
Na temelju članka 82. stavak 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i
članka 29. Statuta Veleučilišta Velika Gorica, Stručno vijeće Veleučilišta Velika Gorica, na
svojoj 5. sjednici u akademskoj 2012/2013. godini održanoj 24. travnja 2013.g. donijelo je

PRAVILNIK

o postupku provođenja ispita, vrednovanju i ocjenjivanju studenata
na Veleučilištu Velika Gorica

Uvodna odredba

Članak 1.

1) Ovim se Pravilnikom uređuju pravila provođenja ispita, ocjenjivanje i vrednovanje
rada studenata tijekom nastave te na završnom ispitu predmeta na Veleučilištu Velika
Gorica (u daljnjem tekstu: Veleučilište), a koja se temelje na Pravilniku o studiju
Veleučilišta (Klasa:602-04/12-14/01; Ur.broj:238/31-132-050-12-366, lipanj 2012.g.).

2) Pravilnik o postupku provođenja ispita, vrednovanju i ocjenjivanju studenata na
Veleučilištu Velika Gorica (u daljnjem tekstu: Pravilnik), primjenjuje se za studente
stručnih i specijalističkih diplomskih stručnih studija Veleučilišta.

3) Izvanredni studenti ostvaruju ocjenu na istovjetan način kao i redovni studenti, ali
prema izvedbenom planu za izvanredne studente.

Članak 2.

1) Pojmovi koji se koriste u ovom Pravilniku koji imaju rodni značaj, bez obzira jesu li
korišteni u muškom ili ženskom rodu, obuhvaćaju na jednak način muški i ženski rod.

Ocjenjivanje i vrednovanje rada studenata

Članak 3.

1) Rad studenata na predmetu vrednuje se i ocjenjuje tijekom nastave (sudjelovanje u
nastavi i vježbama - auditornim i laboratorijskim, projekti, izrada programa, računalni
program, timski zadatak, eksperimentalni zadatak, seminarski radovi, eseji, referati,
kritički prikaz, domaća zadaća, terenski rad, drugi stručni radovi i kolokviji i/ili na
završnom ispitu predmeta sukladno studijskom programu.

2) Studijskim programom može se utvrditi stjecanje ECTS bodova iz pojedinih oblika
nastave i bez ocjenjivanja ili uz opisno ocjenjivanje.

3) Završni ispit predmeta je ispit koji se polaže u predviđenim ispitnim rokovima nakon
odslušanih predavanja i odrađenih drugih aktivnosti utvrđenih studijskim programom i
izvedbenim planom predmeta.

4) Student polaže završni ispit iz predmeta koji je upisao prema gradivu utvrđenom
studijskim programom. Student koji nije izvršio obveze utvrđene studijskim
programom i izvedbenim planom nastave iz pojedinog predmeta ne može pristupiti
ispitu iz tog predmeta.

5) Ispiti mogu biti teorijski ili praktični, a polažu se samo u pisanom obliku ili samo
usmeno ili pisano i usmeno ili izvedbom/prezentacijom praktičnog rada, odnosno
realizacijom i prezentacijom zadatka. Praktični dio ispita može se obaviti odvojeno od
teorijskog. Cjelokupni ispit mora završiti u roku od najviše 5 radnih dana osim u
posebno opravdanim slučajevima.

6) Pisani dio završnog ispita predmeta može biti eliminacijski, odnosno uvjet za izlazak
na konačni usmeni ispit.

7) Student i druga osoba koja dokaže da ima pravni interes može izvršiti uvid u ispitnu
dokumentaciju i u ocijenjeni rad s pisanog dijela ispita.

Članak 4.

1) Ocjenjivanje studenata vrši se primjenom Europskog sustava prijenosa bodova
(ECTS) i brojčanog sustava.

ECTS bodovni sustav ocjenjivanja

Članak 5.

1) U pravilu, rad studenata na predmetu vrednuje se i ocjenjuje tijekom izvođenja
nastave i na završnom ispitu predmeta.

2) U pravilu, tijekom nastave student može ostvariti do 75 %, a na završnom ispitu
predmeta do 25 % bodova koji tvore završnu ocjenu.

3) Iznimno, izvedbenim planom zbog specifičnosti predmeta može se utvrditi da se rad
studenata vrednuje i ocjenjuje samo tijekom izvođenja nastave.

4) Student može polagati završni ispit iz istog predmeta najviše tri puta u jednoj
akademskoj godini. Četvrti puta student završni ispit polaže pred ispitnim
povjerenstvom kojeg imenuje pročelnik studija ili prodekan za nastavnu djelatnost.

5) Ukoliko student ne položi završni ispit predmeta ni nakon četvrti puta ili u roku od 12
mjeseci nakon upisanog predmeta, mora ponovno isti predmet upisati naredne
akademske godine.
Ne položenim ispitom smatra se ukoliko se student iz neopravdanih razloga nije
pojavio na prijavljenom ispitu, a isti nije otkazao.

6) Nositelj predmeta dužan je organizirati najmanje 3 ispitna termina za provođenje
završnog ispita predmeta.

7) Redovitim ispitnim rokom smatraju se dva ispitna termina organizirana neposredno
nakon završetka nastave. Ova dva ispitna termina moraju biti organizirana unutar 30
dana. Razdoblje između izlazaka na ispit iz istog predmeta je u pravilu 14 dana, a
najmanje 7.

8) Izvanredni ispitni rok organizira se u rujnu ili u drugom terminu, sukladno studijskom
programu. Nositelj predmeta u izvanrednom roku mora organizirati jedan ili dva
ispitna termina kako bi obuhvatio sve studente koji imaju pravo taj predmet polagati.

9) Kad je to opravdano, dekan na prijedlog prodekana za nastavnu djelatnost može
odrediti i izvanredne ispitne rokove te može odrediti da se tijekom jednog
izvanrednog ispitnog roka po semestru ne održava aktivna nastava u trajanju najduže
od 5 radnih dana.
Izvanredne ispitne rokove za apsolvente može odrediti prodekan za nastavnu
djelatnost na prijedlog predmetnog nastavnika i pročelnika studija.

Ocjenjivanje i vrednovanje rada studenta tijekom nastave

Članak 6.

1) U pravilu mogući udio ostvarenih bodova uspješnosti studenta tijekom nastave
izraženih u postotku čini najviše do 75% ocjene ukupne ocjene.

2) Tijekom nastave mogu se ocjenjivati slijedeće aktivnosti studenta:

a) pohađanje i aktivnost u nastavi,

b) usvojeno znanje, vještine i kompetencije (kolokviji, kratki testovi, i sl.),

c) samostalni rad (seminarski radovi, zadaće, priprema prezentacija, prikazi i
obrada slučajeva, i sl.)

d) druge aktivnosti predviđene studijskim programom i aktivnosti koje nositelj
predmeta odredi izvedbenim planom.

3) Točna raspodjela bodova po svim aktivnostima tijekom nastave mora se objaviti u
izvedbenom planu na mrežnim stranicama Veleučilišta, odnosno u Pretincu prije
početka nastave tog predmeta, a određuje je i objavljuje nositelj predmeta uz
prethodnu suglasnost pročelnika studija i prodekana za nastavnu djelatnost.

Članak 7.

1) Kriteriji vrednovanja postotka ostvarenih bodova u nastavnom procesu u odnosu na
mogući ukupni broj bodova koje tvore završnu ocjenu studenata navedeni su u
Tablici 1:

Tablica 1. Postotak ostvarenih bodova tijekom nastave

Ostvareni postotak
ocjene tijekom

nastave

Brojčana
ocjena

ECTS
ocjena

OSTVARENA PRAVA
STUDENTA

0 - 24,9% 1 (neuspješan) F Nema pravo izlaska na završni
ispit (mora ponovno upisati
predmet u slijedećoj
akademskoj godini)

25 - 49,9% 1 (nedovoljan) FX Mora prije završnog ispita izaći
i položiti pismeni ispit (test)

više od 50% Ostvaruju pravo pristupa
završnom ispitu

Studenti koji su tijekom nastave ostvarili:

- od 0 do 24,9% – ocjenjuju se ocjenom F (neuspješan) i ne mogu steći ECTS
bodove, te moraju ponovno upisati predmet u slijedećoj akademskoj godini.

- od 25 do 49,9% - ocjenjuju se ocjenom FX (nedovoljan) i moraju izaći te položiti

pismeni ispit (test) i mogu ostvariti konačnu ocjenu samo E, D ili C. Pismeni ispit
(test) može se održavati u redovnom i/ili izvanrednom roku.

- više od 50% – studenti ostvaruju pravo pristupa završnom ispitu predmeta.

Ocjenjivanje rada studenta na završnom ispitu predmeta

Članak 8.

1) Završni ispit predmeta održava se tijekom redovnog ili izvanrednog roka.

2) U pravilu, uspješnosti studenta na završnom ispitu predmeta može biti do 25%
konačne ocjene.

3) Na završnom ispitu predmeta provjeravaju se ključne, specifične kompetencije koje
se utvrđuju za svaku cjelinu.

4) Završni ispit predmeta može biti samo pisani, pisani i usmeni, kao i sa praktičnim
dijelom.

5) Pismeni, usmeni ili praktični dio završnog ispita predmeta posebno se boduje, a
ukupan broj bodova koji se može ostvariti može biti maksimalno 25% ukupno
ostvarenih bodova u konačnoj ocjeni.

6) U pravilu, bodovi na pismenom dijelu završnog ispita predmeta (testu) dobivaju se
kad student riješi najmanje 50% test pitanja (u opisu ispitnog postupka treba navesti
raspodjelu bodova ovisno o broju test pitanja kojeg određuje nositelj predmeta).

7) Za vrijeme pisanja pisanog ispita/kolokvija nije dozvoljeno:

- prepisivanje, okretanje, razgovaranje, korištenje bilo kakvih pomagala,

- precrtavanje ili brisanje zaokruženog odgovora,

- pisanje grafitnom olovkom, osim u iznimnim slučajevima kada to odredi
nositelj premeta,

- korištenje mobitela ili bilo kojeg drugog komunikacijskog ili računalnog uređaja
(osim ukoliko se test ne rješava računalom), kao niti uređaja kojima se mogu
snimati i/ili reproducirati podaci.

8) Konačna ocjena formira se na temelju zbroja postotka ostvarenog tijekom nastave i
postotka ostvarenog na završnom ispitu i sukladno Tablici 2., članka 9. ovog
Pravilnika.

Formiranje konačne ocjene
Članak 9.

1) Studenti koji su ostvarili uvjete ocjenjivanja tijekom nastave moraju prijaviti ispit i
pristupiti završnom ispitu predmeta.

2) Konačna ocjena predmeta je zbroj postotka usvojenog znanja, vještina i kompetencija
ostvarenog tijekom nastave i postotka ostvarenog na završnom ispitu predmeta u
redovnom ili izvanrednom roku. Osim za studente koji pristupaju pismenom dijelu
ispita zbog toga što nisu ostvarili dovoljan broj bodova tijekom nastave mogu dobiti
samo ocjenu E, D ili C.

3) Brojčani sustav ocjena uspoređuje se s ECTS sustavom ocjena kako slijedi:

- ocjena izvrstan (5) odgovara ocjeni A u skali ECTS,
- ocjena vrlo dobar (4) odgovara ocjeni B u skali ECTS,
- ocjena dobar (3) odgovara ocjeni C u skali ECTS,
- ocjena dovoljan (2) odgovara ocjeni D u skali ECTS ,
- ocjena dovoljan (2) odgovara ocjeni E u skali ECTS i
- ocjena nedovoljan (1) odgovara ocjeni F i FX u skali ECTS.

4) Prolazne ocjene u brojčanom sustavu ocjenjivanja su: izvrstan (5), vrlo dobar (4),

dobar (3) i dovoljan (2).

5) U pravilu, ocjenjivanje unutar ECTS sustava obavlja se apsolutnom raspodjelom
prema ostvarenom konačnom uspjehu na završnom ispitu predmeta (Tablica 2).

Tablica 2. Formiranje konačne ocjene na osnovu apsolutne raspodjele

Postotak usvojenog znanja, vještina i
kompetencija (nastava + završni ispit)

BROJČANA OCJENA ECTS
ocjena

86 - 100% 5 (izvrstan) A

75 - 85,9% 4 (vrlo dobar) B

65 - 74,9% 3 (dobar) C

60 - 64,9% 2 (dovoljan) D

50 - 59,9% 2 (dovoljan) E

7) Za predmete za koje je studijskim programom utvrđeno da se iskazuju opisnom
ocjenom, nastavnik na kraju dodjeljuje ocjenu "zadovoljio", studentu koji ostvari 40 i
više bodova i „kolokvirano“ za predmete za koje se samo utvrđuje ispunjavanje
obveza definiranih nastavnim programom ili posebnim dokumentima.

8) Konačni ispitni rezultati se objavljuju na mrežnim stranicama, odnosno Pretincu te

moraju sadržavati sve podatke o ostvarenom uspjehu na nastavi i završnom ispitu
predmeta.

9) Student nije izvršio svoje obveze propisane studijskim programom ukoliko je izostao
više od 30% nastavnih sati svih oblika nastave (predavanja, seminara ili vježbi).

Članak 10.

1) Studentima koji ponovno upisuju predmet nositelj predmeta može priznati pohađanje
nastave u prethodnoj godini i po toj osnovi ostvareni postotak ocjene.

2) Studenti iz prethodnog stavka mogu ukoliko žele ponovno prijaviti i pohađati nastavu
iz ponovno upisanog predmeta. U tom slučaju ponovno moraju pohađati nastavu i
izvršavati nastavne obveze te im se ponovno vrednuje i ocjenjuje uspjeh na nastavi.

3) Studentima koji ponovno upisuju predmet, a u prethodnoj akademskoj godini nisu
ostvarili više od 24,9% bodova uspješnosti iz pohađanja nastave, odnosno ocjenu F
ili FX moraju pohađati nastavu, izvršavati nastavne obveze i ponovno im se vrednuje i
ocjenjuje uspjeh na nastavi.

Vrednovanje i ocjenjivanje završnog ili diplomskog rada

Članak 11.

1) Studentu koji je uspješno obranio završni ili diplomski rad u indeksu se upisuje opisna
ocjena ''obranjeno'' čime se studentu dodaje odgovarajući ECTS broj bodova
predmeta.

2) Izradba završnog ili diplomskog rada ocjenjuje se brojčanom ocjenom
zaokruživanjem ocjena članova stručnog povjerenstva na cijeli broj.

3) Ocjena obrane završnog ili diplomskog rada ocjenjuje se brojčanom ocjenom
zaokruživanjem ocjena članova stručnog povjerenstva na cijeli broj.

vlebinac
Križanje

vlebinac
Zamjenski tekst
70% (Izmjenjeno Odlukom Dekana od 21.02.2014.)

4) Ukupna ocjena završnog ili diplomskog rada ocjenjuje se brojčanom ocjenom
zaokruživanjem ocjena izradbe i obrane rada na cijeli broj. Ocjena izradbe, obrane i
ukupna ocjena završnog ili diplomskog rada unosi se u informacijsku bazu Pretinac o
ocjenama studenata i u dopunsku ispravu o studiju.

Dužnosti nastavnika

Članak 12.

1) Nastavnik je dužan najmanje jedan puta na početku semestra, odnosno predavanja
upoznati studente s njihovim obvezama i načinom stjecanja postotka bodova koji
tvore konačnu ocjenu tijekom nastave i na završnom ispitu te iste objaviti na
nastavničkom Pretincu.

2) Nastavnik je dužan ocijeniti ispit studenta ocjenom „nedovoljan (1)“, odnosno „FX“ i
kad student:

- prijavi ispit i ne odjavi ispite, a ne pristupi ispitu,

- prijavi ispit, pristupi ispitu te napusti prostoriju u kojoj se održava pisani dio ili
odustane od već započetog usmenog ispita,

- nakon pisanog dijela ispita, ukoliko je to predviđeno, ne pristupi usmenom ili
praktičnom dijelu ispita,

- radi nedoličnog ponašanja, ometanja drugih studenata na ispitu ili iz bilo kojeg
razloga navedenog u stavku 7. članka 8. ovog Pravilnika bude udaljen s ispita.

3) Nastavnik je dužan priopćiti studentu rezultat usmenog ispita odmah po održanom
ispitu, a rezultat pisanog dijela ispita najkasnije u roku od pet radnih dana od dana
ispita isticanjem rezultata na službenim mrežnim stranicama, nastavničkom Pretincu
ili na drugi odgovarajući način.

Nastavnik je obvezan na zahtjev studenta, unutar sedam dana nakon objave
rezultata pisanog dijela ispita ili kolokvija, omogućiti istom uvid u njegov pisani ispit ili
kolokvij.

Nakon isteka roka ukoliko nije bilo žalbi studenata nastavnik nije više obvezan čuvati
pisane ispite ili kolokvije studenata.

4) U slučaju žalbe studenta nastavnik je obvezan čuvati pisani ispit ili kolokvij do
okončanja žalbenog postupka i pravomoćnosti rješenja

Članak 13.

1) Raspored polaganja završnog ispita prijavljenih studenata objavljuje predmetni
nastavnik najkasnije jedan dan prije održavanja ispita na Pretincu, ukoliko je zbog
broja prijavljenih studenata potrebno ispit podijeliti u grupe.

2) U slučaju da se ispit zbog nepredviđenih razloga mora otkazati i/ili održati u nekom
drugom terminu nositelj predmeta dužan je o tome putem e-pošte izvijestiti pročelnika
studija i prodekana za nastavnu djelatnost te studente putem Pretinca.

3) U slučaju dulje spriječenosti, nositelj predmeta, dekan, odnosno u njegovoj odsutnosti
prodekan za nastavu, može povjeriti održavanje ispita drugom nastavniku iste ili
srodne struke ili nastavničkom povjerenstvu.

Članak 14.

(1) Nositelj predmeta, odnosno nastavnik koji provodi ispit ne smije isključiti javnost s
usmenog dijela ispita.

(2) Ako za to postoje opravdani razlozi student može tražiti ograničenje nazočnosti
javnosti, o čemu odlučuje pročelnik studija.

(3) Kad je to potrebno iz etičkih razloga može se ograničiti nazočnost javnosti na ispitu, o
čemu odlučuje etičko povjerenstvo.

(4) Nositelj predmeta na zahtjev studenta mora omogućiti studentu ili osobi koja dokaže
da ima pravni interes uvid pisani dio ispita. Uvid u cjelovitu ispitnu dokumentaciju
može odobriti Prodekan za nastavu djelatnost, odnosno u njegovoj odsutnosti
Pročelnik studija.

Članak 15.

1) U pravilu, unos ocjena u Pretinac (program za evidenciju ispita), indeks, prijavnice za
ispit nastavnik je dužan unijeti isti dan kad je održan ispit, a najkasnije u roku od pet
dana.

2) U indeks, prijavnicu i program za evidenciju ispita unosi se brojčana ocjena, dok se
ECTS ocjena i postotak usvojenog znanja, vještina i kompetencija unosi samo u bazu
Pretinaca.

3) Ukoliko na predmetu u nastavi i ispitima sudjeluje više nastavnika za pravovremeno
izvršenjem svih poslova u svezi organizacije, provedbe i evidencije ispita odgovoran
je nositelj predmeta.

Pravo žalbe na ocjenu

Članak 16.

1) Student koji smatra da nije pravedno ocijenjen na završnom ispitu ima pravo u roku
24 sata nakon priopćenja ocjene pisano zatražiti da se ispit ponovi pred
povjerenstvom. Zahtjev za ponavljanje ispita mora biti obrazložen.

2) Prodekan za nastavnu djelatnost na prijedlog pročelnika studija, imenuje
predsjednika i dva člana povjerenstva u roku od 48 sati od primitka zahtjeva ako
ocijeni da je zahtjev opravdan. Nastavnik s čijom ocjenom student nije bio zadovoljan
ne može biti predsjednik povjerenstva.

3) Pročelnik studija određuje vrijeme polaganja ispita u roku od tri radna dana od dana
podnošenja zahtjeva studenta.

4) Povjerenstvo donosi odluku većinom glasova.

Ukupna ocjena uspjeha i pohvala na studiju

Članak 17.

(1) Ukupna ocjena uspjeha na studiju ovisi o ocjenama ispita svih predmeta čije ocjene
se iskazuju brojčano i ocjene završnog odnosno diplomskog rada i njima pripadajućih
ECTS bodova.

(2) Predmeti koji se ocjenjuju samo s ocjenom zadovoljio (kolokvirano) ne uzimaju se u
obzir prilikom izračuna ukupne ocjene uspjeha na studiju.

(3) Ukupna ocjena uspjeha studija utvrduje se tako da se zbroje pojedina6ne ocjene
ispita svih predmeta i zavr5nog, odnosno diplomskog rada iz stavka 1. ovog dlanka
pomnoZene s njima pripadaju6im brojem ECTS bodova te se rezultat podijeli sa
zbrojem ECTS bodova svih predmeta iz stavka 1. ovog 6lanka.

(4) Ukupna ocjena uspjeha se u ispravama iskazuje zaokrulivanjem na drugu decimalu.

dlanak 18.

(1) Studentima s najve6im ukupnim ocjenama na kraju strudnog i specijalistidkog
diplomskog strudnog studija na svjedodZbi, odnosno diplomi, naznaduje se pohvala iz
latinske klasifikacije pohvala kako slijedi:

Prvostupnik/Specijalista s najve6om pohvalom (SUMMA CUM LAUDE
Baccalaureus/ Specijalista) - s prosjednom ocjenom od 4,80 i ve6om;

Prvostupnik/ Specijalista s velikom pohvalom (MAGNA CUM LAUDE Baccalaureus/
Specijalista) - s prosje6nom ocjenom od 4,65 do 4,79;

Prvostupnik/ Specijalista s pohvalom (CUM LAUDE Baccalaureus/ Specijalista) - s
prosjednom ocjenom od 4,50 do 4,64.

dlanak 19.

1) Na ono Sto nije regulirano ovim Pravilnikom primjenjuju se odredbe Pravilnika o
studijima Veleudili5ta (Klasa:602-04112-14101; Urbroj:238131-132-050-12-366 od
l ipnja 2012.9.) .

2) Odredbe u drugim op6im aktima Veleudili5ta koji su u suprotnosti s ovim Pravilnikom
stavljaju se van snage.

. : i

Clanak 20.

1) Prilog nastavnog plana i programa predmeta uz ovaj Pravilnik samo ilustrativni
primjer.

Clanak 21.

1) Ovaj Pravilnik stupa na snagu osmog dana od dana objave na oglasnoj plodi ina
mreZnoj stranici Veleudili5ta i primjenjuje se od 2013.12014. akademske godine.

Klasa: 602-041 13-14101
Ur. broj: 238131-1 32-050-1 3-358
U Velikoj Gorici, 25. travnja 2013.

tsw
6eu='

[;r

ZAŠTITA I SPAŠAVANJE
NASTAVNI PLAN I PROGRAM PREDMETA – 2012/13

Semestar I.

Broj sati u semestru 40

Broj bodova prema ECTS 5

Zadaci

Zadatak kolegija je osposobiti studente za uspješno djelovanje u
zaštiti i spašavanju korištenjem teoretskih i praktičnih spoznaja s tog
područja kroz upoznavanje studenata s vrstama, oblicima i izvorima
ugrožavanja te pojmom i prirodom katastrofa kao i uvjetima koji
pogoduju njenom nastanku. Studenti se također upoznaju s pojmom
rizika od nastanka katastrofa, pojmom Kritične infrastrukture kao i
ugrožavanju od opasnih tvari sukladno EU normi (Seveso II Direktivi)
te s općim modelima i suvremenim sustavima zaštite i spašavanja
kroz prikaz osnova nacionalnog ustroja i djelovanja sustava zaštite i
spašavanja, oblicima nacionalnog ustroja i djelovanja sustava zaštite
i spašavanja, oblicima upravljanja i zapovjedanja, organiziranja,
pripremanja i sudjelovanja građana, pravnih osoba, tijela državne
uprave i jedinica lokalne i područne (regionalne) samouprave u zaštiti
i spašavanju od opasnosti i posljedica prirodnih, ekoloških, tehničko-
tehnoloških katastrofa, terorizma i ratnih razaranja.

Očekivani ishodi učenja

Nakon odslušanog kolegija i položenog ispita studenti će biti
osposobljeni za uspješno obavljanje poslova vezanih uz
procjenjivanje mogućih rizika od prirodnih, ekoloških, tehničko-
tehnoloških katastrofa, terorizma i ratnih razaranja te poslova i
zadaća koje se odnose na ustroj, popunu i osposobljavanje kao i
djelovanje organiziranih snaga zaštite i spašavanja.

Metode rada i oblici
provođenja nastave

Nastavni program se ostvaruje putem predavanja i konzultacija.
Predviđene metode rada su:

- predavanje (eks katedra),
- razgovor,
- izrada seminarskog rada.

Predviđeni oblici rada su:
- frontalni,
- rad u grupi.

NAČIN IZVOĐENJA NASTAVE

Predavanja (eks katedra) 32 80,00%

Kolokvij 8 20,00%

Ukupno 40 100,00%

KALENDAR PREDAVANJA, VJEŽBI, SEMINARA, RADIONICA, TERENSKE NASTAVE
Redni
broj

tjedna

Ukupno
sati Termin Naziv tematske cjeline Očekivani ishod

Nastavne
strategije i

metode
Predavač

I 5 1. blok

Uvodno predavanje
Objasniti: Nastavni plan i
program, zadatak za
seminarski rad te pisanje 1. i
2. kolokvija
Uvod u zaštitu i
spašavanje
- pojmovna određenja i

razgraničenja
- suvremene potrebe i

daljnji razvoj sustava
zaštite i spašavanja

- važnost izučavanja kriza
i katastrofa

Povijesni razvoj civilne
zaštite
- počeci organiziranja

Civilne zaštite u RH
- organiziranje Civilne

zaštite u RH nakon 2.
svjetskog rata do 1990.

- Civilna zaštita u RH od
1990. do 2005.

- zaključna razmatranja o
organiziranosti i
djelovanju Civilne zaštite
od 1900. do 2005.

- objasniti pojmove i definicije iz
područja zaštite i spašavanja

- objasniti potrebu i daljni razvoj
sustava zaštite i spašavanja

- objasniti važnost izučavanja kriza i
katastrofa te planiranje mjera zaštite i
spašavanja

- upoznavanje s modalitetima ustroja
sustava civilne zaštite do početka
Domovinskog rata

- upoznavanje s modalitetom ustroja
sustava civilne zaštite u RH i
preustroj u sustav zaštite i
spašavanja

Predavačka
(verbalna:

monološka,
dijaloška,
diskusija)

Ivan Toth

II 10 2. blok

Pojam, podjela i obilježja
katastrofa
- pojmovna određenja i

razgraničenja
- podjela katastrofa
- osnovne značajke

katastrofa
- izloženost nastanku

katastrofa
- faze razvoja katastrofa
- posljedice katastrofa

- objasniti pojmove i moguća
razgraničenja u području katastrofa

- prikazati podjelu katastrofa u
odnosu na specifične značajke

- objasniti osnovne značajke
katastrofa i velikih nesreća

- objasniti moguću izloženost na
nastanak katastrofa

- objasniti značajke i specifičnosti
pojedinih faza nastanka katastrofa

- prikazati moguće posljedice
katastrofa na stanovništvo, imovinu i
okoliš

Predavačka
(verbalna:

monološka,
dijaloška,
diskusija)

Ivan Toth

III 15 3. blok

Vrste, oblici i posljedice
ugrožavanja

- vrste ugrožavanja
- prijetnje i rizici kao

rezultat društvenih
kretanja

- ratna razaranja
- terorizam
- prijetnje i rizici

uzrokovani prirodnim
ugrožavanjem

- potres

- objasniti uz davanje primjera
vrste ugrožavanja

- prikazati različitost nastanka
prijetnji i rizika

- objasniti moguću ugroženost od
ratnih događanja

- objasniti moguću ugroženost od
terorizma

- prikazati i objasniti nastanak,
specifične značajke, posljedice i
mjere zaštite i spašavanja u
slučaju nastanka potresa

Predavačka
(verbalna:

monološka,
dijaloška,
diskusija)

Petar Vitas

1. KOLOKVIJ
Pojmovna određenja; Povijesni razvoj civilne zaštite;

Pojam, podjela i obilježja katastrofe; Vrste oblici i
posljedice ugrožavanja

Petar Vitas

KALENDAR PREDAVANJA, VJEŽBI, SEMINARA, RADIONICA, TERENSKE NASTAVE
Redni
broj

tjedna
Ukupno

sati Termin Naziv tematske cjeline Očekivani ishod
Nastavne

strategije i
metode

Predavač

IV 20 4. blok

Vrste, oblici i posljedice
ugrožavanja
- poplava
- ostala prirodna

ugrožavanja (požar,
klizišta, lavine, suša,
olujni i orkanski vjetrovi,
vulkani)

- tehničko-tehnološka
ugrožavanja

- akcident u nuklearnoj
elektrani

- zagađenje mora
- odlagališta otpada
Upravljanje u katastrofama
- pojam i definicija
- funkcije i zadaće
- kružni dijagram

upravljanja katastrofom
- čimbenici bitni za

upravljanje katastrofom
- osnovne funkcije vođenja
- razine zapovjedanja
- pripremanje i donošenje

odluka u katastrofama

- prikazati i objasniti nastanak,
specifične značajke, moguće
posljedice i mjere zaštite i
spašavanja u slučaju nastanka
poplave

- prikazati i objasniti specifične
značajke ostalih prirodnih
ugrožavanja i mjere zaštite i
spašavanja

- prikazati i objasniti specifične
značajke nastanka akcidenta u
nuklearnoj elektrani kao i mjere
zaštite i spašavanja

- objasniti uz davanje primjera
osnovne značajke upravljanja u
katastrofama

- prikazati čimbenike važne za
učinkovito upravljanje u katastrofama

- upoznati uz davanje primjera s
razinama zapovijedanja

- upoznati uz davanje primjera s
osnovama u procesu pripreme i
donošenja Odluka

Predavačka
(verbalna:
monološka,
dijaloška,
diskusija)

Petar Vitas

V 25 5. blok

Kritična infrastruktura
- pojmovna ograničenja
- karakteristike i značajke
- osobine, vlasništvo i

mjere zaštite
- procjena rizika i

međuovisnosti kritičnih
infrastruktura

- elementi za izradu
procjene ugroženosti

- poremećaj u
funkcioniranju kritične
infrastrukture i njihov
utjecaj na sustav zaštite i
spašavanja

- interpretirati i objasniti pojmove i
definicije iz područja Kritične
infrastrukture

- objasniti uz davanje primjera
osnovne karakteristike i značajke
objekata Kritične infrastrukture

- objasniti uz davanje primjera
odnos vlasništva i potrebe za
planiranjem mjera zaštite

- objasniti i razlikovati mogućnost
nastanka rizika i međuovisnosti
kritičnih infrastruktura

- prikazati elemente važne za izradu
procjene ugroženosti

- objasniti uz davanje primjera
odnos funkcioniranja kritične
infrastrukture i sustava zaštite i
spašavanja

Predavačka
(verbalna:

monološka,
dijaloška,
diskusija)

Damir
Čemerin

VI 30 6. blok

Vrste, posljedice i oblici
ugrožavanja
- prijetnje i rizici kao

rezultat tehničko-
tehnoloških i ekoloških
ugrožavanja

- pojam i definicija
- opasne tvari
- Seveso II direktiva kao

alat za zaštitu kritične
infrastrukture

- primjena Seveso II
direktive u RH

- objasniti uz davanje primjera
moguće prijetnje i rizik za nastanak
katastrofe ili velike nesreće kao
posljedice tehničko-tehnoloških i
ekoloških ugrožavanja

- objasniti pojmove i definicije
- objasniti uz davanje primjera

značajke i specifičnosti opasnih tvari
i planiranja mjera zaštite

- interpretirati i objasniti EU direktivu
u području opasnih tvari

- objasniti uz davanje primjera
primjenu EU direktive u RH

Predavačka
(verbalna:

monološka,
dijaloška,
diskusija)

Damir
Čemerin

VII 35 7. blok
Planiranje u zaštiti i
spašavanju
- svrha planiranja
- pojam i definicija

- objasniti pojmove i definicije
- objasniti važnost planiranje kao

sastavnog dijela procesa upravljanja
u katastrofama

Predavačka
f2f

(verbalna:
monološka,
dijaloška,

Petar
Vitas

KALENDAR PREDAVANJA, VJEŽBI, SEMINARA, RADIONICA, TERENSKE NASTAVE
Redni
broj

tjedna
Ukupno

sati Termin Naziv tematske cjeline Očekivani ishod
Nastavne

strategije i
metode

Predavač

- područja planiranja,
ciljevi

- smjernice za planiranje
- vrste planova
- zadaće plana
- sastavnice plana
- značajke plana
- razlozi za izradu plana
- znakovitosti planiranja

- objasniti uz davanje primjera
značajke važne u procesu planiranja

- objasniti uz davanje primjera
proces izrade plana i njegovih
sastavnica

- objasniti uz davanje primjera
znakovitosti u procesu planiranja

diskusija)

VIII 40 8. blok

Sustavi zaštite i
spašavanja

- temeljni principi razvoja i
djelovanja

- koncepcija i razvoj
- međunarodne integracije
- krizno planiranje u nekim

europskim državama
- transformacija civilne

obrane u civilnu zaštitu
- sustav zaštite i

spašavanja u RH

- objasniti temeljne principe
djelovanja sustava zaštite i
spašavanja

- prikazati uz davanje primjera
značajki koncepcije i razvoja sustava
zaštite i spašavanja

- prikazati i objasniti specifičnosti i
važnost međunarodnih organizacija i
institucija u području zaštite i
spašavanja

- prikazati uz davanje primjera
specifičnosti u području
međunarodnih integracija,

- objasniti proces transformacije
civilne obrane u civilnu zaštitu

- prikazati specifičnosti ustroja
sustava zaštite i spašavanja u RH

Predavačka
(verbalna:

monološka,
dijaloška,
diskusija)

Damir
Čemerin

LITERATURA

Literatura za studij i
polaganje ispita

1. Toth, I., Čemerin, D., Vitas, P,: Osnove zaštite i spašavanja, Zagreb:
Veleučilište Velika Gorica, Visoka škola za sigurnost s pravom javnosti,
Centar za međunarodne i sigurnosne studije FPZG, Visoka škola za
poslovanje i upravljanje „Baltazar A. Krčelić“, 2011.

2. Kešetović, Ž. , Toth, I.: Problemi kriznog menadžmenta,- Zagreb:
Veleučilište Velika Gorica, Visoka škola za sigurnost s pravom javnosti,
Centar za međunarodne i sigurnosne studije Fakulteta političkih znanosti u
Zagrebu

Literatura koja se
preporučuje kao
dopunska

1. Communication from the Commission of 12 December 2006 on a
European Programme for Critical Infrastructure Protection [COM(2006)
786 final – Official Journal C 126 of 7.6.2007].

2. Critical Infrastructure Protection in Homeland Security, Ted G. Lewis,
izdavač John Wiley & Sons, ISBN-13: 978-0-471-78628-3

3. Čemerin, D. i dr.: Civilna zaštita Republike Hrvatske. – Zagreb: IZOS,
1985.

4. Directive on the Identification and Designation of European Critical
Infrastructures and the Assessment oft he Need to Improve their Protection
(2008), 8.12., Official Journal oft he EU, 23.12. 2008. Brussels

5. Škanata, D.. Toth, I., Valčić, I.: Pripravnost u Hrvatskoj za slučaj nuklearne
nesreće. – Zagreb: EGE, godina 9 (2001.) broj 5, str. 135 – 142

6. Toth, I., Židovec, Z. (ur.): Kako se štitimo od katastrofa, Zbornik radova, –
Zagreb: Hrvatski Crveni križ, Državna uprava za zaštitu i spašavanje i
Veleučilište Velika Gorica, 2007.

7. Toth, I.: Civilna zaštita u Domovinskom ratu, - Zagreb: DEFIMI, 2001,
8. Toth, I.: Civilna Zaštita, - Zagreb: IPROZ, 2001,
9. Toth, I.: Upravljanje zaštitom i spašavanjem u katastrofama, - U: Mjere i

sredstva za zaštitu od terorizma, Zbornik radova, - Zagreb: Visoka škola za
sigurnost na radu/IPROZ, 2001,

10. Vukadinović, R., Vukadinović, Č., Božinović, D.: NATO Euroatlanska
integracija. – Zagreb: Topical, 2007,

Propisi

1. Zakon o zaštiti i spašavanju (NN 174/04., 79/07., 38/09., 127/10.)
2. Zakon o vatrogastvu (NN 106/99., 117/01., 36/02., 96/03., 139/04 -

pročišćeni tekst i 174/04., 38/09.),
3. Zakon o zaštiti od elementarnih nepogoda (NN 73/97.),
4. Zakon o zaštiti od požara (NN 92/10.),
5. Zakon o Hrvatskoj Gorskoj službi spašavanja (NN 76/06.),
6. Zakon o Hrvatskom crvenom križu (NN 71/10.),
7. Zakon o potvrđivanju Memoranduma o razumijevanju između Europske

zajednice i Republike Hrvatske o sudjelovanju Republike Hrvatske u
„Financijskom instrumentu za Civilnu zaštitu“ NN - Međunarodni ugovori
03/08.),

8. Zakon o zaštiti okoliša (NN 110/07.),
9. Zakon o vodama (NN 153/09.),
10. Zakon o prijevozu opasnih tvari (NN 79/07.),
11. Direktiva Vijeća 2008/1/EZ od 15. 01. 2008.
12. Pravilnik o postupku uzbunjivanja stanovništva (NN 47/06.),
13. Pravilnik o Metodologiji za izradu Procjena ugroženosti i Planova zaštite i

spašavanja (NN 38/03.),
14. Pravilnik o mobilizaciji i djelovanju operativnih snaga zaštite i spašavanja

(NN 40/08. i 44/08.),
15. Zakon o udrugama (NN 88/01. i 11/02.),
16. Zakon o lokalnoj i područnoj (regionalnoj) samoupravi (NN 33/01., 60/01.-

vjerodostojno tumačenje i 129/05.),
17. Plan intervencija kod iznenadnog onečišćenja mora (NN 92/08.)
18. Pravilnik o jedinstvenom Europskom broju za hitne službe (NN 82/09.)

KOMUNIKACIJA IZMEĐU STUDENATA I NASTAVNIKA

Nositelji kolegija prof.mr. sc. Ivan Toth,
viši predavač Petar Vitas, dipl. ing.

Gost predavač viši predavač, Damir Čemerin, dipl. ing.

Vrijeme konzultacija Prema dogovoru putem elektroničke pošte

Način najave na konzultacije Putem elektroničke pošte uz navođenje razloga odnosno teme
konzultacija

Mjesto održavanja konzultacija Velika Gorica, Zagrebačka 5., zbornica Veleučilišta ili Dekanat

Adresa elektroničke pošte
petar.vitas@vvvg.hr
vitas.petar@xnet.hr
 ivan.toth@vvg.hr

Mobitel (samo za iznimne
situacije) 091/ 112-1074

O B V E Z E

Nastavničke Studentske

- redovito održavati nastavu i konzultacije,
- poticati studente na aktivno sudjelovanje

tijekom izvođenja nastave,
- vrednovanje i ocjenjivanje ishoda učenja

studenata,
- poticati studente na samostalni i istraživački

rad.

- redovito pohađati predavanja rad uz aktivno
sudjelovanje u izvođenju nastave

- sudjelovanje u raspravama,
- napisati seminarski rad na zadanu temu.

FORMIRANJE KONAČNE OCJENE
Student može na dva načina ostvariti uvjete za dobivanje zaključne ocjene predmeta.

PRVI NAČIN: Na temelju ostvarenih i ocjenjenih bodova iz dva kolokvija, vrednovanju nazočnosti na
nastavi i ocjene seminarskog rada te polaganja usmenog ispita.

DRUGI NAČIN: Na temelju ostvarenih i ocjenjenih bodova glede nazočnosti na nastavi i ocjene
seminarskog rada te pisanja završnog testa i polaganja usmenog ispita.

PRVI NAČIN I UVJETI ZA OSTVARIVANJE ZAKLJUČNE OCJENE

Na temelju ostvarenih ocjenskih bodova iz kolokvija, nazočnosti na nastavi i ocjene seminarskog
rada.

Elementi Udio % Maksimalan broj bodova

- položen 1. kolokvij 25 100
- položen 2. kolokvij 25 100
- pozitivno ocijenjen seminarski rad 15 60
- nazočnost na nastavi i aktivnost tijekom izvođenja nastave 10 40
- usmeni ispit 25 100

Ukupno 100 400

KOLOKVIJI

Kolokviji se prijavljuju elektroničkim putem preko studentskog Pretinca i polažu tijekom nastave u
redovitim rokovima koji se objavljuju prije početka semestra i izvođenja nastave. Kolokvij je koncipiran u
obliku testa u kojem se na pitanja zaokružuje jedan od četiri ponuđena odgovora. Polaganje 1. i 2.
kolokvija nije obavezno tako da studentice i studenti pristupaju polaganju kolokvija prema osobnom
interesu. Međutim, u tom slučaju moraju pisati završni test.

OCJENJIVANJE KOLOKVIJA

Ostvareni rezultat na kolokviju Ostvarena ocjena na kolokviju

Broj bodova % ostvarenih bodova Broj bodova % ostvarenih bodova

0 - 50 0 – 50 nedovoljan (1)
 F i FX

51 – 65 51 – 65 dovoljan (2)
 D i E

66 - 76 66 – 76 dobar (3) C

77 - 88 77 - 88 vrlo dobar (4)
 B

89 - 100 89 – 100 izvrstan (5) A

VREDNOVANJE ODGOVORA NA KOLOKVIJIMA

Element
Kriterij bodovanja

Maksimalan broj bodova za 25
pitanja

- položen 1. Kolokvij
- točan odgovor = 4 boda (+)

- netočan odgovor = 2 bod (-)
100

- položen 2. Kolokvij
- točan odgovor = 4 boda (+)

- netočan odgovor = 2 bod (-)
100

Ukupno 200

Rezultati kolokvija službeno se objavljuju u studentskom Pretincu najkasnije tri dana nakon održanog
kolokvija.

Ponavljanje kolokvija

Na pisanu zamolbu Studentskoj službi VVG-a potpisanu od najmanje 30 studenata koji nisu uspješno
položili neki od kolokvija uz suglasnost prodekana za nastavu i u skladu s raspoloživim slobodnih
termina predmetni nastavnik može odobriti ponovno polaganje kolokvija o čemu se studenti obavješćuju
putem studentskog Pretinca.

SEMINARSKI RAD

Izrada seminarskog rada je obvezna prema temi koju zadaje nastavnik svakoj studentici i studentu. Rad
na izradi seminarskog rada je individualan. Seminarski rad se piše prema propisanom predlošku
odnosno sastavnicama po kojima se oblikuje seminarski rad. Predložak se obrazlaže na prvom satu
predavanja i u pisanom obliku dostupan je u Pretincu nastavnog kolegija „Zaštita i spašavanje“.
Seminarski rad se dostavlja elektronskom poštom najmanje 5 dana prije ispitnog roka na koji student
odnosno studentica želi izaći, a izlazak na ispitni rok je moguć samo ako je seminarski rad prihvaćen i
pozitivno ocijenjen od strane nastavnika.

Element Kriterij bodovanja Udio %
Maksimalni broj

bodova

Izrada seminarskog
rada

- uvod i razumijevanje problematike koja se
obrađuje i korištena literatura, 15

40

- razumljivost i konciznost rada, 15
- adekvatnost zaključka 10
- poštivanje zadane sastavnice rada, 6
- korektno navođenje citata i relevantnih

izvoda, 8

- pravilno oblikovanje rada,naslova
podnaslova i sl. 6

NAZOČNOST NASTAVI

Student ostvaruje bodove jedino ukoliko je bio više od 41 posto nazočan nastavi u odnosu na ukupni
broj sati nastave

Student, odnosno studentica za redovito pohađanje nastave može maksimalno ostvariti 40
bodova koje utječe sa 10% u kreiranju konačne ocjene.

KRITERIJI ZA BODOVANJE NAZOČNOSTI NASTAVI

% nazočnosti na predavanjima broj bodova
manje od 40% (manje od 16 sati predavanja) 0

40%-55% (od 17 do 22 sati predavanja) 15
55% - 70% (od 23 do 28 sati predavanja) 30
više od 70% (više od 29 sati predavanja) 40

Studenti se prije predavanja upisuju na kontrolnu listu nazočnosti. Nastavnik će u cilju vrednovanja
aktivnosti studentica odnosno studenata kao jednom od elemenata u formiranju završne ocjene
povremeno provjeravati nazočnost i po završetku predavanja.

Konačnu ocjenu predmeta uz ostvarene uvjete prema PRVOM NAČINU čini zbroj bodova
ostvaren kroz uspješno polaganje 1. i 2. kolokvija, bodova pozitivno ocijenjenog seminarskog
rada, prisutnosti i aktivnosti tijekom izvođenja nastave te usmenog dijela ispita.
Konačna ocjena predmeta prije upisa u indeks priopćava se studentici odnosno studentu.
Ukoliko student smatra da konačna ocjena nije pravedna može odmah uložiti pisani prigovor
nastavniku. Temeljem prigovora dekan ili po njegovom ovlaštenju prodekan za nastavu u roku
od 48 sati organizirat će polaganje ispita pred tročlanim povjerenstvom.

DRUGI NAČIN I UVJETI ZA OSTVARIVANJE KONAČNE OCJENE

Konačnu ocjenu predmeta uz ispunjavanje uvjeta prema DRUGOM NAČINU tvori zbroj bodova
ostvaren u aktivnostima i nazočnosti na nastavi, bodova pozitivno ocijenjenog seminarskog
rada, broj bodova završnog pisanog testa i usmenom dijelu završnog ispita.

ZAVRŠNI ISPIT
Elementi Udio % Maksimalan broj bodova

- nazočnost na nastavi i aktivnost tijekom izvođenja nastave 10,00 40
- pozitivno ocijenjen seminarski rad 15,00 60
- položen pismeni test 50,00 200
- usmeni ispit 25,00 100

Ukupno 100,00 400

Bodovi koje ostvaruju studentice, odnosno studenti u vezi nazočnosti na nastavi i za pozitivno
ocijenjen seminarski rad utvrđuju se istovjetno kao što je to navedeno u PRVOM NAČINU.
Konačna ocjena predmeta prije upisa u indeks priopćava se studentici odnosno studentu.
Ukoliko student smatra da konačna ocjena nije pravedna može odmah uložiti pisani prigovor
nastavniku. Temeljem prigovora dekan ili po njegovom ovlaštenju prodekan za nastavu u roku
od 48 sati organizirat će polaganje ispita pred tročlanim povjerenstvom.
Student koji u tri pokušaja ne položi Završni ispit predmeta, pristupa polaganju ispita pred
Povjerenstvom.

KONAČNA OCJENA
Broj bodova ECTS sustav ocjena Brojčana ocjena

350 - 400 A Odličan (5)
300 - 349 B Vrlo dobar (4)
260 - 299 C Dobar (3)
200 – 259 D i E Dovoljan (2)

0 - 199 FX i F Nedovoljan (1)

Za pristup usmenom dijelu ispita i upis Zaključne konačne ocjene student mora izvršiti prijavu putem
studentskog Pretinca na oglašeni ispitni rok.

Zaključna konačna ocjena se upisuje nakon izvršenja uvjeta navedenih u PRVOM ili DRUGOM
NAČINU.

PRAVILA PONAŠANJA

Studenti odnosno studentice dužni su isključiti zvuk mobitela tijekom održavanja nastave.

Za vrijeme provedbe 1. i 2. kolokvija odnosno pismenog dijela ispita studenti odnosno studentice moraju
obavezno isključiti mobitel i nemati uza sebe nikakva tehnička pomagala, papire ili knjige.

Studenti odnosno studentice koji dolaze izvan Zagreba a kasne na nastavu zbog objektivnih razloga
(promet i drugo), mogu u tišini, bez posebnog opravdanja ući u predavaonicu nakon početka nastave.
Isto tako, studenti koji zbog prometnih veza moraju ranije napustiti nastavu, dužni su to obaviti u tišini,
pod uvjetom da su odlazak najavili predavaču prije početka predavanja ili u pauzi.
Studenti odnosno studentice dužni su poštivati odredbe Pravilnika o stegovnoj odgovornosti studenata
Veleučilišta.

