

Klasa: 003-08/10-02/0003

Ur. broj: 355-01-12-22

19. rujna 2012.

Na temelju zaključaka Akreditacijskog savjeta o izmjeni i dopunama Uputa za sastavljanje samoanalize visokih učilišta u sastavu sveučilišta donesenih na 30. sjednici održanoj 11. rujna 2012. g., a u vezi s člankom 22. *Zakona o osiguravanju kvalitete u znanosti i visokom obrazovanju* („Narodne novine“, broj 45/09) i člankom 17. *Pravilnika o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju visokih učilišta* („Narodne novine“, broj 24/2010) i člankom 7. Pravilnika o uvjetima za izdavanje dopusnice za obavljanje znanstvene djelatnosti, uvjetima za reakreditaciju znanstvenih organizacija i sadržaju dopusnice („Narodne novine“, broj 83/10) te članka 22. i članka 44. stavka 2. *Statuta Agencije za znanost i visoko obrazovanje*, ravnateljica Agencije dana 13. rujna 2012. g. donosi

Upute za sastavljanje samoanalize visokih učilišta u sastavu sveučilišta

- pročišćeni tekst –

koje se primjenjuju u postupku vrednovanja visokih učilišta u sastavu sveučilišta i integriranih sveučilišta.

Mišljenja i ocjene iznesene u samoanalizi odražavaju stavove uprave visokog učilišta na čelu s dekanom.

Samoanaliza slijedi iste točke po kojima su strukturirane tablice. Ako smatrate da je potrebno detaljnije objašnjenje određenih tablica, molimo Vas da ih dopunite ili komentirate. Samoanaliza se mora oslanjati na brojčane podatke iznesene u tablicama te iznositi vlastita razmišljanja o primjeni tih parametara u određivanju učinkovitosti rada visokog učilišta.

Ukoliko nije drugačije navedeno, vremensko razdoblje na koje se odnose tablice, uvijek je posljednjih pet godina, s tim da se posljednja godina smatra godina prije početka pisanja samoanalize.. Ukoliko se podaci ne odnose na kalendarsku već na akademsku godinu, zadnjim datumom smatra se 1.

listopada (molimo istaknite posebne specifičnosti ukoliko postoje razlike u početku i kraju Vaše akademske godine).

U slučaju visokih učilišta iz umjetničkog područja, spominjanje znanstvene djelatnosti u tekstu, podrazumijeva i umjetničku djelatnost.

Niže navedene natuknice služe kao vodilja u sastavljanju samoanalize, što ne isključuje slobodu uprave visokog učilišta da iznese i dodatne elemente koji mogu biti značajni za analizu rada visokog učilišta.

Samoanaliza

Naziv vrednovanoga visokog učilišta:

Naziv sveučilišta u čijem se sastavu nalazi vrednovano visoko učilište:

Godina osnutka:

Adresa:

Telefon:

Fax:

Web-adresa:

E-mail:

Zvanje, ime i prezime čelnika visokog učilišta:

Naziv banke i broj računa preko kojeg visoko učilište posluje:

1. Upravljanje visokim učilištem i osiguravanje kvalitete

- a) Navedite kratak opis razvoja vašega visokog učilišta i bitne događaje u posljednjih 10 godina (organizacijske promjene, preseljenja, bitne probleme u radu).
- b) Prikažite dijagram interne organizacijske strukture vašega visokog učilišta (vijeće, zavodi, katedre i ostalo). Upišite u dijagram broj stalno zaposlenih po svakoj ustrojbenoj jedinici. U dodatku dijagramu kratko opišite sastav i funkciju pojedinih elemenata strukture. Navedite u kojim su elementima upravljačke strukture uključeni drugi dionici (studenti, poslodavci i ostali) i komentirajte njihovu ulogu i doprinos.
- c) Navedite strukturu čelnostiva vašega visokog učilišta (dekan, prodekani, pročelnik odjela i ostali) i kratko opišite njihovu ulogu i način izbora.
- d) Ukoliko je vaše visoko učilište sastavnica sveučilišta, navedite elemente integracije.
- e) Navedite temeljne vrijednosti i načine nadgledanja etičnog ponašanja u vašim aktivnostima vezanim uz istraživanja, nastavu i odnos prema studentima.
- f) Opišite ukratko misiju i viziju u skladu sa strategijom vašega visokog učilišta i ocijenite njezino ostvarenje kroz programe koje izvodi vaše visoko učilište (odnosi se na studijske programe, politiku zapošljavanja, međunarodnu dimenziju, znanstvenu djelatnost, brigu o studentima, osiguravanje kvalitete, poslovanje i slično).
- g) Objasnite u čemu je značaj i posebnost vaše institucije u odnosu na slične institucije u RH u vašem znanstvenom području.
- h) Osvrnite se na moguća preklapanja djelatnosti vaše institucije sa djelatnošću slične institucije na istome sveučilištu.
- i) Priložite dokument o strategiji i postupcima za osiguravanje kvalitete znanstvenog i nastavnog rada na vašem učilištu i ocijenite stupanj njegove provedbe te se očituje o godišnjem izvještavanju.

- j) Navedite tijela koja se kontinuirano bave područjem osiguravanja kvalitete. Procijenite njihov rad u proteklom razdoblju od 5 godina.
- k) Navedite i obrazložite ukratko glavne strateške ciljeve koje uprava visokog učilišta nastoji ostvariti u svom mandatu te eventualne poteškoće na koje nailazi prilikom njihova ostvarivanja (odnosi se na studijske programe, politiku zapošljavanja, međunarodnu dimenziju, znanstvenu djelatnost, brigu o studentima, osiguravanje kvalitete, poslovanje i slično).
- l) Iznesite svoje mišljenje o glavnim prednostima i manama programskih, kadrovskih i materijalnih potencijala vašega visokog učilišta.
- m) Ukoliko ste do sada prošli neki oblik vanjskog vrednovanja, komentirajte preporuke i poboljšanja koja ste do sada proveli.
- n) Ako postoji, navedite inozemno visoko učilište s kojim biste se usporedili i objasnite na temelju kojih kriterija.
- o) Navedite kada ste i na koji način reagirali na i/ili sudjelovali u donošenju odluka od javnog interesa.
- p) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem i predložite moguća poboljšanja.

Tablica 1.1. Interno osiguravanje kvalitete

Vrsta aktivnosti	Nositelj aktivnosti (naziv tijela ili imena osoba)	Učestalost aktivnosti (broj sastanaka ili akcija godišnje)	Broj izvješća koji su proizašli iz pojedine aktivnosti u posljednjih 5 godina	Praktični rezultati aktivnosti (opisno u samoanalizi)
Tematske sjednice o kvaliteti nastave				
Rad odbora (povjerenstva) za praćenje kvalitete nastave				
Studentska anketa (provođenje, obrada, informiranje studenata, očitovanja nastavnika)				
SWOT analiza na razini visokog učilišta				
Praćenje pokazatelja kvalitete na visokom učilištu*				
Ostali oblici evaluacije				

**Pravilnik o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju visokih učilišta (Narodne novine, broj 24/10) i Pravilnik o uvjetima za izdavanje dopusnice za obavljanje znanstvene djelatnosti, uvjetima za reakreditaciju znanstvenih organizacija i sadržaju dopusnice (NN 83/2010)*

2. Studijski programi

- a) Prikažite dijagram konfiguracije svih studijskih programa po vertikali (preddiplomski, diplomski, integrirani i poslijediplomski) s njihovim eventualnim grananjem na smjerove ili usmjerenja. Ukoliko izvodite stručne studije, prikažite i njihovu konfiguraciju. Obrazložite funkcionalne razloge za takvu konfiguraciju, posebno sa stajališta ostvarivanja optimalnih obrazovnih učinaka (mogućnost zapošljavanja, nastavak studija, mobilnost) uz predviđene upisne kvote. Navedite koji su studijski programi dislocirani i komentirajte njihovu opravdanost.
- b) Ako postoje, navedite podudaranja vaših studijskih programa sa sličnim studijskim programima na nekoj drugoj sastavniči vašeg sveučilišta. Obrazložite, koje ste korake poduzeli da bi se takva preklapanja u budućnosti izbjegla.
- c) Za svaku od sljedećih razina; preddiplomski, diplomski, integrirani i poslijediplomski (posebno poslijediplomski specijalistički) studiji te stručni studiji (ako ih održavate) posebno odgovorite na sljedeća pitanja:
- Navedite kriterije koje uzimate u obzir kod predlaganja upisnih kvota na preddiplomski (ili integrirani preddiplomski i diplomski), odnosno stručni studij (ako ih održavate). Ocijenite svrhovitost upisnih kvota sa stajališta društvenih potreba i broja nezaposlenih, mogućnosti visokog učilišta za pružanje kvalitetne nastave u grupama te broja sposobnih i motiviranih studenata za učinkovito studiranje po zadanom programu.
 - Analizirajte prolaznost na prvoj godini studija (preddiplomski, integrirani i stručni) i povežite je s kriterijima za upis s osvrtom na vrstu srednje škole s koje kandidati dolaze te njihovom prosječnom ocjenom tijekom srednjoškolskog obrazovanja.
 - Objasnite kojom ste se metodologijom služili za određivanje ishoda učenja u planiranju studijskih programa. Navedite na jednom primjeru studijskog programa povezivanje obveznih kolegija i kompetencija koje se stječu.
 - Navedite najvažnije ciljeve kojima ste se vodili pri određivanju ishoda učenja. Procijenite u kojoj su mjeri do sada ostvareni ciljevi koje ste imali u vidu pri kreiranju novih preddiplomskih, integriranih preddiplomskih i diplomskih, odnosno stručnih (ako ih održavate) studijskih programa.

- Opišite načine i komentirajte postupke za usklađivanje dodijeljenih ECTS bodova s realnom procjenom količine studentskog opterećenja.
 - Procijenite kompetencije stručnjaka koji završe studij na vašem visokom učilištu u usporedbi sa srodnim studijem na renomiranim sveučilištima u Europi i svijetu te u kojoj mjeri vaši programi slijede preporuke europskih ili međunarodnih strukovnih udruženja.
 - Opišite svoj postupak praćenja i unapređivanja studijskih programa, njihovo prilagođavanje novim istraživanjima. Navedite eventualne izmjene koje ste načinili u prvotno prihvaćenim bolonjskim studijskim programima. Opišite svrhu tih izmjena i postupak donošenja odluke.
 - Samo za stručne i specijalističke diplomske studije: objasnite njihovu opravdanost odnosno razlog izvođenja na vašem učilištu.
- d) Navedite kako se provjerava redovitost pohađanja nastave i vaše mišljenje o tim postupcima.
- e) Opišite i ocijenite nastavne metode, provedbu praktične i terenske nastave. Posebno se osvrnute na probleme i moguća poboljšanja.
- f) Opišite i ocijenite izvođenje dijelova nastave u radilištima izvan vašega visokog učilišta (radionice, farme, praksa i ostalo). Objasnite sustav evidentiranja provedbe stručne prakse. Posebno se osvrnute na probleme i moguća poboljšanja.
- g) Ocijenite dostupnost i kvalitetu web-sadržaja studijskih programa.
- h) Osvojite se na programsku koncepciju na vašem visokom učilištu i iznesite eventualne prijedloge i planove za izmjenu studijskih programa u skoroj budućnosti i razloge koji vas na to navode.
- i) Navedite koji se programi cijeloživotnog obrazovanja izvode na vašem visokom učilištu, u tablici prikažite broj programa kojima nisu dodijeljeni ECTS bodovi i programe s dodijeljenim ECTS bodovima te njihovo trajanje.
- j) Objasnite sustav za priznavanje već stečenih kompetencija (neformalno i informalno obrazovanje). Objasnite sustav za priznavanje stranih visokoškolskih kvalifikacija (akademsko priznavanje).

- k) Navedite i opišite formalne mehanizme za odobrenje, provjere i praćenje vaših programa i kvalifikacija.
- l) Ako vaše visoko učilište ima mogućnost samoakreditacije studijskih programa, objasnite postupak i kriterije koji se primjenjuju kod predlaganja novih.
- m) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem te predložite moguća poboljšanja.

Tablica 2.1. Popis studijskih programa i kolegija(za svaki studijski program ispunite posebnu tablicu)

Naziv kolegija	Obvezni/izborni	ECTS	Radno opterećenje studenta	Vrsta nastave	Broj grupa	Broj sati	Broj norma sati	Nastavnik	Vrsta radnog odnosa	Zvanje i znanstveno/umjetničko polje
				predavanja						
				seminari						
				vježbe						

Tablica 2.2. Struktura upisanih studenata i zanimanje za studijski program u posljednje tri godine*

(Za prediplomske i integrirane studijske programe navedite podatke za prvu studijsku godinu u posljednje tri akademske godine)

Naziv studijskog programa (upisati)	Redovni studenti					Izvanredni studenti							
	Godina	Prijavljeni	Prvi izbor	Drugi izbor	Upisani u prvu godinu studija	Upisna kvota	Prijavljeni	Upisani	Upisna kvota	Gimnazija		Strukovna šk.	
										Broj	Prosj. ocjena	Broj	Prosj. ocjena
N-1													
N-2													
N-3													

**U slučaju da izvodite stručne studije, navedite podatke i za njih.*

(Za diplomske i poslijediplomske programe navedite podatke za prvu studijsku godinu u posljednje tri akademske godine)

Naziv studijskog programa (upisati)	Redovni studenti			Izvanredni studenti					
	Godina	Prijavljeni	Upisani	Upisna kvota	Prijavljeni	Upisani	Upisna kvota	Broj studenata koji dolaze s drugog visokog učilišta	Prosječna ocjena
N-1									
N-2									
N-3									

Tablica 2.3. Prolaznost na studijskom programu

Naziv studijskog programa

Godina upisa	Broj upisanih studenata	Broj studenata koji su ostvarili do 1/3 mogućih ECTS bodova	Broj studenata koji su ostvarili od 1/3 do 2/3 mogućih ECTS bodova	Broj studenata koji su ostvarili više od 2/3 mogućih ECTS bodova	Broj završenih / diplomiranih studenata	Broj studenata koji su izgubili pravo studiranja	Prosječna ocjena u studiju
2005./2006.							
2006./2007.							
2007./2008.							
2008./2009.							

Tablica 2.4. Provjera ishoda učenja

(Navedite strukturu u načinu polaganja ispita na preddiplomskim, diplomskim (i integriranim preddiplomskim i diplomskim)* i poslijediplomskim specijalističkim studijskim programima visokog učilišta (broj predmeta u odnosu na ukupni broj, izraženo u postotcima). Po potrebi unesite komentar u tablice.)

Naziv studijskog programa	Samo završni ispit			Samo kolokvij/zadaće	kolokvij/zadaća i završni ispit	Seminarski rad	Seminarski rad i završni ispit	Praktični rad	Drugi oblici
	Završni pisani ispit	Završni usmeni ispit	Pisani i usmeni završni ispit						

*U slučaju da izvodite stručne studije, navedite podatke i za njih.

Tablica 2.5. Navedite broj znanstvenih radova u znanstvenim časopisima koje objavljaju doktorandi prilikom izrade doktorske disertacije.

Naziv doktorskog studija (smjerovi)	Broj obranjenih doktorskih disertacija u posljednjih 5 godina	Broj objavljenih radova potreban za pristup obrani disertacije	Broj objavljenih radova doktoranada u inozemnim znanstvenim časopisima koji su relevantni za izbor u znanstvena zvanja	Broj objavljenih radova doktoranada u domaćim znanstvenim časopisima koji su relevantni za izbor u znanstvena zvanja

Tablica 2.6. Navedite broj javno predstavljenih umjetničkih djela, koja su predstavili doktorandi prilikom izrade umjetničkoga doktorskog rada.

Naziv doktorskog studija (smjerovi)	Broj obranjenih doktorskih disertacija u posljednjih 5 godina	Broj javno predstavljenih radova potrebnih za pristup obrani doktorskog rada	Broj umjetničkih radova doktoranada od međunarodnog značaja relevantnih za izbor u umjetničko-nastavna zvanja	Broj umjetničkih radova od nacionalnog značaja relevantnih za izbor u umjetničko-nastavno zvanje

Tablica 2.7. Internetske stranice

Naziv studijskog programa	Broj predmeta za koje postoje posebne web-stranice	Za predmete kod kojih postoji posebna web-stranica, ona uključuje sljedeće elemente (navesti u svakoj koloni broj web-stranica koje uključuju taj element)					
		Ciljevi i sadržaj predmeta te popis literature	Objavljivanje termina pismenih i usmenih ispita i termina konzultacija	Objavljivanje rezultata kolokvija i pismenih ispita za studente	Zadaci iz prethodnih ispitnih rokova	Pomoćni nastavni materijal (tekst predavanja, <i>power-point</i> prezentacija, crteži, slike, video zapisi, itd.)	Mogućnost interaktivne komunikacije nastavnika i studenata

Tablica 2.8. Programi cjeloživotnog obrazovanja (do 60 ECTS-a)

Programi cjeloživotnog obrazovanja	Trajanje	Akreditiran (da/ne) i od strane koje institucije	ECTS (ako se dodjeljuju)

3. Studenti

- a) Izrazite mišljenje o kvaliteti i strukturi prijavljenih i upisanih studenata (brojčani podaci u tablici 2.2.) na preddiplomske, diplomske i integrirane preddiplomske i diplomske studijske programe te stručne (ako ih održavate). Na temelju dosadašnjeg iskustva prosudite koliko su homogena i dosta na njihova predznanja.
- b) Komentirajte podatke o prolaznosti (brojčani podaci u tablici 2.3.) na studijskom programu s osvrtom na upisnu kvotu, motiviranost studenata i organizaciju nastave.
- c) Navedite način na koji obavještavate buduće studente o vašem visokom učilištu i studijskim programima koje nudite (kvalifikacija, kompetencije, mogućnost daljnog obrazovanja i zapošljavanja) – informacijski paketi, internetske stranice, brošure, letci i slično.
- d) Opišite razloge kojima ste se vodili prilikom provjere ishoda učenja studenata (tablica 2.4.). Navedite mјere kojima se osigurava nepristranost i objektivnost na ispitima.
- e) Navedite mišljenja studenata o odnosima studenata i nastavnika izražena putem provedenih anketa i eventualno na druge načine i komentirajte eventualne probleme i postupke u njihovu rješavanju kao i način informiranja studenata o poduzetim mjerama.
- f) Iznesite vaše mišljenje o problemu smještaja i prehrane vaših studenata. Ako postoji, navedite i komentirajte vašu organizaciju izvannastavnih aktivnosti za studente (tečajevi, sport, rekreacija i ostalo). Komentirajte stanje studentskog standarda koji se nudi na vašem visokom učilištu (prema podacima u tablici 3.2) i procijenite stupanj korištenja. Ako niste zadovoljni postojećim stanjem, identificirajte razloge i predložite moguća rješenja.
- g) Navedite eventualne posebne mјere koje je vaše visoko učilište uvelo kako bi motiviralo studente na veće zalaganje i učenje (nagrade, priznanja i ostalo) i komentirajte učinak tih mjeru.
- h) Navedite koje oblike podrške studentima pruža visoko učilište (mentorstva, savjetovanje u karijeri, pomoć pri učenju, pomoć studentima s posebnim potrebama i međunarodnim studentima, pravna i finansijska podrška i slično).

- i) Priložite propise o zaštiti studentskih prava (procedure za rješavanje žalbi, studentski pravobranitelj i ostalo).
- j) Navedite na koji način pratite završene studente (*alumni*) i prikupljate informacije o njihovoј zaposlenosti kao i druge značajne podatke za unapređenje studijskih programa.
- k) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem i predložite moguća poboljšanja.

Tablica 3.1. Struktura studenata

Studijski program	Redoviti studenti	Izvanredni studenti

Tablica 3.2. Studentski standard

(Navedite podatke o sljedećim elementima studentskog standarda koji postoji na vašem visokom učilištu)

	Površina (u m ²)	Broj sjedećih ili aktivnih mjesta
Prostor za učenje		
Studentska menza (korištenje X-ice)		
Drugi objekti prehrane		
Mogućnosti studentskog smještaja		
Sportski objekti		
Prostorije za studentske udruge i kulturne aktivnosti		
Objekti za rekreaciju		

Tablica 3.3. Zapošljavanje završenih studenata

Naziv studijskog programa	Broj završenih studenata u protekle 3 godine	Broj nezaposlenih prema statistici Zavoda za zapošljavanje

4. Nastavnici

- a) Osvrnite se na strukturu nastavnika i suradnika koja je iskazana u tablici 4.1. Ocijenite dobre i loše strane u omjerima broja stalno zaposlenih na vašem visokom učilištu i vanjskih suradnika. Analizirajte probleme u kadrovskoj politici.
- b) Prikažite i komentirajte omjer nastavnik/student i njegov trend u zadnjih pet godina.
- c) Komentirajte opseg nastavnih opterećenja nastavnika i vanjskih suradnika (prema podacima u tablici 4.2.).
- d) Navedite formalne postupke za praćenje vanjskog angažmana vaših nastavnika.
- e) Navedite veličine studentskih grupa za predavanja, seminare, vježbe i druge oblike nastave i iznesite vlastitu prosudbu o učinkovitosti nastavnog rada u tim grupama. Komentirajte mišljenja studenata izražena o tom pitanju u anketama.
- f) Navedite pokazatelje po kojima procjenujete kompetentnost nastavnika i vanjskih suradnika koji izvode nastavu na vašim studijskim programima. Komentirajte usporedivost tih pokazatelja u domaćim i međunarodnim okvirima. Navedite i mišljenja studenata izražena u anketama i koji su njihovi učinci.
- g) Navedite oblike stručne podrške vašim nastavnicima i vanjskim suradnicima u području osposobljavanja i usavršavanja nastavničkih kompetencija. Navedite način usavršavanja vaših nastavnika i vanjskih suradnika na drugim domaćim i inozemnim visokim učilištima te ocijenite opseg i postignuća tog procesa. Iznesite usporedbu s drugim visokim učilištima.
- h) Navedite eventualne posebne mjere koje je vaše visoko učilište uvelo u svrhu motiviranja nastavnika za veće zalaganje i učenje (nagrade, priznanja i ostalo) te komentirajte učinak tih mjeri.
- i) Kratko opišite i ocijenite vrstu i kvalitetu nastavnih materijala koje pripremaju vaši nastavnici i navedite izabrane udžbenike vaših nastavnika objavljenih u posljednjih 5 godina. Iznesite mišljenje o pokrivenosti nastavnog programa stručnom literaturom.
- j) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem i predložite moguća poboljšanja.

Tablica 4.1. Struktura osoblja

Osoblje	Zaposleni u punom radnom odnosu		Zaposleni u kumulativnom radnom odnosu		Vanjska suradnja nastavnika u punom radnom odnosu	Vanjski suradnici	
	Broj	Prosj. starost	Broj	Prosj. starost	Broj	Broj	Prosječna starost
Redoviti profesori							
Izvanredni profesori							
Docenti							
Nastavna zvanja							
Asistenti							
Suradnik u nastavi							
Stručni suradnici							
Znanstveni novaci							
Tehničko osoblje					-----		
Administrativno osoblje					-----		
Pomoćno osoblje					-----		

Tablica 4.2. Opterećenja nastavnika i vanjskih suradnika

	Predavanja		Seminari i auditorne vježbe		Mentorski rad*		Drugi oblici nastave	
Naziv studijskog programa	Nastavnici ovog visokog učilišta	Vanjski suradnici						

*Odnosi se samo na umjetničko područje.

Tablica 4.3. Popis nastavnika

Nastavnik	Zvanje	Akademski stupanj	Visoko učilište koje je izdalo kvalifikaciju	Polje	Datum posljednjeg izbora u zvanje	Postotak radnog odnosa	Opterećenje na matičnoj instituciji u norma satima	Opterećenje na vanjskim institucijama u norma satima

Tablica 4.4. Dinamika zapošljavanja nastavnika u posljednjih 5 godina

Godina	Broj novozaposlenih nastavnika	Broj nastavnika kojima je završio radni odnos

Tablica 4.5. Nastavni materijali korišteni u prethodnoj akademskoj godini

Naziv studijskog programa	Broj udžbenika napisanih na hrvatskom jeziku	Broj inozemnih udžbenika prevedenih na hrvatski jezik	Broj znanstvenih publikacija vezanih uz nastavu	Broj priručnika	Broj priručnih materijala vezanih uz umjetničke predmete	Broj predmeta za koje postoje na web-stranicama visokog učilišta recenzirani priručnik	Broj predmeta za koje postoji internetska stranica s pomoćnim nastavnim materijalima	Broj predmeta koji se izvode kao e-kolegiji

5. Znanstvena i stručna djelatnost

- a) Opišite strateški program znanstvenih istraživanja za razdoblje od najmanje pet godina u znanstvenom području u kojem Vaše visoko učilište obavlja djelatnost iz Upisnika znanstvenih organizacija.
- b) Navedite 10 istaknutih međunarodnih znanstvenih časopisa u kojima objavljaju radove vaši nastavnici. Komentirajte relevantne faktore odjeka (eng. Impact Factor). Navedite nekoliko istaknutih kulturnih institucija, muzeja i galerija u kojima svoja djela javno predstavljaju vaši nastavnici.
- c) Navedite 10 najvažnijih znanstvenih članaka za instituciju i objašnjenje (za svako područje znanstvenog djelovanja vaše institucije) u zadnjih 5 godina. Navedite i komentirajte citiranost radova prema svjetskim citatnim bazama podataka (WOS, SCOPUS). Usporedite opseg svojih znanstvenih postignuća s drugim srodnim domaćim i inozemnim visokim učilištima.
- d) U slučaju da je za vaše znanstveno područje važnija druga vrsta publikacije (knjiga, zbornik i dr.) navedite do 10 najvažnijih publikacija te vrste. Komentirajte kriterije za vaš izbor.
- e) Navedite kriterije znanstvene produktivnosti koje moraju zadovoljiti mentori doktorskih disertacija u vašim doktorskim studijima i usporedite ih s onima na srodnim visokim učilištima u zemlji i inozemstvu.
- f) Komentirajte politiku vašeg visokog učilišta za znanstveni razvoj mladih znanstvenika.
- g) Osvrnite se na broj znanstvenih radova proizašlih iz međunarodne suradnje vaših nastavnika i suradnika, a u kojima se kao koautori pojavljuju i inozemni znanstvenici i umjetnici. Usporedite te rezultate s praksom drugih srodnih visokih učilišta.
- h) Navedite mišljenja doktoranada o dostupnosti mentora doktorskih disertacija, odnosno o vremenu koje im se posvećuje za upućivanje u metode znanstvenog istraživanja.
- i) Opišite sadržaj i karakter do 10 najznačajnijih znanstvenih istraživačkih projekata vašega visokog učilišta aktivnih u posljednjih 5 godina (brojčani podaci u tablici 5.2). Iznesite mišljenje o kvaliteti rada i rezultatima.

- j) Opišite načine kroz koje znanstvena istraživanja pridonose cijelokupnoj aktivnosti institucije, odnosno nastavi te intelektualnom i tehnološkom doprinosu društву.
- k) Navedite vlastite časopise i opišite njihov karakter (znanstveni/stručni, sastav uredništva, jezik, seleksijski postupak, eventualni čimbenik odjeka i ostalo).
- l) Opišite sadržaj i karakter stručnih projekata ovog visokog učilišta aktivnih u posljednjih pet godina (brojčani podaci u tablici 5.3). Iznesite mišljenje o kvaliteti rada i rezultatima.
- m) Navedite utjecaj rezultata vaših stručnih i razvojnih projekata i usluga na razvoj domaće privrede, uslužnog sektora i državne uprave.
- n) Navedite na koji ste način uspostavili sustavnu politiku praćenja opsega i kvalitete znanstvenog rada na vašem visokom učilištu te opišite njezine elemente i način djelotvorne primjene.
- o) Opišite politiku poticanja i nagrađivanja objavljivanja u visoko rangiranim znanstvenim časopisima (ili renomiranim izdavačkim kućama za knjige), odnosno sustav podrške objavljivanju u časopisima sa što većim faktorom odjeka.
- p) Objasnite na koji način vodite brigu o etici u istraživanju te kako provodite europske i svjetske standarde u zapošljavanju najboljeg znanstvenog kadra (primjerice The European Charter for Researchers).
- r) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem i predložite moguća poboljšanja.

Tablica 5.1. Mentorji

(Mentori za znanstveno područje)

Naziv doktorskog studija (smjerovi)	Broj mentora pod kojima su obranjeni doktorati znanosti u zadnjih 5 godina	Broj objavljenih radova mentora u domaćim recenziranim znanstvenim časopisima u posljednjih 5 godina*	Broj objavljenih radova mentora u inozemnim recenziranim znanstvenim časopisima u zadnjih 5 godina*

(Mentori za umjetničko područje)

Naziv doktorskog studija (smjerovi)	Broj mentora pod kojima su obranjeni doktorati znanosti u zadnjih 5 godina	Broj javno predstavljenih umjetničkih djela mentora na relevantnim domaćim izložbama ili drugim umjetničkim manifestacijama u posljednjih 5 godina	Broj javno predstavljenih umjetničkih djela mentora na relevantnim međunarodnim izložbama ili drugim umjetničkim manifestacijama u posljednjih 5 godina

*U obzir se uzimaju samo recenzirani radovi u najvišoj kategoriji prema nacionalnoj klasifikaciji, odnosno radovi u časopisima u međunarodnoj citatnoj bazi WoS i Scopus.

Tablica. 5.2. Izvori financiranja znanstvenih projekata

God. početka	Projekt (naziv)	Vremensko trajanje projekta (mjeseci)	Državni proračun (MZOS)	Državni proračun (ostali izvor - specificirati)	Proračun lokalnih jedinica	EU fondovi	Gospodarstvo - privatni sektor	Gospodarstvo - Javna poduzeća	Ostalo (specificirati)	UKUPNO
	Projekt 1:									
	Projekt 2:									
	Projekt 3:									
	Projekt 4:									
	Projekt 5:									
	Projekt 6:									
	Ukupno 1.									

Tablica.5.3. Izvori financiranja stručnih projekata

God. početka	Projekt (naziv)	Vremensko trajanje PROJEKTA (mjeseci)	Državni proračun (Ministarstva i javna uprava)	Proračun lokalnih jedinica	Međunarodni fondovi	Gospodar stvo (privatni sektor)	Gospodarstvo - Javna poduzeća	Ostalo (specificirati)	UKUPNO
	Projekt 1:								
	Projekt 2:								
	Projekt 3:								
	Projekt 4:								
	Projekt 5:								
	Projekt 6:								
	Ukupno								

Tablica 5.4. Popis znanstvenih i razvojnih projekata

Popis aktivnih znanstvenih i razvojnih projekata dodijeljenih od strane MZOS-a s imenima voditelja

Popis aktivnih znanstvenih i razvojnih projekata iz drugih nacionalnih izvora (UKF, NZZ, ostale državne institucije ili domaće gospodarstvo) s imenima voditelja

Popis aktivnih znanstvenih i razvojnih projekta iz međunarodnih izvora s imenima voditelja

Tablica 5.5. Bibliografija (u posljednjih 5 godina)

Vrsta radova	Ukupan broj radova	Broj radova nastavnika	Broj radova koje su zajednički napisala dva ili više nastavnika visokog učilišta	Broj radova koji su proizašli iz suradnje s drugim visokim učilištima i znanstvenim organizacijama
Znanstveni radovi u časopisima koji su zastupljeni u bazi CC, WoS (SSCI, SCI-expanded i A&HCI) te Scopusu				
Ostali recenzirani radovi zastupljeni u bazama koje se priznaju za izbore u znanstvena zvanja				
Autorstvo inozemno izdanih knjiga				
Autorstvo domaćih knjiga				
Radovi u domaćim časopisima s međunarodnom recenzijom				
Recenzirani radovi u zbornicima inozemnih i međunarodnih znanstvenih skupova*				
Radovi u domaćim časopisima s domaćom recenzijom				
Stručni radovi				
Poglavlja u recenziranim				

knjigama				
Recenzirani radovi u zbornicima domaćih znanstvenih skupova*				
Uredništva inozemnih knjiga*				
Uredništva domaćih knjiga*				
Broj radova u časopisima vaše institucije				

*Ne uključuju se zbornici radova koji ne prolaze recenzentski i seleksijski postupak.

Tablica 5.5.a. Bibliografija umjetnika (u posljednjih 5 godina)

UMJETNIČKA DJELATNOST	Ukupno
Broj kompleksnih umjetničkih djela koja su definirana kao vrhunsko postignuće od međunarodnog značaja	
Broj kompleksnih umjetničkih djela koja su definirana kao vrhunsko postignuće nacionalnog značaja	
Broj premijerno predstavljenih umjetničkih djela na manifestacijama od međunarodnog značaja	
Broj premijerno predstavljenih umjetničkih djela na manifestacijama od nacionalnog značaja	
Broj premijerno predstavljenih umjetničkih djela s objavljenom kritikom	
Broj premijerno predstavljenih umjetničkih djela	
Autorstva knjiga objavljenih u inozemstvu	
Autorstva knjiga objavljenih u Republici Hrvatskoj	

Tablica 5.6. Znanstvena produktivnost prema ustrojbenim jedinicama visokog učilišta

Vrsta radova	Ukupan broj radova	Omjer za svaku ustrojbeni jedinicu: broj radova/broj nastavnika		
		Ustrojbena jedinica 1	Ustrojbena jedinica 2	Ustrojbena jedinica 3
Znanstveni radovi u časopisima koji su zastupljeni u bazi CC, WoS (SSCI, SCI-expanded i A&HCI) te Scopusu				
Ostali recenzirani radovi zastupljeni u bazama koje se priznaju za izbore u znanstvena zvanja				
Autorstvo inozemno izdanih knjiga				
Autorstvo domaćih knjiga				
Radovi u domaćim časopisima s međunarodnom recenzijom				
Recenzirani radovi u zbornicima inozemnih i međunarodnih znanstvenih skupova				
Radovi u domaćim časopisima s domaćom recenzijom				
Stručni radovi				
Poglavlja u recenziranim knjigama				
Recenzirani radovi u zbornicima domaćih znanstvenih skupova*				
Uredništva inozemnih knjiga				
Uredništva domaćih				

knjiga*				
Broj radova u časopisima vaše institucije				

*Ne uključuju se zbornici radova koji ne prolaze recenzentski i seleksijski postupak

Tablica 5.7. Umjetnička produktivnost prema ustrojbenim jedinicama visokog učilišta

Vrsta radova	Ukupan broj	Omjer za svaku ustrojbeni jedinicu: broj radova/broj nastavnika		
		Ustrojbena jedinica 1	Ustrojbena jedinica 2	Ustrojbena jedinica 3
Broj kompleksnih umjetničkih djela koja su definirana kao vrhunsko postignuće od međunarodnog značaja				
Broj kompleksnih umjetničkih djela koja su definirana kao vrhunsko postignuće nacionalnog značaja				
Broj premijerno predstavljenih umjetničkih djela na manifestacijama od međunarodnog značaja				
Broj premijerno predstavljenih umjetničkih djela na manifestacijama od nacionalnog značaja				
Broj premijerno predstavljenih umjetničkih djela s objavljenom kritikom				
Autorstva inozemno izdanih knjiga				
Autorstva domaćih knjiga				

6. Mobilnost i međunarodna suradnja

- a) Navedite na koji način podupirete unutarnju mobilnost studenata (mogućnosti prelaska studenata koji su završili druge srodne studijske programe).
- b) Opišite ciljeve koje želite postići međunarodnom suradnjom vašega visokog učilišta. Navedite oblike suradnje (europske projekte, bilateralne ugovore s inozemnim visokim učilištima, individualnu suradnju u istraživanjima, duže i kraće boravke nastavnika i studenata u inozemstvu, međunarodne stipendije za nastavnike i studente, organiziranje međunarodnih konferencija u Hrvatskoj, sudjelovanje na međunarodnim konferencijama i ostale oblike suradnje) i procijenite opseg i uspješnost postojeće međunarodne suradnje vašega visokog učilišta.
- c) Navedite međunarodna udruženja srodnih institucija u koja ste uključeni i opišite način na koji aktivno pridonosite zajedničkim ciljevima.
- d) Opišite oblike svoje uključenosti u međuinstitucionalne suradnje kroz program Erasmus i ostale europske projekte, bilateralne ugovore, zajedničke programe i slično .
- e) Analizirajte primjenu međunarodnog iskustva vaših nastavnika i suradnika stečeno duljim boravcima (godinu dana ili više) na uglednim sveučilištima ili institutima u svijetu. Navedite usporedbu s drugim srodnim visokim učilištima i vaše mišljenje o tome.
- f) Ako postoji, opišite i ocijenite suradnju u razmjeni nastavnika i suradnika s drugim visokim učilištima iz inozemstva. Navedite mišljenja i komentare studenata o gostujućim nastavnicima.
- g) Navedite način na koji podupirete izvođenja kolegija na engleskom ili nekom drugom svjetskom jeziku kako biste privukli studente iz inozemstva.
- h) Analizirajte međunarodnu suradnju studenata vašega visokog učilišta, posebno sa stručnog stajališta (stručni studentski simpoziji, studijski posjeti i sl.) te posebno sa stajališta udruživanja u svrhu promoviranja studentskih prava.
- i) Komentirajte mogućnost da vaši studenti jedan dio svog studija provedu u inozemstvu i

oblike institucijske potpore.

- j) Opišite boravke stranih studenata na vašem visokom učilištu (njihovo trajanje i sadržaj tablica 6.2).
- k) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem i predložite moguća poboljšanja.

Tablica 6.1. Mobilnost nastavnika i suradnika u posljednje tri godine

	Broj boravaka nastavnika i suradnika ovog visokog učilišta u inozemstvu			Broj boravaka inozemnih nastavnika na ovom visokom učilištu		
	1-3 mjeseca	3-6 mjeseci	6 i više mjeseci	1-3 mjeseca	3-6 mjeseci	6 i više mjeseci
Znanstveni						
Umjetnički						
Nastavni						
Stručni						

Tablica 6.2. Mobilnost studenata u posljednje tri godine

	Broj studenata u međunarodnoj razmjeni		
	1-3 mjeseca	3-6 mjeseci	6 i više mjeseci
Studenti ovog visokog učilišta			
Strani studenti			

Tablica 6.3. Mobilnost nenastavnog osoblja u posljednje tri godine

Broj stručnih boravaka nenastavnog osoblja ovog visokog učilišta u inozemstvu		
1-3 mjeseca	3-6 mjeseci	6 i više mjeseci

--	--	--

7. Resursi: stručne službe, prostor, oprema i financije

- a) Analizirajte broj administrativnog, tehničkog i pomoćnog osoblja u odnosu prema broju zaposlenih nastavnika i suradnika, broju studenata, prostoru za nastavni proces, tehničke i druge opreme za održavanje i finansijskih mogućnosti visokog učilišta.
- b) Komentirajte kvalifikacijsku strukturu nenastavnog osoblja i mogućnosti njihovoga stručnog usavršavanja.
- c) Opišite stanje i vaše zadovoljstvo postojećim prostorom predavaonica i laboratorija/praktikuma za nastavu, s obzirom na postojeći broj studenata, upisnim kvotama i optimalnim brojem studenata. Usporedite vlastite prostorne mogućnosti s onima drugih srodnih visokih učilišta.
- d) Navedite stanje i funkcionalnost računalne opreme vašega visokog učilišta koja se koristi u nastavi. Posebno opišite mogućnosti da se studenti koriste ovom opremom i izvan nastave.
- e) Osvrnite se na internu politiku nabave i načina upotrebe računalne opreme.
- f) Osvrnite se na nastavničke kabinete, njihovu brojnost (podaci iz tablice 7.6) i funkcionalnost. Procijenite prikladnost kabineta za obavljanje nastavne i znanstvene aktivnosti vaših nastavnika i suradnika.
- g) Opišite veličinu i opremljenost prostora koji se koristi samo za znanstveno-istraživački ili umjetnički rad te procijenite iskorištenost prostora.
- h) Opišite knjižnični prostor vašega visokog učilišta i radno vrijeme kada je knjižnica otvorena za studente, nastavnike i suradnike vašega visokog učilišta te eventualno za vanjske posjetitelje. Iznesite svoj komentar o broju knjiga i časopisa (domaćih i inozemnih) u knjižnici te o iznosu sredstava koja se svake godine troše za nove knjige i časopise.
- i) Ocijenite stupanj informatizacije vaše knjižnice. Posebno navedite računalne baze podataka knjiga i časopisa koje su dostupne nastavnicima, suradnicima i studentima te opišite način i učestalost korištenja. Usporedite se sa srodnim visokim učilištima.
- j) Komentirajte uredske prostore za rad stručnih službi (na primjer, tajništva, računovodstva, informatičke službe i slično).
- k) Obrazložite omjer proračunskih (nastavnih, znanstvenih i umjetničkih) i tržišnih prihoda svoga visokog učilišta te komentirajte stupanj autonomnosti i fleksibilnosti koje vaše visoko učilište ima u finansijskom poslovanju.
- l) Komentirajte detaljnije strukturu izvora tržišnih prihoda (naplata školarine od studenata, istraživački projekti, usluge, ostale djelatnosti) vašega visokog učilišta.

- m) Navedite na koji način upravljate prihodom od tržišnih usluga kako biste unaprijedili kvalitetu vaše djelatnosti.
- n) Osvrnite se na postotnu strukturu trošenja tržišnih prihoda te procijenite u kojoj mjeri smanjenje ili nedostatak tih sredstava može utjecati na funkcionalnost visokog učilišta i realizaciju njegove osnovne djelatnosti.
- o) Navedite vaš prioritet u slučaju povećanoga proračunskog financiranja vašega visokog učilišta.
- p) Navedite u kojoj ste mjeri zadovoljni postojećim stanjem i predložite moguća poboljšanja.

Tablica 7.1. Zgrade visokog učilišta

(Navesti postojeće zgrade, zgrade u izgradnji i planiranoj izgradnji)

Identifikacija zgrade	Lokacija zgrade	Godina izgradnje	Godina dogradnje ili rekonstrukcije	Ukupna površina prostora za obavljanje djelatnosti visokog obrazovanja u m ²	Ukupna površina prostora za provedbu znanstvenih istraživanja u m ²

Tablica 7.2. Predavaonice

Identifikacija zgrade	Redni broj ili oznaka predavaonice	Površina (u m ²)	Broj sjedećih mesta za studente	Broj sati korištenja u tjednu	Ocjena opremljenosti*(od 1 – 5)

Opremljenost predavaonice podrazumijeva kvalitetu namještaja, tehničke i druge opreme.*Tablica 7.3. Laboratorijski/praktikumski prostori koji se koriste u nastavi**

Identifikacija zgrade	Interna oznaka prostorije laboratorija/praktikuma	Površina (u m ²)	Broj radnih mesta za studente	Broj sati korištenja u tjednu	Ocjena opremljenosti (od 1 – 5)

agencija za znanost i visoko obrazovanje

AZVO

Tablica 7.4. Nastavne baze (radilišta) za praktičnu nastavu

Identifikacija zgrade	Naziv nastavne baze (radilišta)	Broj studenata koji pohađa pojedinu nastavnu bazu	Broj sati nastave (tjedno) koja se održava u pojedinoj nastavnoj bazi

Tablica 7.5. Opremljenost računalnih učionica

(Navedite podatke o računalima u računalnim laboratorijima/praktikumima koji se koriste u nastavi)

Broj novijih računala (do 3 godine)	Broj računala starijih od 3 godine	Ocjena funkcionalnosti (od 1 – 5)	Ocjena održavanja (od 1 – 5)	Ocjena mogućnosti korištenja izvan nastave (od 1 – 5)

Tablica 7.6. Nastavnički kabineti

Identifikacija zgrade	Broj nastavničkih kabinetova	Prosječna površina u m ²	Ocjena opremljenosti (od 1 – 5)	Prosječna površina u m ² po stalno zaposlenom nastavniku/suradniku

Tablica 7.7. Prostor koji se koristi samo za znanstveno-istraživački rad

Identifikacija zgrade	Interna oznaka prostorije ili oznaka laboratorija	Površina (u m ²)	Broj sati korištenja u tjednu	Ocjena opremljenosti (od 1 – 5)

Tablica 7.8. Prostor koji se koristi samo za stručni rad

Identifikacija zgrade	Interna oznaka prostorije ili oznaka laboratorija/radionice	Površina (u m2)	Broj sati korištenja u tjednu	Ocjena opremljenosti (od 1 – 5)

Tablica 7.9. Kapitalna oprema

(Navedite podatke o raspoloživoj kapitalnoj opremi ovog visokog učilišta čija nabavna vrijednost prelazi 200.000 kuna)

Naziv instrumenta (opreme)	Nabavna vrijednost	Godine starosti

Tablica 7.10. Opremljenost knjižnice

Ukupna površina (u m2)	Broj zaposlenih	Broj sjedećih mjesta	Broj studenata koji koriste knjižnicu	Postoji li računalna baza podataka vaših knjiga i časopisa

Broj naslova knjiga	Broj udžbenika*	Ocjena suvremenosti knjiga i udžbenika (od 1–5)	Broj naslova inozemnih časopisa	Broj naslova domaćih časopisa	Ocjena funkcionalnosti kataloga knjiga i časopisa	Ocjena opremljenost (od 1 – 5)**	Ocijenite kvalitetu i dostupnost elektronskih sadržaja (od 1 – 5)***

* Broj udžbenika podrazumijeva sve udžbenike bez obzira na broj primjeraka.

** Mogućnosti kopiranja za nastavnike i studente, nabava kopija iz drugih knjižnica, katalozi radova nastavnika itd.

*** Pod elektronskim se sadržajima podrazumijevaju elektronska izdanja knjiga, časopisa, baze podataka, ali i katalozi vlastite i vanjskih knjižnica.

Tablica 7.11. Financijska evaluacija

		N-2 kalendarska godina	N-1 kalendarska godina
	PRIHODI		
1.	PRIHODI IZ DRŽAVNOG PRORAČUNA		
1.1	Plaće za zaposlene		
1.2.	Troškovi poslovanja (uključivo i terenska nastava)		
1.3.	Vanjska suradnja u nastavi		
1.4.	Domaći znanstveni projekti		
1.5.	Međunarodni znanstveni projekti		
1.6.	Međunarodna suradnja		
1.7.	Organizacija znanstvenih skupova		
1.8.	Nabava časopisa		
1.9.	Tekuće održavanje		
1.10.	Izgradnja i investicijsko održavanje		
1.11.	Oprema		
1.12.	Ukupno ostale vrste prihoda (specificirati)		
2.	PRIHODI IZ PRORAČUNA OSTALIH JAVNIH IZVORA		
2.1.	Prihodi i pomoći od jedinica lokalne uprave i samouprave (grad, županija, itd.)		
2.2.	Prihodi i pomoći ostalih subjekata (primjerice Nacionalna zaklada za znanost)		
2.3.	Ukupno ostale vrste (specificirati)		
3.	PRIHODI OD KAMATA		

4.	PRIHODI OD VLASTITE DJELATNOSTI		
4.1.	Školarine – poslijediplomske specijalističke		
4.2.	Školarine – poslijediplomske doktorske		
4.3.	Znanstveni projekti		
4.4.	Stručni projekti		
4.5.	Prihodi od najma		
4.6.	Ukupno ostale vrste prihoda (specificirati)		
5.	PRIHODI PO POSEBNIM PROPISIMA		
5.1.	Školarine – preddiplomske, diplomske, stručne		
5.2.	Dodatna provjera posebnih znanja, vještina i sposobnosti (ako se provodi uz ispite državne mature)		
5.3.	Naknade za upis		
5.4.	Izdavačka djelatnost		
5.5.	Naplate studenskih molbi, potvrdnica, diplome, indeksi, itd.		
5.6.	Ukupno ostale vrste prihoda (specificirati)		
6.	OSTALI (NESPOMENUTI) PRIHODI (specificirati)		
A	UKUPNO PRIHODI POSLOVANJA		

		N-2 kalendarska godina	N-1 kalendarska godina
	RASHODI		
1.	RASHODI ZA ZAPOSLENE		
1.1	Plaće za zaposlene		
1.2.	Vanjska suradnja u nastavi		
1.3.	Ukupno ostalo (specificirati)		
2.	RASHODI ZA MATERIJAL I ENERGIJU		
2.1.	Uredski materijal i ostali materijalni rashodi		
2.2.	Laboratorijski materijal		
2.3.	Energija		
2.4.	Materijal i dijelovi za tekuće i investicijsko održavanje		
2.5.	Sitni inventar		
2.6.	Ukupno ostalo (specificirati)		
3.	RASHODI ZA USLUGE		
3.1.	Telefon, pošta, prijevoz		
3.2.	Usluge tekućeg i investicijskog održavanja		
3.3.	Promidžba i informiranje		
3.4.	Komunalne usluge		
3.5.	Zakup, najam		
3.6.	Intelektualne i osobne usluge (ugovori o djelu, honorari)		
3.7.	Računalne usluge		
3.8.	Ukupno ostalo (specificirati)		

4.	RASHODI ZA NEFINANCIJSKU IMOVINU		
4.1.	Poslovni objekti		
4.2.	Računalna oprema		
4.3.	Laboratorijska oprema		
4.4.	Uredska oprema		
4.5.	Komunikacijska oprema		
4.6.	Ostala oprema		
4.7.	Literatura		
4.8.	Ulaganja u postrojenja, strojeve i ostalu opremu		
4.9.	Dodatna ulaganja na građevinskim objektima		
4.10.	Ukupno ostalo (specificirati)		
5.	NAKNADE TROŠKOVA ZAPOSLENIMA		
5.1.	Službena putovanja		
5.2.	Stručna usavršavanja		
5.3.	Ukupno ostalo (specificirati) uključujući i troškove prijevoza		
6.	OSTALI NESPOMENUTI RASHODI POSLOVANJA		
6.1.	Premije osiguranja		
6.2.	Reprezentacija		
6.3.	Članarine		
6.4.	Bankarske i usluge platnog prometa		
6.5.	Kamate		
6.6.	Ostali financijski izdaci		
B	UKUPNO RASHODI POSLOVANJA		

C	Preneseno stanje iz prethodne godine		
	UKUPNO STANJE 31.12. (A-B+C)		