje razine svijesti u 

obavljanju javnih poslova i pružanju javnih usluga te ukazuje na  potrebu   uvođenja pravila ponašanja 

i pisanih procedura, u cilju transparentnosti rada te podizanja kvalitete usluga našeg Sveučilišta. 

 

Provedbom revizijskih procesa identificiraju se određene slabosti u funkcioniranju pojedinih poslovnih 

procesa, stoga se daju  stručna mišljenja i preporuke o njihovom otklanjanju. Prihvaćanjem preporuka 

od strane upravljačke strukture stvara se pozitivna sinergija s unutarnjom revizijom, a provedbom 

danih preporuka  moguće je ostvarivati mjerljive učinke njihove provedbe. 

 

Provedbom danih preporuka iz revizijskih izvješća stvaraju se pretpostavke za funkcionalnije i 

učinkovitije upravljanje, te smanjenje poslovnih rizika. 

 

U cilju ostvarenja svrhe unutarnje revizije i njene mjerljive dodane vrijednosti, unutarnja revizija prati 

provedbu preporuka,  učinaka njihove provedbe i vrši izvješćivanja prema nadležnim institucijama. 

 


160 
 

Za postizanje pune učinkovitosti unutarnje revizije, važna je koordinacija i suradnja rukovoditelja i  

zaposlenika. Zajedničkim djelovanjem moguće su pozitivne promjene  u komunikaciji i provođenju 

poslovnih aktivnosti  što zajedno vodi prema postizanju zacrtanih ciljeva  našeg Sveučilišta. 

 

 

 


