

VELEUČILIŠTE VELIK A GORIC A  Zagrebačka 5  10 410 Vel ika Gor ica

 Tel.: 01/6222501  Fax: 01/6251301  e-mail: info@vvg.hr  http://www.vvg.hr

MB 01745069  OIB 09032023114  IBAN: HR9223400091110122348 ili IBAN: HR0724840081103780586

S T R A T E G I J A R A Z V I T K A

VELEUČILIŠTA VELIKA GORICA

2010. – 2015.

 - pročišćeni tekst -

 Velika Gorica, 2014.

mailto:info@vvg.hr

2

S T R A T E G I J A R A Z V I T K A

V E L E U Č I L I Š T A V E L I K A G O R I C A

Za razdoblje 2010. – 2015.1

Strategiju razvitka Veleučilišta Velika Gorica za razdoblje 2010. -2015. izradili su:

mr. sc. Ivan Toth,v. pred., prof., dekan

dr. sc. Vjekoslav Stojković,prof.v.š., prodekan za nastavnu djelatnost

dr. sc. Dinko Mikulić, prof.v.š., pročelnik studija OMV, ULS i P

dr. sc. Sanja Kalambura, prof.v.š., voditeljica Odsjeka za kvalitetu i pomoćnica dekana za kvalitetu

dr. sc. Branko Mihaljević, v. pred.,pročelnik studija UKU i KM

mr. sc. Vladimir Lebinac,v. pred., pročelnik studija ORS i IS

1
 Druga revizija 2014.

3

 S A D R Ž A J

I. UVOD ... 8

II. OPĆE ODREDNICE.. 11

1. Povijesni razvitak ... 11

2. Veleučilište danas .. 12

III. MISIJA I VIZIJA ... 14

1. Misija ... 14

2. Vizija .. 14

IV. SASTAVNICE STRATEGIJE RAZVITKA .. 16

1. Opći okvir ... 16

2. Nastavni proces ... 17

 2.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti ………………………………………………. 17

 2.1.1. Studiji………………..……………………………………………………………….………………………….18

 2.1.2. Studenti……20

 2.1.3. Nastavnici …………………………………………………………………………………………………….22

 2.1.4. Resursi učenja i studentska potpora …………………………………………………………….25

 2.1.5. Razvoj informacijskog sustava ………………………………………………………………………29

 2.1.6. Javno informiranje ……………………………………………………………………………………….29

2.2. Osobe i tijela odgovorna za provođenje aktivnosti…………………………………………..30

3. Znanstvena i stručna djelatnost ... 31

 3.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti ……………………..……………………... 31

3.2. Osobe i tijela odgovorna za provođenje aktivnosti…………………………………………..33

4. Razvoj resursa .. 34

 4.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti…………………………………………………34

4.1.1. Materijalni i financijski resursi ………….……………………………………………………………34

4.1.2. Ljudski resursi ……………………………………………………..……………………………………..…36

4.2. Osobe i tijela odgovorna za provođenje aktivnosti……………………………………………38

5. Međunarodna suradnja ... 38

4

 5.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti ……………………………………………….38

5.2. Osobe i tijela odgovorna za provođenje aktivnosti………………..……………….…………40

6. Odnosi s gospodarstvom i društvenom zajednicom ... 40

 6.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti …..………………………………………….40

6.2.Osobe i tijela odgovorna za provođenje aktivnosti…………………………………………….42

 V. ZAKLJUČAK ……………………………………………………………………………....………………………………43

TABLICE UZ STRATEGIJU ……………………………………………………………………………………………………..44

5

P r e d g o v o r

Europa znanja danas je prepoznata kao nezamjenjiv čimbenik društvenog i ljudskog razvoja i kao

važna sastavnica učvršćenja i obogaćenja pripadnosti Europi, sposobna da svoje građane pripremi za

nove izazove. Obrazovanje i suradnja u obrazovanju prepoznati su kao iznimno važni za razvijanje i

jačanje stabilnih, miroljubivih i demokratičnih društava.

Europske visokoškolske institucije prihvatile su izazov i preuzele glavnu ulogu u stvaranju europskog

prostora visokog obrazovanja. To je iznimno važno jer upravo neovisnost i autonomnost

visokoškolskih institucija osiguravaju sustavu visokog obrazovanja i istraživanja stalno prilagođavanje

promjenjivim potrebama, zahtjevima društva i napretku znanstvenih spoznaja.

Bolonjski proces započinje 19.06. 1999. godine potpisom Bolonjske deklaracije od strane ministara

29 europskih zemalja, utemeljujući Europski prostor visokog obrazovanja (European Higher Education

Area – EHEA). Temeljne odrednice Bolonjskog procesa podrazumijevaju uvođenje usporedivih

stupnjeva obrazovanja temeljenih na dva glavna ciklusa (preddiplomskom i diplomskom), podršku

sustavu cjeloživotnog učenja, primjenu bodovnog sustava ocjenjivanja (European Credit Transfer

System – ECTS), promicanje mobilnosti studenata i nastavnika kao i europske dimenzije u visokom

školstvu i europske suradnje u području osiguravanja kvalitete svih akademskih aktivnosti. Sve skupa

omogućuje i jačanje autonomije visokoobrazovnih institucija kao i povećanje privlačnosti i

kompetitivnosti Europskog prostora visokog obrazovanja u svijetu.

Kvaliteta hrvatskoga visokog obrazovanja i znanosti priznata je i prepoznata u međunarodnom

kontekstu. Naporima koje zajedno ulažu Agencija za znanost i visoko obrazovanje (dalje AZVO) i

hrvatske visokoobrazovne ustanove na stalnom unaprjeđivanju kulture kvalitete i doprinosom

razvoju znanosti i visokog obrazovanja ostvaruju se prepoznatljivost i konkurentnost hrvatskoga

visokog obrazovanja u svijetu. Nadalje, AZVO kao neovisna ustanova s djelatnošću od javnog interesa

kroz različite aktivnosti na edukaciji i usavršavanju stručnjaka u području osiguravanja kvalitete,

svojom savjetodavnom ulogom u području osiguravanja kvalitete u visokom obrazovanju i u

konačnosti provedbom vanjskog vrednovanja kvalitete visokog obrazovanja pridonosi podizanju

razine kvalitete u hrvatskom prostoru visokog obrazovanja.

Napredak društvene zajednice temelji se na znanju, istraživačkoj djelatnosti i edukaciji. Upravo zbog

toga svaka visokoškolska institucija pa i Veleučilište Velika Gorica, treba djelovati kao središte za

stjecanje visokoškolskog znanja i cjeloživotnog obrazovanja u skladu s najnovijim znanstvenim,

tehnološkim i stručnim dostignućima. Takvo djelovanje visokoškolskih institucija omogućuje transfer

znanja i tehnoloških rješenja u njihovom okruženju. Veleučilište Velika Gorica je prvo privatno

veleučilište tehničkog usmjerenja u Republici Hrvatskoj sa specifičnim studijskim programima te kao

takvo definira svoju misiju da djeluje kao moderna visokoobrazovna institucija s visokom kvalitetom

edukacijskog procesa i značajnom aktivnom suradnjom s uglednim državnim institucijama,

gospodarskim subjektima i svim elementima civilnog društva.

6

Veleučilište Velika Gorica u proteklih nekoliko godina snažno promiče kulturu kvalitete svih

akademskih i poslovnih aktivnosti kroz jedan vrlo intenzivan i dinamički proces. U svega nekoliko

godina znatno je unaprijeđen standard nastavnom osoblju, ali i standard studiranja ukupnoj

studentskoj populaciji. Pravilnik o studiju usklađen je s Bolonjskim procesom te se snažno podupire

daljnji razvoj sustava za praćenje i osiguranje kvalitete na Veleučilištu.

Posebna je pozornost posvećena izgradnji kulture kvalitete kako na institucionalnoj razini tako i na

razini pojedinca. Poticanjem djelatnika na izražavanje kreativnih ideja s ciljem razvijanja novih

zajedničkih stavova, vjerujemo da je moguće unaprijediti kulturu kvalitete našeg Veleučilišta.

Promicanjem svijesti o učincima vlastitih aktivnosti i o potrebi praćenja učinaka ukupne djelatnosti

Veleučilišta postiže se veća spremnost za prilagodbu promjenama i poboljšavanja.

Svim mjerama i aktivnostima koje se poduzimaju na Veleučilištu želimo snažno unaprijediti uvjete za

život i rad studenata. Na taj način stvaramo okruženje za kreiranje i unaprjeđenje nastavnih

programa te potičemo interdisciplinarnost u nastavno – istraživačkom radu i osiguranju transfera

znanja i tehnologije u društvenu zajednicu.

Aktivnosti i ukupni dosezi Veleučilišta Velika Gorica u svim područjima djelatnosti i dinamičnom

okruženju, nametnuli su potrebu da se u skladu s vizijom i misijom Veleučilišta njegov razvitak

precizira i usmjerava odgovarajućom strategijom koja bi kroz ostvarivanje postavljenih ciljeva trebala

omogućiti uravnotežen, kvalitetan i stabilan razvoj Veleučilišta. Dinamičnost okruženja je posebno

potaknuta pridruživanjem Republike Hrvatske Europskoj uniji, a time i potpunog uključivanja u

europski visokoškolski i istraživački prostor. Na temelju navedenih odrednica i predispozicija

Veleučilište je 2010. na svim svojim stručnim i upravnim tijelima usvojilo za srednjoročno razvojno

razdoblje dokument Strategiju razvitka Veleučilišta kojim se utvrđuje razvojna strategija Veleučilišta

za razdoblje 2010. – 2015.g.

Ovaj dokument izrađen je na modernim načelima strateškog planiranja, posebnosti područja visokog

obrazovanja i znanstvenostručne djelatnosti te razvojnih specifičnosti društvene zajednice u našem

bližem okruženju, regiji i Europskoj uniji. U dokumentu je implementiran velik broj indikatora koji

pružaju dovoljno informacija o provedenim mjerama i aktivnostima omogućujući zaključke o

ostvarenim pomacima te radi toga predstavljaju pogodan i realan okvir za realizaciju gotovo svih

ciljeva zacrtanih kroz misiju i viziju Veleučilišta Velika Gorica.

Prateći promjene gospodarskih uvjeta, a samim time i potrebe tržišta rada te zbog potrebe

usklađivanja s europskim standardima i smjernicama za osiguravanje kvalitete u visokom

obrazovanju (ESG), Stručno i Upravno vijeće Veleučilišta Velika Gorica donijelo je 2012. godine odluku

o reviziji i dopuni Strategije. Prepoznavši važnost dobro ustrojenog sustava osiguravanja kvalitete,

Veleučilište je tada izradilo i usvojilo poseban dokument Strategija osiguravanja kvalitete na

Veleučilištu Velika Gorica 2012.-2017. koji je ujedno i sastavni dio ove Strategije.

7

Na temelju godišnjih Izvješća o realizaciji Strategije razvitka, a u skladu s izmjenama Zakona o

znanstvenoj djelatnosti i visokom obrazovanju i donošenjem novih dokumenata na razini Veleučilišta,

u 2014. godini Stručno i Upravno vijeće Veleučilišta donijelo je odluku o provedbi druge revizije i

dopune Strategije razvitka Veleučilišta Velika Gorica za razdoblje 2010.-2015. godine.

Uvjeren sam da će ovako izmijenjena Strategija omogućiti Veleučilištu ostvarivanje postavljenih

strateških ciljeva do 2015. godine s ciljem osiguravanja kvalitete, izvrsnosti i prepoznatljivosti

Veleučilišta kao moderne, na studenta usmjerene visokoobrazovne i znanstvene ustanove ne samo u

Hrvatskoj, već i šire u našoj regiji i Europskoj uniji.

 Dekan

mr. sc. Ivan Toth, v. pred., prof.

8

I. UVOD

Strategija razvitka Veleučilišta Velika Gorica u Velikoj Gorici od 2010. do 2015. godine

usvojena 2010. godine (u daljnjem tekstu: Strategija) izrađena je na temelju rezultata

Samoanalize Veleučilišta od 20. 11. 2008. godine i pozitivno ocjenjene vanjske prosudbe –

Završnog izvješća Stručnog povjerenstva za vrednovanje kvalitete i učinkovitosti Veleučilišta

Velika Gorica u Velikoj Gorici, imenovanog od Nacionalnog vijeća za visoko obrazovanje.

Vanjska validacija izvršena je tijekom 18. i 19. svibnja 2009., godine. Prva izmjena i dopuna,

odnosno revizija Strategije izvršena je u skladu s Izvješćem o provedbi Strategije i radi

usklađivanja s europskim standardima i smjernicama za osiguravanje kvalitete u europskom

prostoru visokog obrazovanja (Standards and Guidelines for Quality Assurance in the

European Higher Education Area, dalje ESG standardi). Druga revizija provedena je 2014.

godine na temelju godišnjih Izvješća o realizaciji Strategije razvitka, preporuka Povjerenstva

za unutarnju prosudbu te u skladu s izmjenama Zakona o znanstvenoj djelatnosti i visokom

obrazovanju i donošenjem novih dokumenata na razini Veleučilišta.

Stvaranje zajedničkog Europskog istraživačkog (engl. European Research Area, ERA) i

visokoobrazovanog prostora (engl. European Higher Education Area, EHEA) potiče stvaranje

kratkoročnih (do 5 godina) i dugoročnih (do 10 godina) strateških dokumenata o razvitku

visokog obrazovanja i znanosti na razini države, sveučilišta i pojedine visokoškolske

ustanove.

Veleučilište Velika Gorica gradi svoju prepoznatljivost na kvaliteti i na 11 godina dugoj

orijentaciji specifičnih studijskih programa što će mu i dalje biti glavna okosnica razvoja.

Pri donošenju Strategije, kao i njezinih revizija vodilo se računa o posebnostima djelovanja

Veleučilišta kao privatne visokoškolske ustanove koja se financira isključivo iz vlastitih

prihoda, o osiguravanju razvoja nastavne, stručne i znanstvene djelatnosti, cjeloživotnog

obrazovanja i standarda studenata. Također, u obzir su uzeti globalni ekonomski pokazatelji

u državi, Europskoj uniji i široj regiji te promjene zakonskog okvira.

Pri izradi i reviziji Strategije vodilo se računa o slijedećim načelima:

 Očuvanje i razvoj temeljne uloge Veleučilišta koja se očituje u školovanju kvalitetnih i

prepoznatljivih visokoobrazovnih kadrova koji će imati prednost i biti traženi na

tržištu rada

9

 Osiguravanje uvjeta za organizacijom nastave u skladu sa suvremenim zahtjevima –

mentorski pristup, omogućavanje postupnog svladavanja nastavnog gradiva

kontinuiranim radom tijekom cijelog semestra, aktivno uključivanje studenata u

nastavni proces; motiviranje naprednih studenata, primjena transparentnih metoda

vrednovanja rada studenata, poticanje na razmjenu i mobilnost studenata i

nastavnika

 Intenziviranja povezivanja s vanjskim dionicima – gospodarskim subjektima, tijelima

državne i lokalne samouprave i drugim pravnim osobama radi kvalitetnih povratnih

informacija o postignutim razinama znanja naših završenih studenata i kvalitetne

poslovne suradnje na realizaciji vježbi i prakse studenata te suradnje na nastavnom,

stručnom i istraživačkom području

 Razvoj sustava cjeloživotnog obrazovanja u skladu sa suvremenim razvojem struke i

tržišta rada

 Nastavak poticanja izdavačke djelatnosti Veleučilišta i kontinuiranog održavanja

međunarodnih konferencije u području kriznog menadžmenta, očne optike i

optometrije

 Daljnji razvoj i povećanje broja vlastitog nastavnog kadra

 Osiguravanja dostupnosti svih relevantnih informacija kroz uspostavu odgovarajućih

informacijskih sustava (intranet, Internet)

 Jačanje alumnia bivših studenata Veleučilišta

 Poticanje suradnje s visokoškolskim ustanovama u Hrvatskoj i intenziviranje

međunarodne suradnje u području nastavnog i istraživačkog rada

 Povezivanju procesa poučavanja i učenja primjenom modernih nastavnih metoda i

prakse usmjerenog na studente

 Jačanju fleksibilnosti studiranja, uz osiguravanje potpore studentima radi njihovog

osobnog razvoja

 Ažuriranju studijskih programa koji se izvode u pogledu jasno definiranih ishoda

učenja koji su povezani s nacionalnim i europskim kvalifikacijskim okvirom

 Razvoju kulture kvalitete u svim dijelovima Veleučilišta.

Strategijom razvitka Veleučilišta i njenim izmjenama definiraju se:

 Misija i vizija

 Strateški ciljevi i zadaci uz istovremeno utvrđivanje postupka vrednovanja

uspješnosti, odnosno mjerljivih indikatora

 Osobe i tijela odgovorna za provedbu pojedinih ciljeva i zadataka u ovoj Strategiji,

 Rokovi potrebni za ostvarivanje zacrtanih zadataka i ciljeva

 Terminski planovi pojedinih aktivnosti utvrđenih Strategijom.

10

Strategija Veleučilišta je javnosti dostupni dokument koji se sukcesivno revidira i procjenjuje

u odnosu na sve novonastale promjene u nacionalnom i međunarodnom visokoobrazovnom,

znanstvenom, tehnološkom i stručnom okruženju.

U provedbi određenih aktivnosti u Strategiji određene su odgovorne osobe sukladno svojim

nadležnostima uz uključivanjem svih zaposlenika i vanjskih dionika. Posebno odgovorne

osobe i tijela Veleučilišta koja imaju posebna zaduženja i odgovornosti su:

 Dekan

 Stručno vijeće

 Prodekan za nastavnu djelatnost

 Pročelnici studija

 Voditelji katedri

 Voditeljica Odsjeka za kvalitetu

 Pročelnik odjela za marketing, kadrovske i opće poslove

 Voditeljica Odsjeka za studentska pitanja

 Odsjek za informatičku potporu

 Voditeljica Odsjeka za računovodstvene i knjigovodstvene poslove

 Povjerenstvo za osiguravanje i provođenje sustava kvalitete

 Povjerenstvo za nastavnu, stručnu i znanstveno-nastavnu literaturu

 Povjerenstvo za provedbu nadmetanja

 Studentski zbor.

11

II. OPĆE ODREDNICE

1. Povijesni razvitak

Veleučilište Velika Gorica (u daljnjem tekstu Veleučilište) je jedna od najstarijih privatnih

visokoškolskih institucija i prvo privatno tehničko veleučilište u Republici Hrvatskoj.

Djelatnost Veleučilišta počinje 2003. godine kada je dobivena dopusnica za rad Ministarstva

znanosti, obrazovanja i športa. Osnivači Veleučilišta bili su Grad Velika Gorica, Centar za

transfer tehnologije Strojarskog fakulteta Sveučilišta u Zagrebu i Visoka škola za sigurnost iz

Zagreba. Od 2008. godine vlasnici Veleučilišta su Grad Velika Gorica (dvije trećine vlasničkog

udjela) i Visoka škola za sigurnost iz Zagreba (jednu trećinu).

U prvoj godini rada Veleučilišta upisano je 156 studenata na pet preddiplomskih stručnih

studija, i to: Održavanje motornih vozila, Održavanje zrakoplova, Održavanje računalnih

sustava, te studijima Pirotehnologije i Humanitarnog razminiranja. Nastavu su izvodila dva

stalno zaposlena nastavnika i tridesetak vanjskih suradnika, a ukupno je bilo zaposleno pet

djelatnika. Broj zaposlenih, osobito nastavnog osoblja povećavao se iz godine u godinu.

Prateći potrebe na tržištu rada osnovani su preddiplomski stručni studiji Upravljanje u

kriznim uvjetima i Očna optika, a kasnije i tri specijalistička diplomska stručna studija:

Upravljanje logističkim sustavima i procesima, Krizni menadžment i Informacijski sustavi.

Glavna zgrada Veleučilišta potpuno je renovirana i opremljena, a u dvorištu Veleučilišta

izgrađena je nova zgrada sa suvremeno opremljenim laboratorijem očne optike.

U proljeće 2014. godine Veleučilište je završilo izgradnju novih 1400 m² prostora na zgradi

Vatrogasnog doma u neposrednoj blizini glavne zgrade Veleučilišta. Vrijednost investicije,

koju je Veleučilište samo financiralo iznosi 14,5 milijuna kuna.

S jasno definiranom misijom, vizijom i strategijom razvitka, Veleučilište postaje poznato i

prepoznato kao visokoškolska ustanova na kojoj se provode jedinstveni studiji ne samo u

Hrvatskoj nego i u puno širem okruženju te važan partner u gospodarskom, kulturnom i

društvenom okruženju u kojem djeluje.

12

2. Veleučilište danas

Danas Veleučilište ima ukupno 70 zaposlenika, od toga 52 stalno zaposlena nastavnika i

suradnika u nastavi. U izvođenju nastave sudjeluje i 91 vanjskih suradnika iz Hrvatske i

inozemstva – Slovenije i Austrije. Jedan broj predmetnih nastavnika dolazi iz državnih

institucija i gospodarskih subjekata: MORH-a, DUZS, MUP-a, Zračne luke Zagreb, Agencije za

civilno zrakoplovstvo, KBC, Brodarskog instituta, Instituta Ruđer Bošković te sveučilišnih

fakulteta i drugih ustanova.

Veleučilište Velika Gorica provodi pet preddiplomskih stručnih i tri specijalistička diplomska

stručna studija. Preddiplomski stručni studiji su: Održavanje računalnih sustava, Upravljanje

u kriznim uvjetima, Održavanje motornih vozila, Održavanje zrakoplova i studij Očne optike.

Tri specijalistička diplomska stručna studija su: Krizni menadžment, Informacijski sustavi i

studij Upravljanje logističkim sustavima i procesima (Logistika). Studij logistike koji je

prilagođen načelima Bolonjske deklaracije razvijen je u suradnji s MORH-om.

Stručni studij Pirotehnologije i humanitarnog razminiranja je u pričuvi i aktivira se prema

pokazanom interesu državnih institucija i pravnih subjekata koji se bave poslovima

razminiranja.

Danas na Veleučilištu djeluju katedre: Zaštita okoliša, Sigurnosno – obrambena katedra i

katedre za Engleski i Matematiku.

Ukupan broj redovnih i izvanrednih studenata u akademskoj godini 2013/2014., na svim

studijskim programima iznosio je 1287 studenata, a studijske programe do 1. rujna 2014.

godine završilo je 1428 studenata, čime je Veleučilište neposredno doprinijelo razvoju

lokalnog i nacionalnog gospodarstva.

Vodeći računa o provedbi Bolonjskog procesa, fleksibilnosti nastavnog procesa, primjenom

mentorskog pristupa i novih tehnologija u izvođenju nastavnog procesa, Veleučilište stalno

dokazuje svoju kvalitetu u visokoškolskom obrazovanju.

Veleučilište ima potpisane sporazume i surađuje sa brojnim domaćim i inozemnim

akademskim institucijama iz Europske unije i jugoistočne Europe. Veleučilište je već sedmu

godinu zaredom uspješno organiziralo međunarodnu konferenciju „Dani kriznog upravljanja“

na kojima sudjeluje veliki broj autora iz zemlje i inozemstva. Pokrovitelji konferencije do sada

su bili predsjednik Republike Hrvatske – četiri puta, Ministarstvo znanosti, obrazovanja i

sporta, Ministarstvo unutarnjih poslova i Grad Velika Gorica. Nastavljajući tradiciju dobrog

organizatora međunarodnih konferencija, Veleučilište je 2012. godine uspješno organiziralo i

13

I. Optometrijsku konferenciju srednje i jugoistočne Europe OCCSEE 2012., Opatija 1.-3. lipnja

2012., uz pokroviteljstvo Ministarstva znanosti, obrazovanja i sporta na kojoj je sudjelovalo

430 sudionika i autora iz 19 država.

II. Optometrijska konferencija srednje i jugoistočne Europe OCCSEE 2014., održana je pod

visokim pokroviteljstvom predsjednika RH Ive Josipovića od 29. svibnja do 1. lipnja u Rovinju.

Nastavnici Veleučilišta objavili su značajan broj znanstveno – stručnih radova, knjiga i drugih

publikacija. Veleučilište je do 2014. godine objavilo ukupno 62 izdanja - udžbenika, zbornika

konferencija i ostalih izdanja koji se koriste za potrebe studenata u nastavnom procesu.

Veleučilište je danas prepoznato kao respektabilna visokoobrazovna i stručna ustanova i

poželjan partner u rješavanju problema iz područja znanstvenog i stručnog istraživanja,

visokog obrazovanja, osposobljavanja i cjeloživotnog usavršavanja iz znanstvenih područja u

kojima izvodi svoje specifične studijske programe.

14

III. MISIJA I VIZIJA

1. Misija

Misija Veleučilišta je kontinuirana provedba preddiplomskih stručnih studija, specijalističkih

diplomskih stručnih studija, programa cjeloživotnog obrazovanja i realizacija stručne i

znanstvene djelatnosti. Veleučilište aktivno surađuje s akademskim i gospodarskim

partnerima u Republici Hrvatskoj i inozemstvu te osigurava mogućnosti unutarnje i vanjske

mobilnosti svojih studenata i nastavnika, razvoj multidisciplinarnih znanstveno-nastavnih

djelatnosti.

2. Vizija

Vizija Veleučilišta je stalna modernizacija provedbe preddiplomskih stručnih i specijalističkih

diplomskih stručnih studija usmjerenim na održivi razvoj na području tehničkih znanosti.

Primjenom suvremene tehnologije u nastavnom procesu Veleučilište će osigurati kvalitetu.

Aktivnom suradnjom s partnerima iz gospodarstva, tijelima državne uprave i lokalne

samouprave, te drugim pravnim osobama Veleučilište će održati razinu organiziranosti

stručnog obrazovanja, rast kvalitete i konkurentnosti kao i cjeloživotnog obrazovanja

odraslih. Veleučilište želi biti dinamična institucija koja potiče stručno i znanstveno znanje s

neposrednom primjenom u gospodarstvu i suradnji s partnerima u EU te postati jedan od

nacionalnih regionalnih centara izvrsnosti u specifičnim disciplinama u kojima izvodi svoje

studijske programe.

Vrijednosti

Veleučilište u svom svakodnevnom radu primjenjuje sljedeće vrijednosti:

 Transparentnost

 Odgovornost

 Učinkovitost

 Etičnost

 Afirmativnu konkurentnost

 Kooperativnost

 Komunikativnost.

15

Razvoj kulture kvalitete

Veleučilište u svojim aktivnostima kontinuirano radi na osiguravanju i unaprjeđivanju sustava

kvalitete. Putem učinkovitog sustava informiranja sve dionike se upoznaje s načelima

sustava, svim provedenim i planiranim aktivnostima i postupcima te ih se uključuje i potiče

na aktivno sudjelovanje u izgradnji i unaprjeđivanju sustava kvalitete.

Teži se većem povezivanju procesa poučavanja i učenja, primjenom nastavnih metoda i

prakse koji omogućuju fleksibilno studiranje, uz osiguravanje potpore studentima radi

njihovog osobnog razvoja.

Ciljevi ili aktivnosti

 Pružanje kvalitetne usluge iz područja visokoškolskog obrazovanja temeljene na

prikupljanju, obradi i primjeni podataka o ishodima učenja

 Osiguravanje i razvijanje mogućnosti cjeloživotnog obrazovanja te poticanje aktivnog

uključivanja u europski prostor visokog obrazovanja

 Nastojanje da se u što većoj mjeri poveže obrazovni proces sa znanstvenim i stručno

istraživačkim radom te gospodarstvom kroz aktivno uključivanje u znanstvene i

tehnologijske projekte te suradnju s drugim obrazovnim ustanovama, institutima kao

i stručnjacima i ekspertima iz prakse postići željenu (i provjerivu) razinu znanja

studenata koji završavaju pojedine studijske programe

 Permanentno optimizirati broj studenata i nastavnika, organizaciju nastave

ustrojavati u skladu sa suvremenim bolonjskim principima (brojnost grupa, metode

izvođenja nastave, kvalitetnija oprema i sl.)

 Osiguravati brzu i efikasnu „protočnost“ novih ideja, nastavnog podmlatka,

znanstvenih i stručnih projekata; poticati objavljivanje visokostručne i znanstvene

literature

 Kontinuirano raditi na poboljšanju kvalitetnije međunarodne suradnje, poglavito na

regionalnom planu

 Opremati vlastite nastavne prostore i laboratorije

 Razvijati motivirajuće međuljudske odnose temeljene na povjerenju, međusobnom

uvažavanju bez obzira nabilo koje vrste različitosti te afirmativnoj konkurentnosti

 Podržavati razvijanje jake alumni organizacije koja će omogućavati održavanje trajne

veze naših završenih stručnjaka s Veleučilištem na obostranu korist

 Razvijati kapacitete potrebne za organiziranje i vođenje stručnih i znanstvenih

skupova

 Aktivno surađivati s lokalnom zajednicom, gospodarstvom, tijelima državne vlasti,

institucijama civilnog društva, institucijama europskog istraživačkog prostora i

16

prostora visokog obrazovanja, posebno zemalja sa dugom i bogatom tradicijom u

obrazovanju koji su isti ili slični studijskim programima Veleučilišta.

Ostvarivanje vizije moguće je samo ukoliko se Veleučilište na institucionalnoj razini

dugoročno održi kao dinamična, društveno kritična i angažirana, otvorena prema

društvenim, znanstvenim i obrazovnim promjenama, ali i akademski autonomna te ideološki

neovisna visokoobrazovna i znanstveno – stručna ustanova. Pritom valorizacija postojećeg i

budućeg vlastitog ljudskog kapitala i materijalnih resursa, temeljni su jamac uspjeha u

ostvarivanju preuzete misije i prihvaćene vizije Veleučilišta. Stoga je nužno poticati

mobilnost i institucionalnu podršku u razvijanju cjeloživotnih stručnih i znanstvenih

istraživačkih karijera veleučilišnih znanstvenika i nastavnika, odgovorno razvijati sustav

osiguravanja kvalitete kao oblika podrške i poticaja vrijednim talentima, vještinama,

znanjima te naporima svih dionika koji čine ljudski kapital Veleučilišta: studenti, završeni

studenti (alumni), nastavno, znanstveno, stručno, administrativno i drugo zaposleno osoblje

te vanjski suradnici.

IV. SASTAVNICE STRATEGIJE RAZVITKA PO DEFINIRANIM

PODRUČJIMA

1. Opći okvir

Prihvaćanjem Bolonjske deklaracije u funkciji „europeizacije tehničkih struka“ Veleučilište

je sebi zadalo sedam strateških ciljeva: utvrditi politiku kvalitete, misiju, viziju i ustrojiti

sustav osiguravanja kvalitete; uspostaviti mehanizme praćenja i periodičnu reviziju studijskih

programa; utvrditi jasne i javno dostupne kriterije ocjenjivanja studenata, uključivanje

studenata u sustav kvalitete i izraditi ishode učenja; osiguravanje optimalnog broja

renomiranih, kvalitetnih i kompetentnih nastavnika i suradnika; poboljšati resurse za učenje

i potporu studentima; osigurati javnosti dostupnost informacija o sustavu osiguravanja

kvalitete i objavljivati redovito relevantne i nepristrane informacije o programima i

stupnjevima obrazovanja na Veleučilištu. Veleučilište nastoji stvoriti otvoreno i privlačno

okruženje studiranja te optimalno koristiti sredstva za obrazovanje i istraživanje u području

studijskih programa Veleučilišta. Navedeni ciljevi u funkciji su postavljene misije Veleučilišta,

dosezanja izvrsnosti u istraživačkom i nastavnom djelovanju.

Obrazovanje u području studijskih programa relevantno je kako za tradicionalnu tehničku

profesiju (održavanje zrakoplova, održavanje motornih vozila, krizni menadžment, logistiku,

optometriju, računarstvo), tako i za mnoge aktivnosti u poslovnom svijetu (direktori servisnih

stanica, voditelji tehničkih stanica, izvršni menadžeri sigurnosti, optometristi, logističari,

voditelji i administratori informatičkih sustava), državnim institucijama (DUZS, MORH, MUP),

17

političkom životu, javnoj upravi, međunarodnim organizacijama, brojnim društvenim

organizacijama (nevladin sektor: HVZ, HGSS, HCK, službe sigurnosti, i dr.), obrazovanju i

znanosti i drugim djelatnostima.

Ovo poslanje, premda se odvija u vrlo složenim i neizvjesnim okolnostima, posebno s

obzirom na nedovršenu tranziciju, globalizaciju, euroatlantske integracijske procese i na niz

uočenih problema, Veleučilište stavlja u ulogu aktivnog sudionika preustroja obrazovanja i

znanosti u Europi, a ne tek pukog promatrača procesa europeizacije prihvaćanjem i

promicanjem određenih standarda kvalitete visokog obrazovanja i istraživanja.

Svako, pa tako i obrazovanje u području studijskih programa Veleučilišta ima svrhu stjecanja

znanja, vještina, stavova i vrijednosti koji su potrebni pojedincu za ostvarivanje njegovih

radnih i društvenih uloga. Obrazovanje u području odobrenih studijskih programa zahtjeva

stjecanje znanja i vještina, ali i usvajanje standarda poštenog ponašanja, tolerancije i kulture

dijaloga, čime studiji veleučilišta uz didaktičko – nastavnu poprimaju i etičku dimenziju. Uza

sve to, stručno znanje samo po sebi ostaje sterilno, pa posebnu pozornost treba usmjeriti i

na stjecanje informatičkih, jezičnih, komunikoloških i drugih vještina kao nužnih uvjeta za

uspješan odgovor na sve suvremene izazove u području tehničkih struka.

Polazeći od strateških ciljeva, zadataka i mjerljivih indikatora učinka kao i motivacija za

njihovo uvođenje danih u Strategiji Veleučilišta Velika Gorica u Velikoj Gorici 2010. – 2015.

godine, ali i svojih specifičnih ciljeva i zadataka, Veleučilište Velika Gorica postavlja si

navedene ciljeve i zadatke čije će postizanje pratiti naznačenim indikatorima učinka.

Mjerila (benchmark indikatori) koje Veleučilište treba ispuniti do kraja 2015. godine, a koja

služe za praćenje postignuća (interni benchmarking) te za uspoređivanje s ostalim

visokoobrazovnim institucijama (eksterni benchmarking), posebno su označena.

2. Nastavni proces

2.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti

Temeljni zadatak Veleučilišta je izvedba studijskih programa kroz dvije razine stručnog

visokoškolskog obrazovanja – preddiplomskih stručnih i specijalističkih diplomskih stručnih

studija. Da bi taj cilj bilo moguće realizirati potrebno je kontinuirano provođenje sustava

kvalitete u nastavnom procesu kojeg čine: studiji, studenti, nastavnici, resursi nastave,

informacijski sustav i javno informiranje.

18

2.1.1. Studiji

Veleučilište Velika Gorica nastavit će s praćenjem kvalitete i svrhovitosti preddiplomskih

stručnih i specijalističkih diplomskih stručnih studija, u pravilnim vremenskim razmacima, a s

ciljem osiguranja jasno definiranih akademskih profila koji će biti kvalitetni i konkurentni na

tržištu rada, kako u privatnom tako i u javnom sektoru.

Svrha izvođenja stručnih i specijalističkih diplomskih studija na Veleučilištu leži u potrebama

tržišta rada i društva u cjelini. U svim suvremenim državama postoji stalna potreba za

izobrazbom stručnih visokoobrazovnih kadrova, kvalificiranih za obavljanje poslova i

obnašanje funkcija u tijelima i državnim institucijama na svim razinama, trgovačkim

društvima, javnoj upravi i gospodarstvu općenito. Veleučilište Velika Gorica ima specifične

studijske programe, gotovo jedinstvene u Hrvatskoj pa i u ovom dijelu Jugoistočne Europe.

Objedinjeno izvođenje stručnih studijskih programa kroz sve razine sukladno je zahtjevima

određenih struka jer omogućuje provedbu svih njegovih potrebnih programskih teorijskih i

praktičnih sadržaja, a sukladno je i s prevladavajućim modelom država EU, odnosno s

najnovijim iskustvima edukacijskih visokoškolskih programa država srodne kulture i sustava

naobrazbe (primjerice Italija, Austrija, Njemačka, Slovačka, Češka, Mađarska, Irska). Dalje,

studijski programi Veleučilišta usklađeni su s programima drugih hrvatskih visokoškolskih

institucija s obzirom na nastavne programe obveznih predmeta, dok istodobno omogućuje

posebno obrazovanje u izbornim predmetima, kojima Veleučilište nastoji osigurati

prepoznatljivu posebnost u ponudi obrazovnih kurikuluma studentima.

Svrha je izvođenja preddiplomskih stručnih studija zadovoljavanje potreba tržišta rada za

kadrovima u tijelima državne uprave, područne i lokalne samouprave, javnim službama,

gospodarskim subjektima, profesionalnim i nevladinim udrugama na prostoru Republike

Hrvatske, a određeni broj studenata dolazi i iz inozemstva, konkretno Slovenije i Bosne i

Hercegovine, na studij Očne optike. Na Veleučilištu studiraju studenti iz svih krajeva

Hrvatske. Važno je napomenuti da državne institucije upućuju relativno velik broj svojih

djelatnika na pojedine studije Veleučilišta, kao što su: DUZS, MORH, MUP i sl. Za izvanredne

studente satnica predavanja prilagođena je zaposlenim studentima kao polaznicima studija.

Svrha je specijalističkih diplomskih stručnih studija, „Krizni menadžment“, „Informacijski

sustavi“ i „Upravljanje logističkim sustavima“ zahtjevno i visoko stručno obrazovanje osoba

sa završenim preddiplomskim studijima iz područja prije svega tehničkih znanosti, ali i

društvenih znanosti u stjecanju znanja i vještina koje Veleučilište procjenjuje potrebnima

odnosno aktualnima s obzirom na potražnju za istima, u području struke i društvenih

promjena u globaliziranom svijetu kao izazova daljnjem akademskom, cjeloživotnom

usavršavanju domaćeg ljudskog kapitala.

19

Sadržajna prilagodba svih studijskih programa, s ciljem očuvanja i podizanja kvalitete

studiranja na Veleučilištu, kontinuirani je proces, u kojem se posebno kao referentni kriteriji

uspješnosti danog procesa uzimaju postavljeni zadaci i indikatori (Tablica 1).

Strateški cilj 1: STUDIJI

Kontinuirano poboljšavanje i revidiranje svih studijskih programa temeljenih na
opažanim pokazateljima kvalitete i uvođenje novih preddiplomskih stručnih i
specijalističkih diplomskih stručnih programa sukladno potrebama gospodarstva,
tijela državne i lokalne samouprave i tržišta rada.

Tablica 1. - Zadaci i indikatori u svezi poboljšanja i revidiranja studijskih programa

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK PROVEDBE

Zadatak 1.1
Razvijati konkurentnost studijskih
programa prilagođavajući ih
potrebama gospodarstva i društvene
zajednice.

Indikator 1.1.
Broj prijavljenih u odnosu
na broj upisanih na svaki
od studijskih programa.

Prodekan za
nastavnu
djelatnost
Voditeljica
Odsjeka za
studentska
pitanja

1.listopada
svake
 godine

Zadatak 1.2.
Usklađivati broj studenata s
potrebama tržišta rada s ciljem
njihovog 100%-tnog zapošljavanja.

Indikator 1.2.
Prikupljanje podataka sa
Zavoda za zapošljavanje o
broju nezaposlenih
završenih i diplomiranih
studenata struka koje
školuje Veleučilište

Prodekan za
nastavnu
djelatnost

31. siječnja
svake godine

Zadatak 1.3.
Revizije postojećih studijskih
programa na temelju analize
rezultata anketiranja nastavnika,
studenata, bivših studenata i
poslodavaca svake 3 godine

Indikator 1.3.
Anketiranje nastavnika,
studenata, bivših
studenata i vanjskih
dionika i utvrđivanje
potrebe za revizijom
studijskih programa

Dekan
Prodekan za
nastavu
Pročelnici studija

15. srpnja 2012.
15.srpnja 2015.

Zadatak 1.4.
Strukturirati studijske programe tako
da najmanje 20% ishoda učenja u
programu razvija opće kompetencije.

Indikator 1.4.
Prosječni postotak
studijskog programa s
ishodima učenja u kojima
se razvijaju opće
kompetencije

Prodekan za
nastavu
Pročelnici studija

15. srpnja 2012.

Zadatak 1.5.
Priprema studije o opravdanosti
osnivanja zajedničkog specijalističkog
diplomskog studija Optometrije s
Medicinskim fakultetom u Brnu

Zadatak 1.5
Priprema studije o
opravdanosti osnivanja
zajedničkog
specijalističkog
diplomskog studija i
izrada studijskog
programa

Dekan
Prodekan za
nastavnu
djelatnost
Pročelnik odjela za
marketing,
kadrovske i opće
poslove
Stručno vijeće

31.siječnja
2013.

20

Zadatak 1.6.
Upisi studenata i početak izvođenja
specijalističkog diplomskog studija
Optometrija

Zadatak 1.6.
Dobivanje dopusnice,
Natječaj o upisu, broj
prijavljenih i upisanih
studenata

Dekan
Prodekan za
nastavnu
djelatnost

1.listopada
2013.
1.listopada
2015.

Zadatak 1.7.
Otvarati samostalno ili u suradnji s
drugim visokoškolskim i znanstvenim
ustanovama nove studijske programe

Indikator 1.7. a
Ustanovljavanje potreba
za razvojem novih studija.

Dekan
Prodekan za
nastavu
Pročelnici studija

1. siječnja 2012.

Indikator 1.7. b
Pripremljeni studijski plan
i program, definirani
nositelji kolegija

Dekan
Prodekan za
nastavu
Pročelnici studija
Stručno vijeće

1. srpnja 2012.

Zadatak 1.8.
Početak iz vođenja nastave na novim
studijskim programima

Indikator 1.8.
Dobivena dopusnica za
izvođenje studijskog
programa

Dekan 31. prosinca
2012.

Zadatak 1.9.
Pripremiti studijske programe u
skladu sa zahtjevima međunarodne
suradnje za izvođenje na engleskom
jeziku

Indikator 1.9.
Broj studijskih programa
koji se mogu izvoditi na
engleskom jeziku

Prodekan za
nastavu
Pomoćnik dekana
za međunarodnu
suradnju
Pročelnici studija

15. srpnja 2014.

2.1.2. Studenti

Studenti Veleučilišta ravnopravni su članovi akademske zajednice koji sudjeluju u svim

aktivnostima Veleučilišta: učenju i nastavi, istraživanjima i općenito u unapređenju kvalitete

studentskog života na Veleučilištu.

S ciljem kontinuiranog povećanja postignuća studenata i praćenja uspješnosti studiranja i

ishoda učenja, Stručno vijeće Veleučilišta Velika Gorica donijelo je 2013. godine Pravilnik o

postupku provođenja ispita, vrednovanju i ocjenjivanju studenata na Veleučilištu Velika

Gorica. Sukladno navedenom Pravilniku, rad studenata vrednuje se i ocjenjuje tijekom

izvođenja nastave i na završnom ispitu.

Veleučilište će poticati razvoj inovacijskih kompetencija svojih studenata. Također će

nastaviti poticati uključivanje studenata u onom dijelu odlučivanja u kojem se rješavaju

njihova vitalna studentska pitanja.

Studentima su na raspolaganju različite mogućnosti za komunikaciju s nastavnicima i

upravom Veleučilišta. Studentske evaluacijske ankete su samo jedan vid izražavanja

studentskog mišljenja. Uprava veleučilišta dužna je nastaviti surađivati i kontinuirano snažiti

konstruktivnu suradnju sa izabranim studentskim predstavnicima i studentskim udrugama na

Veleučilištu, koji samostalno i slobodno ukazuju na studentske probleme te pomažu u

njihovu rješavanju kroz otvoreni dijalog s upravom i predmetnim nastavnicima. Veleučilište

organizacijski i financijski pomaže studentske udruge, projekte, sportska natjecanja i

natjecanja u studentskom znanju, što je dobra praksa koju u okviru općih financijskih

21

mogućnosti treba nastaviti i jačati. Dekan Veleučilišta je uz prethodnu najavu u pristojnom

roku dužan primiti i saslušati svakog studenta o pitanjima studentskog standarda i problema,

te aktivno pomagati u njihovom rješavanju. Studenti se koriste e-mailom i telefonskom

komunikacijom, te kabinetskim konzultacijama s nastavnicima odnosno upravom i na svoje

upite imaju pravo (što je ujedno obveza na strani nastavnika) dobiti primjereno brz i točan

odgovor. Studentima je na raspolaganju poštanski sandučić u koji studenti mogu ubacivati

svoje potpisane, ili anonimne prijave u kojima mogu ukazati i na probleme s pojedinim

nastavnicima ili predmetima. Veleučilište nema utjecaja na smještaj i prehranu studenta jer

je to primarno u nadležnosti Sveučilišta Zagreb – primarno objekti studentske prehrane i

smještaja. U zgradi Veleučilišta djeluje studentska kantina „Gaudeamus“ koja poslužuje

sendviče i napitke, ali su njezine mogućnosti objektivno ograničene prostorom. U

ugostiteljskom objektu u blizini Veleučilišta osigurani su obroci za studente po cijeni od 15

kuna. Kada je građena i adaptirana zgrada Veleučilišta nije arhitektonski bila prilagođena

studentima s posebnim potrebama, pa ima veći broj manjih stubišta. Novo izgrađena zgrada

Veleučilišta u potpunosti je prilagođena osobama s posebnim potrebama i invalidskim

kolicima. Iako je trenutno manji broj studenta s posebnim potrebama, uprava Veleučilišta

nastoji studentima s poteškoćama u kretanju osigurati nesmetan pristup parkiralištu.

Veleučilište sa svojim studentima, ali i svim ostalim zainteresiranim osobama također

komunicira putem svoje Facebook stranice koja broji preko 3000 aktivnih članova. Na taj

način studenti, odnosno potencijalni budući studenti mogu slobodnije postavljati pitanja,

međusobno komunicirati, izraziti svoje zadovoljstvo ili nezadovoljstvo temeljem čega se

mogu dobiti informacije za eventualne potrebne korektivne radnje odnosno razvoj

studentskog standarda.

Strateški cilj 2: STUDENTI

Kontinuirano povećanje postignuća studenata na svim studijskim programima u
pogledu uspješnosti studiranja i ishoda učenja.

Tablica 2. - Zadaci i indikatori u svezi povećanja uspješnosti studiranja i ishoda učenja

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK PROVEDBE

Zadatak 2.1
Ocjenjivanje studenata u skladu s
Pravilnikom o ocjenjivanju na temelju
jasnih i javno utvrđenih kriterija i
pravila objavljenih u informacijskom
sustavu Pretinac i s kojima su studenti
upoznati na svim studijskim
programima prije početka nastave.

Indikator 2.1.
Uvid u Pretinac svakog
predmeta te upoznavanje
studenata s obvezama i
kriterijima ocjenjivanja

Prodekan za
nastavnu
djelatnost
Pročelnici studija
Voditelji katedri

Početak
semestra svake
godine

22

Zadatak 2.2.
Povećati uspješnost upisa na višu
godinu svake godine za 2%

Indikator 2.2.
Usporedba broja upisanih
studenata u odnosu na
prethodnu

Prodekan za
nastavnu
djelatnost
Pročelnici studija

1. studeni svake
godine

Zadatak 2.3.
Povećati broj upisanih studenata sa
stručnog na specijalističke diplomske
stručne studije

Indikator 2.3.
Broj studenata sa stručnih
studija Veleučilišta koji
su upisali specijalistički
stručni diplomski studij

Prodekan za
nastavu

1. studeni svake
godine

Zadatak 2.4.
Smanjenje broja ispisanih studenata

Indikator 2.4.
Broj studenata koji su se
ispisali uz analizu razloga
ispisa

Prodekan za
nastavu
Voditeljica
odsjeka za
studentska
pitanja

1. studeni svake
godine

Zadatak 2.5.
Smanjenje broja studenata koji su
izgubili status studenata

Indikator 2.5.
Broj studenata koji nije
završio studij u
propisanom roku za svaki
studijski program

Prodekan za
nastavu
Voditeljica
odsjeka
za studentska
pitanja

1. studeni svake
godine

Zadatak 2.6.
Smanjenje prosječne duljine
studiranja za svaki studijski program,
no pritom obraćajući osobitu pažnju
na očuvanju kvalitete studiranja.

Indikator 2.6.
Prosječno trajanje studija
od datuma upisa do
završetka za svakog
studenta

Prodekan za
nastavu
Pročelnici studija

31. prosinca
svake godine

Zadatak 2.7.
Povećanje prosječne ocjene i
prolaznosti po pojedinim ispitima

Indikator 2.7.
Broj studenata koji su
položili pojedini ispit u
odnosu na broj koji je
pristupio ispitu i
prosječna ocjena po
svakom ispitnom roku

Prodekan za
nastavnu
djelatnost
Pročelnici studija

1. studeni svake
godine

Zadatak 2.8
Povećati dvosmjernu mobilnost
studenata u Hrvatskoj i inozemnim
visokoškolskim institucijama

Indikator 2.8.
Broj studenata koji odlazi
i dolazi tijekom
akademske godine u
okviru programa
mobilnosti studenata

Prodekan za
nastavnu
djelatnost
Pomoćnik dekana
za međunarodnu
suradnju
ERASMUS
koordinator

1. studeni svake
godine

 2.1.3. Nastavnici

Broj zaposlenih renomiranih nastavnika i angažman vanjskih suradnih nastavnika iz

gospodarstva i sveučilišta, očuvanje i podizanje kvalitete nastave na svim razinama studija i

po svim studijskim programima, temeljna je strateška vrijednost Veleučilišta Velika Gorica. U

tom cilju Veleučilište će kvalitativno snažiti i povećavati svoje resurse, stvarati razvojne

planove temeljem indikatora kvalitete Europskog prostora visokog obrazovanja, važećih

zakonskih propisa, preporuka Agencije za znanost i visoko obrazovanje te Vijeća veleučilišta i

visokih škola, uz praćenje i razine kvalitete na održivim temeljima. Sustav kvalitete bit će

nadopunjen i formaliziran na svim razinama aktivnosti i temeljiti će se na samoevaluaciji

(interni audit) i vanjskom vrednovanju (vanjski audit).

23

Veleučilište kontinuirano od svog osnutka 2003.g. provodi anketiranje studenata u svezi

validacije nastavnog procesa. U akademskim godinama 2007./2008., 2008./2009. i

2009./2010. anketiranje studenata provodilo se posebnim obrascima s pitanjima usklađenim

s validacijom na Sveučilištu u Zagrebu, a statistička obrada podataka bila je povjerena

Odsjeku za psihologiju Filozofskog fakulteta koji je podatke i statističke rezultate obrade

ankete dostavljao Veleučilištu. Od 2010./2011. anketa se provodi putem računala i interneta

preko e-learning sustava 'Gaudeamus'.

Veleučilište provodi studentske evaluacije svake akademske godine za one predmete čija

nastava završava u tom semestru. Evaluacije organizira i vodi Odsjek za kvalitetu. Uz

nastavnike ocjenjuju se i pojedini predmeti, njihov sadržaj, važnost u cjelokupnom

studijskom programu i povezanost s drugim predmetima i praksom u cjelini. Izvješće o

provedenim evaluacijama i njihovim rezultatima podnosi se Stručnom vijeću Veleučilišta koje

potom provodi raspravu i usvaja izvješće. Nastavnici koji dobiju ocjenu nižu od 3 dužni su

provesti samovrednovanje kako bi analizirali uzroke svoje slabije ocjene. Cjelokupni

postupak podrobno je propisan posebnim Pravilnikom.

Danas kad je rađena druga revizija ove strategije (2014.) Veleučilište ima ukupno 70

zaposlenika, od toga 52 stalno zaposlena nastavnika i suradnika u nastavi i 18

administrativno tehničkog osoblja.

U izvođenju nastave sudjeluje i 91 vanjski suradnik iz Hrvatske i inozemstva – Slovenije i

Austrije. Jedan broj predmetnih nastavnika dolazi iz državnih institucija i gospodarskih

subjekata: MORH-a, DUZS, MUP-a, Zračne luke Zagreb, Agencije za civilno zrakoplovstvo,

KBC, Brodarskog instituta, Instituta Ruđer Bošković te sveučilišnih fakulteta i drugih

ustanova.

Strateški cilj 3: NASTAVNICI

Pomlađivanje i razvoj vlastitog nastavnog kadra s obzirom na specifičnosti
pojedinih studija, povećanje broja zaposlenih, kvalificiranosti i
kompetentnosti nastavnika u nastavnim i suradničkim zvanjima.

24

Tablica 3. - Zadaci i indikatori u svezi razvoja i jačanja vlastitog nastavnog kadra

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK
PROVEDBE

Zadatak 3.1
Kontinuirano iz godine u godinu
povećanje broja nastavnika u
odnosu na broj studenata (1:25 na
kraju 2015.).

Indikator 3.1.
Odnos broja studenata na
svim studijskim programima
s brojem nastavnog osoblja u
nastavnim i suradničkim
zvanjima.

Dekan
Stručno vijeće

1. studeni
svake godine

Zadatak 3.2.
Ispunjenje norma nastavnika prema
kolektivnom ugovoru

Indikator 3.2.
Podaci o opterećenosti
nastavnika u odnosu na
nastavnu normu

Prodekan za
nastavnu
djelatnost

1. studeni
svake godine

Zadatak 3.3.
Zapošljavanje vlastitih završenih
studenta najmanje 5 do konca
2015. i njihovo daljnje obrazovanje

Indikator 3.3.
Podaci o broju zaposlenih
bivših studenata VVG-a i
njihovom daljnjem
obrazovanju

Dekan 31. prosinca
2015.

Zadatak 3.4.
Kontinuirano ocjenjivanje
nastavnika putem studentske
ankete

Indikator 3.4.
Provedba ankete na svim
studijima i predmetima,
analiza rezultata ankete i
poduzimanja korektivnih
radnji

Voditeljica
Odsjeka za
kvalitetu
Prodekan za
nastavu
Pročelnici studija

Po završetku
svakog
semestra

Zadatak 3.5.
Poticanje nastavnika na objavljivanje
udžbenika i ostalih nastavnih
materijala kroz povećanje
objavljenih udžbenika i nastavnih
materijala za 10% godišnje

Indikator 3.5.
Broj objavljenih udžbenika,
skripata i ostalih nastavnih
materijala i publikacija
namijenjenih nastavi

Povjerenstvo za
nastavnu, stručnu
i znanstveno-
nastavnu
literaturu

1. studeni
svake godine

Zadatak 3.6.
Povećanje udjela e-alata
(Gaudeamus) za 25% u
petogodišnjem razdoblju

Indikator 3.6.
Postotak svakog studijskog
programa koji koristi alate e-
učenja

Prodekan za
nastavu
Pročelnici studija
Pročelnik studija
ORS i IS

1. studeni
svake godine

Zadatak 3.7.
Razvoj i intenziviranje dvosmjerne
mobilnosti nastavnika unutar
Hrvatske i inozemstvu – najmanje 1
nastavnik u dvije godine

Indikator 3.7.
Broj nastavnika koji odlaze i
dolaze tijekom ak. godine u
okviru programa mobilnosti
nastavnika

Dekan
Prodekan za
nastavnu
djelatnost
Pomoćnik dekana
za međunarodnu
suradnju
ERASMUS
koordinator

1. studeni
svake druge
godine

Zadatak 3.8.
Povećanje broja educiranih
nastavnika o ishodima učenja kroz –
najmanje 5 nastavnika/suradnika u
nastavi u petogodišnjem razdoblju

Indikator 3.8.
Izvješća o sudjelovanju u
pedagoškom obrazovanju i
pojedinačni certifikati o
osposobljavanju.

Dekan
Prodekan za
nastavnu
djelatnost
Pročelnik odjela
za marketing,
kadrovske i opće
poslove

1. studeni
svake godine

Zadatak 3.9.
Povećanje broja educiranih
nastavnika o osiguravanju kvalitete
u visokom obrazovanju – najmanje
5 nastavnika/suradnika u nastavi u
petogodišnjem razdoblju

Indikator 3.9.
Izvješća o sudjelovanju u
obrazovanju za područje
kvalitete obrazovanju i
pojedinačni certifikati o
osposobljavanju.

Dekan
Voditeljica
odsjeka za
kvalitetu
Pročelnik odjela
za marketing,

1. srpanj svake
godine

25

kadrovske i opće
poslove

Zadatak 3.10.
Osposobljavanje nastavnika za
upotrebu tehnologije i metode e-
učenja.

Indikator 3.10.
Izvješća o sudjelovanju u
obrazovanju i broj
nastavnika koji su završili
osposobljavanje za upotrebu
tehnologije i metode e-
učenja

Dekan
Prodekan za
nastavnu
djelatnost
Pročelnici studija
ORS i IS

1. srpanj svake
godine

Zadatak 3.11.
Provođenje kontinuirane
samoevaluacije (interni audit) i
vanjske evaluacije (vanjski audit)
kvalitete nastave svake dvije godine

Indikator 3.11. Učestalost i
broj provedenih
samoevaluacija i vanjskih
evaluacija te broj korektivnih
radnji

Dekan
Prodekan za
nastavnu
djelatnost

 Srpanj 2012. i
2014. godine

2.1.4. Resursi učenja i studentska potpora

Veleučilište je od svog osnutka jasno u svojoj poslovnoj politici zacrtalo kao strateški cilj

osiguravanje vlastitih prostornih kapaciteta. Unutar pet godina svog postojanja

rekonstruirana je glavna zgrada i izgrađena nova zgrada u dvorištu Veleučilišta s ukupno

1563 m2 , od čega je 9 učionica sa 530 m2 korisnog nastavnog prostora i 335 sjedećih mjesta.

U 2013. godini dovršena je rekonstrukcija i dogradnja zgrade Vatrogasnog doma čime je

Veleučilište Velika Gorica dobilo novih 1400 m2 prostora za izvođenje nastave. Izgrađene su

dvije konferencijske dvorane s ukupno 224 mjesta, četiri velike predavaonice sa po 68

mjesta, tri računalne predavaonice s ukupno 104 mjesta, jedna manja predavaonica s 24

mjesta, vijećnica s 26 mjesta te sedam nastavnih kabineta.

Svi nastavni prostori su suvremeno opremljeni. U svakoj predavaonici nalaze se projektor i

nastavničko računalo, a informatičke učionice opremljene su suvremenom informatičkom

opremom koja omogućava kvalitetno izvođenje nastavnog procesa. Sve predavaonice

opremljene su sustavom za ventilaciju i klimatizaciju što dodatno omogućava bolje uvjete za

rad te sustavom za kontrolu prisutnosti nastavnika i studenata.

U svim učionicama je osigurano nastavničko računalo priključeno na mrežu Veleučilišta i na

Internet te opremljeno s LCD projektorom.

Od vlastitih laboratorija Veleučilište se usredotočilo na izgradnju računalnih učionica –

praktikuma za računalstvo u sastavu samog Veleučilišta te izgradnju vlastitih specijaliziranih

laboratorija za potrebe studija Očne optike.

Korištenje vanjskih specijaliziranih resursa iznimno je važno i potrebno zbog praćenja

suvremene tehnologije i racionalnosti budući se na taj način dobiva od temeljnog davatelja

usluga ono što trenutno imaju najnovije u svom programu. Praktična i laboratorijska nastava

izvodi se s osloncem na suradničke ustanove i gospodarske subjekte koje imaju razvijene

radioničke, kabinetske i laboratorijske resurse sukladne potrebama naših preddiplomskih

26

stručnih studija Održavanje zrakoplova, Održavanje motornih vozila, Upravljanje u kriznim

uvjetima i specijalističkog diplomskog stručnog studija Krizni menadžment.

Na studiju Održavanje zrakoplova koriste se sljedeća nastavna radilišta:

 Croatia Airlines, Pogon održavanja zrakoplova, Pleso

 Tehnički remontni zavod, MORH, Velika Gorica

 Simulatori i trenažeri zrakoplovne tehnike, Fakultet prometnih znanosti, Zagreb.

Na ovim nastavnim radilištima studenti imaju mogućnost upoznavanja najnovije opreme

koja postoji u Republici Hrvatskoj za potrebe održavanja zrakoplova i zrakoplovne tehnike.

Također su u prilici u živo vidjeti i analizirati procese održavanja zrakoplova i zrakoplovne

tehnike.

Na studiju Održavanje motornih vozila koriste se sljedeća nastavna radilišta:

 Laboratorij za hidrauliku i pneumatiku, Brodarski institut, Zagreb

 Ispitna stanica za ispitivanja vozila, Institut za vozila, Velika Gorica

 PZ auto, servisni centar Velika Gorica

 DOK-ING Zagreb, Specijalni strojevi i vozila

 Remontni zavod, MORH, Zagreb

 Autoservis Gašparić, Novo Čiče.

Studenti studija Očna optika imaju mogućnost izvođenja praktičnih vježbi iz Fizikalne optike,

Geometrijske optike specijaliziranom Laboratoriju za Fiziku, Geometrijsku i Očnu optiku,

LAIR, Instituta Ruđer Bošković u Zagrebu. Za ovaj studijski program izgrađen je i niz

specijaliziranih laboratorija na samom Veleučilištu za optičke i optometrijske instrumente,

očnu optiku i srodna područja.

Na studiju Upravljanja u kriznim uvjetima i Kriznog menadžmenta Veleučilište dobiva za

provedbu terenskih vježbi logističku potporu od Državne uprave za zaštitu i spašavanje,

Hrvatskog crvenog križa i Hrvatske vatrogasne zajednice.

Sukladno svojoj poslovnoj politici i strateškom cilju izgradnje suvremenog nastavnog i

znanstveno-istraživačkog prostora te prostora za potrebe studenata u vlasništvu Veleučilišta,

na lokaciji sjedišta planirana je izgradnja još jedne zgrade od 600 m2. korisnog prostora.

Veleučilište će nastaviti s progresivnim ulaganjem u osuvremenjivanje i opremanje dvorana, i

praktikuma te nastavničkih kabineta suvremenom opremom potrebnom za kvalitetno

izvođenje nastave i učenje.

27

Strateški cilj 4: RESURSI UČENJA I STUDENTSKA POTPORA

Kontinuirano poboljšavanje i osiguravanje suvremenih resursa učenja i potpore
studentima svih studijskih programa

Tablica 4. - Zadaci i indikatori u svezi poboljšavanja i osiguravanja resursa učenja i potpore
 studentima

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK
PROVEDBE

Zadatak 4.1.
Osnivanje vlastite knjižnice i
osiguravanje studentima mogućnost
posudbe i u drugim knjižnicama

Indikator 4.1.
Opremanje i otvorenje
knjižnice i zapošljavanje
knjižničara, potpisani
ugovori s drugim
knjižnicama o suradnji

Dekan

1. svibnja
2011. godine

Zadatak 4.2
Povećanje knjižničnog fonda s
knjigama, časopisima i drugim
publikacijama za najmanje 25% u
petogodišnjem razdoblju

Indikator 4.2.
Broj novih publikacija u
godini dana

Dekan
Knjižnica

31. siječnja
svake godine

Zadatak 4.3.
Povećanje udjela terenske nastave i
studijskih putovanja

Indikator 4.3.
Broj studentskih
ekskurzija/studijskih
putovanja prema ukupnom
broju kolegija i studijima

Prodekan za
nastavnu
djelatnost

15. lipnja
svake godine

Zadatak 4.4.
Ulaganje u osuvremenjivanje i
opremanje dvorana, i praktikuma te
nastavničkih kabineta opremom
potrebnom za kvalitetno izvođenje
nastave i učenje.

Indikator 4.4.
 Usporedba s prethodnim
godinama uloženih
sredstava, vrste i broja
novih, tehnoloških
suvremenih informatičkih
sustava i pomagala.

Dekan
Voditeljica
odsjeka za
računovodstvene
i
knjigovodstvene
poslove

1. travnja
svake godine

Zadatak 4.5.
Ulaganje u informatičku opremu
namijenjenu nastavnom procesu

Indikator 4.5.
Iznos uloženih sredstava i
izvješće o stanju i broju
računala i druge računalne
opreme

Dekan
Voditeljica
odsjeka za
računovodstvene
i
knjigovodstvene
poslove

1. travnja
svake godine

Zadatak 4.6.
Osiguravanje i povećanje adekvatnog
i prostornog kapaciteta za nastavni
proces u skladu s kriterijima
kvalitete.

Indikator 4.6. a
Raspoloživi prostor u
kvadratnim metrima u
odnosu na broj studenata i
usporedba na prošlu godinu

Dekan
Prodekan za
nastavnu
djelatnost
Pročelnici studija

1. studeni
svake godine

Indikator 4.6. b
Broj i površina nastavničkih
kabineta u odnosu na broj
nastavnika.

Zadatak 4.7.
Osposobljavanje studenata za
upotrebu informatičke tehnologije i
alata za e-učenje.

Indikator 4.7.
Godišnje izvješće o broju
radionica i broju
osposobljenih studenata

Prodekan za
nastavnu
djelatnost
Pročelnik studija
ORS i IS

1. srpanj svake
godine

28

Zadatak 4.8.
Poticati studente i nastavnike na
zajedničko objavljivanje i
prezentiranje radova na
konferencijama koje organizira
Veleučilište i druge visokoškolske
ustanove

Indikator 4.8.
Izvješće o broju objavljenih i
prezentiranih radova

Prodekan za
nastavnu
djelatnost
Pročelnici studija

1. listopada
svake godine

Zadatak 4.9.
Poticati rad i razvoj studentskih
udruga i poticati studentske projekte.

Indikator 4.9.
Broj studenata uključenih u
rad studentskih udruga i broj
studentskih projekata

Dekan
Voditeljica
odsjeka za
kvalitetu
Studentski zbor

1. srpanj svake
godine

Zadatak 4.10.
Poticati uključivanje studenata u
sudjelovanju i organiziranju sportskih
aktivnosti

Indikator 4.10.
Broj održanih natjecanja i
sportskih aktivnosti te broj
studenata uključenih u
sportske aktivnosti

Dekan
Voditeljica
odsjeka za
kvalitetu
Studentski zbor

1. srpanj svake
godine

Zadatak 4.11.
Uspostaviti i intenzivirati
svakodnevnu komunikaciju student-
nastavnik imenovanjem voditeljima
studentima ne samo po studijskim
programima nego i po godinama
studija

Indikator 4.11.
Izvješća nastavnika o
održanim sastancima sa
studentima kojima su
imenovani za mentora

Prodekan za
nastavnu
djelatnost
Pročelnici studija

1. srpanj svake
godine

29

2.1.5. Razvoj informacijskog sustava

Strateški cilj 5: INFORMACIJSKI SUSTAV

Kontinuirano poboljšavanje informacijskog sustava, osigurati prikupljanje,
analiziranje i odgovorno korištenje informacija za učinkovito upravljanje
nastavnim procesom i ostalim poslovanjem Veleučilišta

Tablica 5. - Zadaci i indikatori u svezi razvoja informacijskog sustava Veleučilišta

ZADACI INDIKATORI ODGOVORNE OSOBE ROK
PROVEDBE

Zadatak 5.1.
Izrada redovite samoanalize mora
biti polazna točka za reviziju
Strategije i osiguravanja kvalitete

Indikator 5.1.
Ažurirana samoanaliza u
skladu s Pravilnikom

Dekan
Čelnici svih
ustrojstvenih jedinica
Veleučilišta

1. ožujka
2013.

Zadatak 5.2.
Uporaba web stranica i blogova
Veleučilišta

Indikator 6.2.
Izrada i redovito ažuriranje
web i blog stranica
Veleučilišta

Dekan
Pročelnik studija ORS
Odsjek za
informatičku potporu

svibanj svake
godine

2.1.6 Javno informiranje

Strateški cilj 6: JAVNO INFORMIRANJE

Osigurati redovito, cjelovito i objektivno informiranje javnosti o kvantitativnim i
kvalitativnim pokazateljima postignuća Veleučilišta

Tablica 6. - Zadaci i indikatori u svezi informiranja javnosti o postignućima Veleučilišta

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK
PROVEDBE

Zadatak 6.1.
Komunikacija s bivšim studentima
uključenim u udrugu alumnia

Indikator 6.1.
Izvješće s godišnjeg
okupljanja udruge alumnia
VVG-a, uključujući i anketu

Dekan
Voditeljica
odsjeka za
kvalitetu

svibanj svake
godine

Zadatak 6.2.
Komunikacija s vanjskim dionicima

Indikator 6.2.
Izvješće s godišnjeg
okupljanja vanjskih dionika,
uključujući i anketu

Dekan, Prodekan
za nastavnu
djelatnost

svibanj svake
godine

Zadatak 6.3.
Upoznavanje javnosti o postignućima
studenata, novim
studijskim programima, kvalitativnim i
kvantitativnim pokazateljima rada
Veleučilišta

Indikator 6.3.
Izvješće za medije s
osvrtom na postignuća i
planirane zadatke
Veleučilišta

Dekan svibanj svake
godine, te
prema
interesu
medija

30

Zadatak 6.4.
Upoznavanje javnosti o
međunarodnim konferencijama koje
organizira Veleučilište

Indikator 6.4.
Izvješće za medije, broj
medija koji su objavili
informaciju

Dekan svibanj svake
godine (DKU) i
lipanj svake
druge godine
(OK)

Zadatak 6.5.
Redovito informiranje javnosti o
postignućima studenata, novim
studijskim programima, kvalitativnim i
kvantitativnim pokazateljima rada
Veleučilišta te sa svim drugim
relevantnim informacijama

Indikator 6.5.
Broj i vrsta informacije
objavljene na mrežnim
stranicama Veleučilišta

Dekan siječanj svake
godine

2.2. Osobe i tijela odgovorna za provođenje aktivnosti

 Dekan

 Stručno vijeće

 Prodekan za nastavnu djelatnost

 Pomoćnik dekana za međunarodnu suradnju

 Pročelnici studija

 Voditelji katedri

 Voditeljica Odsjeka za kvalitetu i pomoćnica dekana za kvalitetu

 Pročelnik odjela za marketing, kadrovske i opće poslove

 Voditeljica Odsjeka za studentska pitanja

 Odsjek za informatičku potporu

 Voditeljica odsjeka za računovodstvene i knjigovodstvene poslove

 Povjerenstvo za nastavnu, stručnu i znanstveno-nastavnu literaturu

 Povjerenstvo za provedbu nadmetanja

 Studentski zbor.

31

3. Znanstvena i stručna djelatnost

3.1. Strateški ciljevi i zadaci te pokazatelji uspješnosti

Znanstveno istraživački projekti u kojima sudjeluju nastavnici i suradnici Veleučilišta,

znanstveni skupovi i savjetovanja koje organizira Veleučilište ili na kojima sudjeluju

nastavnici i suradnici Veleučilišta, pokretanje znanstvenog časopisa Veleučilišta te konačno

sva pisana znanstveno – stručna produkcija nastavnika i suradnika Veleučilišta, temeljno

trebaju polaziti od kriterija znanstvene izvrsnosti.

Temeljna pretpostavka za to jest stalni rad na unapređenju organizacijskih i institucionalnih

uvjeta podrške stručnom i znanstvenom usavršavanju nastavnika i suradnika Veleučilišta.

Istina je da Veleučilište još uvijek nije registrirano kao znanstvena ustanova, no veliki broj

djelatnika/nastavnika i suradnika sudjeluje ili je sudjelovao u brojnim istraživačkim

projektima. Potreban je istraživački iskorak prema znanstveno – istraživačkom uključivanju u

međunarodne projekte, i prateću mobilnost istraživača, posebno predstojećim ulaskom u

Europski istraživački prostor. Istodobno takvo strateško opredjeljenje ne bi smjelo dovesti,

sukladno načelu javnog djelovanja Veleučilišta u cilju razvitka potencijala društva znanja

društvene zajednice, do zanemarivanja prilika ponude znanstveno – stručnih usluga prema

neposrednom institucionalnom okruženju Veleučilišta. Uz postojeće oblike i dinamiku

domaće i međunarodne znanstveno – stručne suradnje, potrebno je podupirati i aktivno, a

ne po međuinstitucionalnoj inerciji, tražiti prilike za nove, znanstvene i stručne konferencije

kao značajan dio znanstveno – istraživačke legitimacije Veleučilišta.

Brigu za istraživačke karijere vlastitih istraživača, redovitu brigu glede znanstveno – stručnih

postignuća, posebno mlađeg kadra, treba podupirati omogućavanjem potrebnih istraživačkih

resursa na svim razinama ustanove, uprave, studija, katedri i zavoda. To posebno uključuje u

skladu s objektivnim mogućnostima nastavnih normi i zahtjeva Bolonjskog procesa,

izbjegavanje administrativnog preopterećenja mladih istraživača, a na štetu njihovog

znanstveno – stručnog rada. Također Veleučilište mora tražiti prilike za slanjem upravo

mlađih istraživača na prepoznatljive konferencije, škole, studijska usavršavanja i slične oblike

edukacije. Radi se o važnom ulaganju u najvitalniji kapitalni potencijal, da bi bio prepušten

isključivo entuzijazmu i pojedinačnim ambicijama mladih pojedinaca, nastavnika i suradnika.

U tom smislu ključna je efektivno uspostavljena institucija takozvanog pozitivnog pritiska (od

strane institucijskih mentora i uprave) prema mlađim suradnicima u superiornom

ispunjavanju obveza prema njihovim temeljnim doktorskim i specijalističkim obvezama, kao i

prema njihovim sudjelovanjima na vrsnim znanstveno – stručnim skupovima, odnosno

njihovo poticanje za sudjelovanjem na takvim domaćim i međunarodnim konferencijama. U

planiranju godišnjih prihoda Veleučilište bi trebalo voditi posebnu brigu o ravnomjernoj

raspodjeli novca za financiranje tih aktivnosti. To uključuje i posebnu odgovornost iskusnijih

istraživača na Veleučilištu u transferu znanja i pružanju svakog oblika podrške prema mlađim

32

kolegama, vodeći se pedagoškim načelom da je cilj svakog istinskog, etičnog i odgovornog

znanstvenika, stvaranje barem dva nova znanstvenika. Konačno, i studenti su dio vrijednosti

ljudskog kapitala i istraživačkog potencijala kojim raspolaže Veleučilište, stoga je praćenje

izvrsnosti rada studenata tijekom školovanja, njihovo postupno uključivanje u

demonstratorsku i istraživačku suradnju, prvorazredno isplativo ulaganje u potencijal

budućih suradnika i mladih istraživača koje Veleučilište želi privući nakon diplome.

Strateški cilj 7: Znanstvena-stručna djelatnost

Osigurati uvjete za rad Centra za znanstvenu i stručnu djelatnost te pokrenuti
organizirana znanstveno-stručna istraživanja i projekte sukladno razvojnim
potrebama struke i znanosti, gospodarstva i društvene zajednice.

Tablica 7. - Zadaci i indikatori u svezi pokretanja organiziranog znanstvene-stručne
 Djelatnosti

ZADACI INDIKATORI
ODGOVORNE

OSOBE
ROK PROVEDBE

Zadatak 1.1
Priprema studije o opravdanosti
osnivanja Centra za znanstveno i
stručnu djelatnost i ispunjavanju
uvjeta za znanstveno istraživačku
djelatnost

Indikator 1.1.
Pripremljena i
recenzirana studija za
ishođene dopusnice za
bavljenje znanstveno
istraživačkim radom

Dekan

1. listopada 2012.

Zadatak 1.2.
Početak rada i izrada plana i
programa rada Centra za
znanstveno i stručnu djelatnost

Indikator 1.2.
Dobivena dopusnica

Dekan

31. siječnja 2013.
godine

Zadatak 1.3.
Pokrenuti suradnju s drugim
znanstvenim ustanovama u
Hrvatskoj i inozemstvu

Indikator 1.3.
Broj potpisanih ugovora
o suradnji i drugih
formalno realiziranih
oblika institucionalne
suradnje.

Dekan 31. prosinca 2013.,
2014. i 2015.godine

Zadatak 1.4.
Praćenje i poticanje kvalitete
istraživačkog rada putem
znanstvene reference postojećih
istraživača i širenje istraživačkog
kadra

Indikator 1.4.
Broj objavljenih radova u
međunarodnim
publikacijama i po
vrsnoći s njima
izjednačenim domaćim
publikacijama.

Pročelnik Centra
za znanstvenu i
stručnu
djelatnost

1. travnja svake
godine

Zadatak 1.5.
Znanstvena suradnja istraživača s
kolegama u inozemstvu.
 Uspostaviti institucionalne uvjete
za istraživače da borave u
znanstvenom istraživanju u
inozemstvu u redovitim, kraćim ili
dužim, vremenskim razdobljima

Indikator 1.5.
Broj osoba i razdoblje
provedeno na
usavršavanju u
inozemstvu

Dekan
Pročelnik Centra
za znanstvenu i
stručnu
djelatnost

1. srpnja svake
godine od 2014.g.

33

Zadatak 1.6.
Osigurati organizacijsku i financijsku
potporu istraživačkoj djelatnosti.

Indikator 1.6.
Godišnji Iznos i izvori
financijske potpore za
istraživačke aktivnosti.

Dekan
Voditeljica
odsjeka za
računovodstvene
i
knjigovodstvene
poslove

1. travnja svake
godine od 2014.

Zadatak 1.7.
Zbornik radova međunarodne
konferencije „Dani kriznog
upravljanja“.

Indikator 1.7.
Broj znanstvenih radova i
baze u kojima je
indeksiran Zbornik .

Pročelnik Centra
za znanstvenu i
stručnu
djelatnost

1. srpnja svake
godine od 2014.g.

Zadatak 1.8.
Zbornik radova znanstvene i stručne
konferencije iz područja očne
optike, optometrije i oftalmologije
„Optometrijska konferencija srednje
i jugoistočne Europe“

Indikator 1.8.
Broj znanstvenih radova i
baze u kojima je
indeksiran Zbornik.

Pročelnik Centra
za znanstvenu i
stručnu
djelatnost
Pročelnik studija
OČO

1. srpanj svake
godine od 2014.g

Zadatak 1.9.
Organiziranje samostalno ili u
suradnji domaćih i međunarodnih
konferencija, skupova i
savjetovanja.

Indikator 1.9. a
Broj domaćih i
međunarodnih
konferencija, skupova i
savjetovanja.

Dekan
Pročelnik Centra
za znanstvenu i
stručnu
djelatnost

1. srpanj svake
godine od 2014.g

Indikator 1.9. b
Broj autora, država i
drugih sudionika
konferencije.

3.2. Osobe i tijela odgovorna za provođenje aktivnosti

 Dekan

 Pročelnik Centra za znanstvenu i stručnu djelatnost

 Voditeljica Odsjeka za računovodstvene i knjigovodstvene poslove

34

4. Razvoj resursa

4.1. Strateški ciljevi, zadaci i pokazatelji uspješnosti

Osnivači Veleučilište Velika Gorica s obzirom na udio osnivačkog uloga su Grad Velika Gorica

(dvije trećine) i Visoka škola za sigurnost iz Zagreba (jednu trećinu). Dakle, Veleučilište je

privatna visokoobrazovna ustanova koja se financira iz vlastitih sredstava, od čega 97%

prihoda ostvaruje od školarina. Svu ostvarenu dobit koja se ostvaruje racionalnim

poslovanjem isključivo se koristi za obavljanje i razvoj djelatnosti visokog obrazovanja.

Najveći troškovi Veleučilišta su izdaci za plaće i honorare te troškovi nabave opreme za

predavaonice i nastavničke kabinete.

4.1.1. Materijalni i financijski resursi

Veleučilište je osiguralo financijska sredstva za izgradnju nove zgrade na istoj lokaciji sa

preko 1400 kvadratnih metara novog prostora. Vrijednost investicije je preko 17.000.000,00

kuna.

Veleučilište Velika Gorica kontinuirano radi na osiguranju i drugih prihoda Veleučilišta koji

dolaze izvan troškova školarine, a posebice širenjem obrazovne i stručne ponude na tržištu,

nuđenjem stručnih i znanstvenih istraživanja interesantnih gospodarstvu i tijelima državne i

lokalne uprave, povećanjem istraživanja za potrebe gospodarstva i znatnijim povlačenjem

sredstava iz domaćih i međunarodnih fondova namijenjenih razvoju visokog obrazovanja.

Cilj Veleučilišta je učinkovito organizacijsko strukturiranje i provođenje obrazovnih,

znanstvenih i razvojnih programa temeljem očuvanja postojećih i unapređenja i povećanja

budućih resursa Veleučilišta. Uspješnost u ostvarivanju zacrtanog strateškog cilja temelji se

na institucijski odgovornom, promišljenom i autonomnom raspolaganju resursima pri

planiranju vlastitog, posebno srednjoročnog i dugoročnog razvoja.

Strateški cilj: 8a MATERIJALNI I FINANCIJSKI RESURSI

Osigurati optimalnu materijalnu bazu, racionalno poslovanje i optimalno
trošenje sredstava u skladu s razvojnim i godišnjim planovima, nastojati
povećati udio prihoda izvan školarina

35

Tablica 9. -Zadaci i indikatori u svezi osiguravanja materijalnih i financijskih resursa

ZADACI INDIKATORI ODGOVORNE OSOBE ROK
PROVEDBE

Zadatak 1.1
Izraditi idejni projekt za izdavanje
lokacijske dozvole za izgradnju
nove zgrade Veleučilišta

Indikator 1.1.
Izrađen idejni projekt i
dobivena lokacijska
dozvola

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

1. listopada
2012.

Zadatak 1.2.
Izraditi glavni i izvedbeni projekt za
izgradnju nove zgrade Veleučilišta

Indikator 1.2.
Izrađen glavni i
izvedbeni projekt i
dobivena potvrda
glavnog projekta

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

30. studeni
2012.
godine

Zadatak 1.3.
Odabir najpovoljnijeg izvođača
radova

Indikator 1.3.
Provedeno pozivno
nadmetanje i donesena
odluka odabiru
najpovoljnijeg izvođača

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove
Povjerenstvo za
provedbu nadmetanja

20. prosinca
2012.

Zadatak 1.4.
Izgradnja i opremane novog
građevinskog objekta

Indikator 1.4.
Dovršetak radova i
opremanja, uporabna
dozvola i svečano
otvaranje objekta,
useljenje

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

1. rujna
2013.
godine

Zadatak 1.5.
Podići razinu izvannastavnih udjela
prihoda u proračunu Veleučilišta.

Indikator 1.5.
Iznos prihoda izvan
školarine prema prošloj
godini

Dekan

1. travnja
svake godine

Zadatak 1.6.
Optimalno uskladiti udio ukupnih
rashoda u odnosu na materijalne
rashode.

Indikator 1.6.
Godišnje financijsko
izvješće, Bilanca prihoda
i rashoda

Dekan
Voditeljica odsjeka za
računovodstvene i
knjigovodstvene poslove

1. travnja
svake godine

Zadatak 1.7.
Kontinuirano opremanje i
obnavljanje nastavnih prostorija s
informatičkom opremom

Indikator 1.7.
Plan nabavke i
obnavljanja
informatičke opreme,
Izvješće o realizaciji
Plana i financijska
ulaganja

Dekan
Prodekan za nastavnu
djelatnost
Pročelnik odjela za
marketing, kadrovske i
opće poslove

1. travnja
svake godine

Zadatak 1.8.
Kontinuirano opremanje učiona,
kabineta i laboratorija

Indikator 1.8.
Plan nabavke i
obnavljanja opreme u
učionama, kabineta i
laboratorija,
Izvješće o realizaciji
Plana i financijska
ulaganja

Dekan
Prodekan za nastavnu
djelatnost
Pročelnik odjela za
marketing, kadrovske i
opće poslove

1. travnja
svake godine

Zadatak 1.9.
Osiguravanje financijskih sredstava
za opremanje nastavnih baza

Indikator 1.9.
Plan opremanja
Izvješće o realizaciji

Dekan
Voditeljica odsjeka za
računovodstvene i
knjigovodstvene

1. studeni
svake godine

36

Plana i financijska
ulaganja

poslove

Zadatak 1.10.
U slučaju nedostatka vlastitog
nastavnog prostora osigurati
najam nedostajućeg prostora

Indikator 1.10.
Plan potreba nastavnog
prostora, Ugovori o
najmu prostora

Prodekan za nastavnu
djelatnost
Pročelnik odjela za
marketing, kadrovske i
opće poslove

15. srpnja
svake godine

Zadatak 1.11.
Osigurati transparentan utrošak
financijskih sredstava Veleučilišta

Indikator 1.11.
Godišnje izvješće
dekana o poslovanju
Veleučilišta

Dekan
Voditeljica odsjeka za
računovodstvene i
knjigovodstvene
poslove

31. ožujka
svake godine

Zadatak 1.12.
Kontinuirana revizija materijalno
financijskog poslovanja

Indikator 1.12.
Izvješće neovisnih
ovlaštenih revizora,
Korektivne radnje

Dekan
Voditeljica odsjeka za
računovodstvene i
knjigovodstvene
poslove

15. veljače
svake dvije
godine

4.1.2. Ljudski resursi

Danas Veleučilište ima ukupno 70 zaposlenika, od toga 52 stalno zaposlena nastavnika i

suradnika u nastavi od kojih je: 11 profesora visoke škole, 2 docenta, 3 izvanredna profesora,

1 redovni profesor, 9 viša predavača, 14 predavača, 12 asistenata i stručnih suradnika u

nastavi.

Strateški cilj: 8b LJUDSKI RESURSI

Skrbiti o zaposlenicima i studentima, uspostavljanju optimalnog broja
zaposlenih nastavnika i drugih zaposlenika kako bi se osigurala kvaliteta
izvođenja nastavnog procesa i popratni poslovi za potrebe studenata, brinuti
o kvaliteti osobnog standarda djelatnika i studenata te školovanju i
napredovanju zaposlenika

37

Tablica 10. - Zadaci i indikatori u svezi osiguravanja ljudskih resursa

ZADACI INDIKATORI ODGOVORNE OSOBE ROK
PROVEDBE

Zadatak 2.1.
Kadrovsku politiku provoditi
sukladno stvarnim potrebama
temeljenim na pokazateljima
opterećenosti nastavnika (i
opterećenosti zaposlenika

Indikator 2.1.
Broj novozaposlenih
nastavnika i drugih
zaposlenika u odnosu na
prethodnu godinu
(zadatak 3.1. u poglavlju
2.1.3.)

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

31. siječnja
svake godine

Zadatak 2.2.
Intenzivirati pedagoško i stručno
usavršavanje nastavnika

Indikator 1.
Broj nastavnika koji je
sudjelovao u nekim
vidovima pedagoškog i
stručnog obrazovanja

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

31. siječnja
svake godine

Zadatak 1.
Omogućiti stručno usavršavanje
nenastavnog osoblja

Indikator 1.
Broj zahtjeva
zaposlenika za
potporom stručnom
obrazovanju te broj koji
su sudjelovali u nekim
vidovima stručnog
obrazovanja

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

31. siječnja
svake godine

Zadatak 1.
Omogućiti zaposlenicima
preventivne liječničke preglede
barem svake dvije godine

Indikator 1.
Broj djelatnika koji žele
i koji su obavili
preventivni liječnički
pregled

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

1.srpnja
2012. I
2014. godine

Zadatak 1.
Pružiti financijsku potporu
nastavnicima i drugim
zaposlenicima za nastavak
školovanja

Indikator 1.
Broj zaposlenika i
nastavnika kojima je
Veleučilište financiralo
školovanje

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove
Stručno vijeće

1. travnja
svake godine

Zadatak 1.
Poboljšavati prostorne uvjete za
sve zaposlene i studente te
osuvremenjivanje opreme učiona i
laboratorija

Indikator 1.
Broj prostorija i
kvadratnih metara
osiguranih novih
prostora te iznos i popis
nove opreme (zadaci
4.3. ,4.4. i 4.5. u
poglavlju 2.1.4.)

Dekan
Pročelnik odjela za
marketing, kadrovske i
opće poslove

1. travnja
svake godine

Zadatak 1.
Nabava računalnih programskih
paketa/licenci za potrebe
nastavnog procesa

Indikator 1.
Broj zahtjeva nastavnika
i broj kupljenih licenci
za programske pakete
(zadataka4.4. u
poglavlju 2.1.4.)

Dekan
Prodekan za nastavnu
djelatnost
Pročelnik studija ORS i
IS

1. srpnja
svake godine

Zadatak 1.
Osigurati nabavku literature za
potrebe nastavnika

Indikator 1.
Broj zahtjeva nastavnika
i broj kupljenih
publikacija

Dekan
Voditelj knjižnice

1. travnja
svake godine

38

4.2. Osobe i tijela odgovorna za provođenje aktivnosti

 Dekan

 Stručno vijeće

 Prodekan za nastavnu djelatnost

 Pročelnik Odjela za marketing, kadrovske i opće poslove

 Voditelj knjižnice

5. Međunarodna suradnja

5.1. Strateški ciljevi i zadaci te pokazatelji uspješnosti

Prvotno otvaranjem pregovora o ulasku Republike Hrvatske u članstvo Europske unije, a
potom i ulaskom u Europsku uniju, Republika Hrvatska se našla pred mnogobrojnim
izazovima prilagodbe svojih sustava Europskoj uniji. Upravo u ovom segmentu je uloga
brojnih stručnjaka od iznimne važnosti. Republika Hrvatska, odnosno visokoškolske ustanove
imaju važnu ulogu u obrazovanju budućih kadrova, koji će ostvarujući svoja temeljna prava
zajamčena temeljnim gospodarskim slobodama unutarnjeg tržišta Europske unije biti
prisutna na tržištu rada država članica.

Strategija je Veleučilišta u predstojećem razdoblju održati suradnju s renomiranim
inozemnim visokoškolskim institucijama i znanstvenim institutima, te nastojati ostvariti nove
oblike suradnje s drugim institucijama. Navedeno je iznimno važno zbog ostvarenja
pretpostavki prijave na međunarodne, prvenstveno europske javne natječaje i projekte uz
koje su iznimno važan čimbenik međunarodne suradnje znanstvenih institucija. Sve to u
konačnici služit će boljitku lokalne, ali i nacionalne zajednice, jer je riječ o važnim projektima
usmjerenim prvenstveno na boljitak životnih i radnih uvjeta, socijalnih i društvenih uvjeta i
slično. Nužno je poticati suradnju, pogotovo sudjelovanje u projektima EU. Važan čimbenik
su i programi mobilnosti znanstvenika i studenata, pogotovo EURASMUS programi u koji su
uključeni kako nastavnici tako i studenti Veleučilišta, a kojim se pruža mogućnost boravka
nastavnika i studenata na inozemnim visokoškolskim institucijama, njihovo stručno
usavršavanje, te što je poglavito važno za nastavnike upoznavanje s načinom provođenje
nastave na tim institucijama kako bi po povratku na Veleučilište mogli implementirati nova
stečena znanja i iskustva.

Mobilnost nastavnog kadra u sklopu ERASMUS programa omogućava gostujućim
predavačima dolazak na Veleučilište i obrnuto. U sklopu takve razmjene Veleučilištu se
otvaraju mogućnosti za rad na zajedničkim projektima te taj način povećava se i protočnost
znanja i motivira studente za učenje kao i njihovu osobnu mobilnost.

Studentima se u sklopu ERASMUS programa omogućava odlazak na praktični dio nastave u
inozemstvo na minimalno tri mjeseca boravka ili studijskog boravka u minimalnom trajanju
od četiri mjeseca. Iskustvo pokazuje da takvi studenti imaju značajnije veće mogućnosti i
statistički veću mogućnost zapošljavanja nakon završetka studija.

39

S ciljem kontinuiranog rasta međunarodnih aktivnosti Veleučilište organizira međunarodne
konferencije radi razmjene iskustva, znanja i uspostave suradnje. Sudjelovanje inozemnih
stručnjaka, nastavnika i drugih osoba olakšava povezivanje s inozemstvom te otvara
mogućnosti za razvijanje i pokretanje zajedničkih međunarodnih projekata. Uobičajena je
praksa da se u sklopu takvih događanja organiziraju tematski okrugli stolovi na kojima se
često kroz razmjenu iskustva dolazi do zajedničkih zaključaka koji su temelj za daljnji razvoj
struke i obrazovanja.

Međunarodna suradnja kroz konferencije, okrugle stolove, mobilnost nastavnika,
međusobnom podrškom omogućava usklađivanje studijskih programa i praćenje suvremenih
postignuća na globalnoj razini što povećava konkurentnost i spremnost završenih studenata
na tržištu rada.

Strateški cilj 9: Međunarodna suradnja

Intenzivirati međunarodnu suradnju s visokoškolskim obrazovnim i
znanstvenim ustanovama u inozemstvu

Tablica 11. -Zadaci i indikatori u svezi međunarodne suradnje

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK PROVEDBE

Zadatak 1.1
Konkretizirati suradnju s
visokoškolskim obrazovnim
ustanovama s kojima imamo
potpisane ugovore

Indikator 1.1.
Na godišnjoj razini
dogovoreni oblici
suradnje i njihova
realizacija

Dekan
Pomoćnik
dekana za
međunarodnu
suradnju

1. studeni svake
godine

Zadatak 1.2.
Sklapanje novih sporazuma o
međunarodnoj suradnji s inozemnim
visokoškolskim institucijama i
znanstvenim institutima.

Indikator 1.2.
Broj sklopljenih
sporazuma i ugovora
suradnji ili drugih
formalno realiziranih
oblika institucionalne
suradnje

Dekan
Pomoćnik
dekana za
međunarodnu
suradnju

1. studeni svake
godine

Zadatak 1.3.
Zajedničko organiziranje
međunarodnih konferencija,
skupova i savjetovanja sa
inozemnim partnerima.

Indikator 1.3.
Broj domaćih i
međunarodnih
konferencija, skupova i
savjetovanja u
suorganizaciji sa
inozemnim partnerima.

Dekan
Pročelnik Centra
za znanstvenu i
stručnu
djelatnost

1. studeni svake
godine

Zadatak 1.4.
Osigurati organizacijsku i financijsku
potporu za međunarodnu suradnju

Indikator 1.4.
Godišnji Iznos i izvori
financijske potpore za
međunarodne
aktivnosti.

Dekan
Voditeljica
odsjeka za
računovodstvene
i
knjigovodstvene
poslove

1. travnja svake
godine

40

5.2. Osobe i tijela odgovorna za provođenje aktivnosti

 Dekan

 Pomoćnik dekana za međunarodnu suradnju

 Voditeljica odsjeka za računovodstvene i knjigovodstvene poslove

6. Odnosi s gospodarstvom i društvenom zajednicom

6.1. Strateški ciljevi i zadaci te pokazatelji uspješnosti

Veleučilište Velika Gorica u Velikoj Gorici uključeno je aktivno u gospodarstvo i razvoj

zajednice te ima aktivnu ulogu u transformaciji društva u društvo znanja.

Da bi zadovoljilo postavljenu misiju u Republici Hrvatskoj kojom je visoko obrazovanje

definirano kao javno dobro i javna odgovornost, Veleučilište nastoji s ostalim dionicima

zajednice te pogotovo gospodarstvom poticati što kvalitetniju sinergiju koja će rezultirati

gospodarskom i socio –kulturnom tranzicijom u društvo znanja.

Studijski programi Veleučilišta neophodan su sastojak djelovanja zajednice. Gospodarstvo i

javni sektor nisu u mogućnosti pravilno djelovati bez odgovarajućih stručnjaka koji se

školuju na pojedinim studijskim programima Veleučilišta. Stoga Veleučilište u okviru svojih

postojećih studijskih programa, nastoji studentima, budućim specijalistima struke ili

prvostupnicima omogućiti da se u okviru nastave susretnu sa svojom strukom u praksi.

Veleučilište surađuje s mnogobrojnim dionicima zajednice i gospodarstva, kao i sa

strukovnim udrugama: DUZS, MORH, MUP, INA, KBC Sestara milosrdnica, Zaštita Zagreb,

Brodarski institut, Zračna luka Zagreb, Hrvatski centar za razminiranje, PZ Zubak, HAK,

Institut za vozila Hrvatske, ZTZ, Hrvatski crveni križ, Gethaldus d.o.o., DOKING d.o.o., HGSS,

Hrvatska vatrogasna zajednica, Hrvatska udruga menadžera sigurnosti, Hrvatski ceh

zaštitara, Hrvatsko društvo optičara i optometrista sl. U okviru svakog preddiplomskog

studijskog programa u V. ili VI. semestru studenti imaju pravo i priliku provesti 120 sati na

stručnoj praksi na radnim mjestima koja odgovaraju njihovoj budućoj stručnoj spremi i

zvanju u nekoj eminentnoj instituciji ili gospodarskom subjektu. U brojnim predmetima

studenti također imaju prigodu slušati predavanja brojnih uglednih praktičara koji svoja

znanja prenose studentima.

Zbog specifičnosti studijskih programa suradnja sa pojedinim javnim i privatnim institucijama

i subjektima neizbježan je čimbenik strategije razvoja Veleučilišta. U navedenom razdoblju

Veleučilište će intenzivirati suradnju, te potaknuti nove oblike suradnje i projekata, na korist

41

čitave zajednice. MORH, DUZS, ZTZ, Institut za vozila,HCK i HVZ su partneri Veleučilišta, a

navedena suradnja će se u navedeno razdoblju intenzivirati. Suradnja sa svim granama

gospodarstva nužna je radi razvoja Republike Hrvatske, a naročito područja Zagrebačke

županije i Grada Zagreba, s kojima je zbog geografskog položaja razvijanje suradnje

jednostavnije.

Strateški cilj 10: ODNOSI SA DRUŠTVENOM ZAJEDNICOM I
GOSPODARSTVOM

Intenzivirati suradnju te potaknuti nove oblike suradnje, obrazovne programe
i projekte za potrebe tijela državne uprave i lokalne uprave i samouprave te
drugih pravnih osoba (MORH, MUP, DUZS, Grad Velika Gorica, Grad Zagreb,
ZTZ, Institut za vozila,HCK i HVZ…)

Tablica 12. - Odnosi sa društvenom zajednicom i gospodarstvom

ZADACI INDIKATORI ODGOVORNE
OSOBE

ROK
PROVEDBE

Zadatak 1.1
Intenzivirati suradnju s lokalnom
zajednicom, odnosno Gradom
Zagrebom, Gradom Velika Gorica i
Zagrebačkom županijom

Indikator 1.1.
Potpisani ugovori o
suradnji i broj drugih
formalno realiziranih oblika
suradnje

Dekan

1. listopada
2012.

Zadatak 1.2.
Predložiti specifične programe
osposobljavanja za potrebe zajednica
iz područja zaštite i spašavanja (škole,
vrtiće, poglavarstva gradova i
općina…)

Indikator 1.2.
Broj programa
osposobljavanja, održanih
osposobljavanja i radionica

Dekan
Pročelnik
studija UKU

31. prosinca
2012.
godine

Zadatak 1.3.
U suradnji s Gradom Velika Gorica
donirati računala školama i udrugama
građana te ih osposobiti iz područja
primjene računala

Indikator 1.3.
Broj doniranih računala i
održanih radionica

Dekan 31. prosinca
2013., 2014.
i
2015.godine

Zadatak 1.4.
Uključivanje studenata i nastavnog
osoblja u aktivnosti akcije koje
organizira lokalna zajednica

Indikator 1.4.
Broj studenata i nastavnika
te broj akcija u kojima su
sudjelovali

Dekan 31. prosinca
2012.
godine

Zadatak 1.5.
Redovito pozivanje predstavnika
lokalne zajednice na aktivnosti
Veleučilišta: promocije studenata,
javne vježbe studenata, sportska
natjecanja studenata, prezentacije
programa i projekata , prezentacija
izdanja

Indikator 1.5.
Broj aktivnosti i odaziv
predstavnika lokalne
zajednice

Dekan

31. prosinca
2012.
godine

Zadatak 1.6.
Intenzivirati suradnju sa Športskom
zajednicom Grada Velika Gorica,
osobito u svezi školovanja sportaša

Indikator 1.6.
Potpisani ugovor i broj
upisanih sportaša na
studije Veleučilišta

Dekan
Pročelnik
odjela za
marketing,
kadrovske i
opće poslove

1. studeni
svake godine

42

Zadatak 1.7.
Zajedničko s gospodarstvom i
lokalnom zajednicom organiziranje
domaćih i međunarodnih
konferencija, skupova i savjetovanja.

Indikator 1.7.
Broj domaćih i
međunarodnih
konferencija, skupova i
savjetovanja u
suorganizaciji sa
gospodarstvom i lokalnom
zajednicom

Dekan
Pročelnik
Centra za
znanstvenu i
stručnu
djelatnost

1. studeni
svake godine

Zadatak 1.8.
Organiziranje besplatne kontrole vida
za građane Velike Gorica

Indikator 1.8.
Broj građana kojima je
izvršena kontrola vida

Dekan
Pročelnik
odjela za
marketing,
kadrovske i
opće poslove

1. studeni
svake godine

Zadatak 1.9.
Promicanje načela održivog razvoja i
zaštite okoliša. Organiziranje tribina i
aktivnosti koje promiču zaštitu okoliša

Indikator 1.9.
Broj organiziranih tribina,
broj aktivnosti (prikupljanje
elektroničkog otpada i sl.)

Dekan
Pročelnik
odjela za
marketing,
kadrovske i
opće poslove

1. studeni
svake godine

6.2. Osobe i tijela odgovorna za provođenje aktivnosti

 Dekan

 Pročelnik preddiplomskog stručnog studija Upravljanje u kriznim uvjetima

 Pročelnik Odjela za marketing, kadrovske i opće poslove

43

V. ZAKLJUČAK

Ovom Strategijom razvitka i njezinim revizijama Veleučilište Velika Gorica utvrđuje glavne

strateške pravce razvoja Veleučilišta kao visokoobrazovne ustanove i koncept kontinuiranog

osiguravanja i poboljšavanja kvalitete u svim segmentima funkcioniranja i poslovanja u

razdoblju od 2010.-2015. godine. Praćenjem ostvarivanja ove Strategije2 i revizijama

ostvarenih aktivnosti navedenih uz pojedine ciljeve, pratit će se odstupanja od strateških

ciljeva i ostvarivanje strategije u cijelosti te sukladno tome poduzimati korektivne radnje.

Dekan Veleučilišta će odrediti osobe ili povjerenstvo koje će provesti analizu i reviziju i o

rezultatima upoznati Stručno i Upravno vijeće te sve zaposlenike. Kako bi revizija bila što

kvalitetnije provedena, dekan će odrediti Odsjek za kvalitetu i odgovornu osobu – pomoćnika

koji će tijekom cijele godine pratiti provedbu svih aktivnosti i ciljeva zacrtanih ovim

dokumentom te pripremiti i prikupiti potrebne dokumente za reviziju. Ukoliko se vanjske

okolnosti promijene, a koje nisu bile predviđene ovom strategijom, radit će se revizija dijela

strategije na koji bi novi uvjeti mogli nepovoljno utjecati i onemogućiti njenu uspješnu

realizaciju.

2
 Sastavni dio Strategije razvitka Veleučilišta Velika Gorica za razdoblje 2010.-2015. je

dokument Strategije osiguravanja kvalitete na Veleučilištu 2012.-2017.

44

TABLICE UZ STRATEGIJU

Tablica 13. – Prihodi i rashodi Veleučilišta Velika Gorica od 2003. do 2013. godine

Red.

broj

Razdoblje

Prihodi

Rashodi

Gubitak

nakon

oporezivanja

Dobit

nakon

oporezivanja

1. 2003. 1.244.199 1.291.973 58.693 -

2. 2004. 3.627.005 3.597.067 - 21.180

3. 2005. 3.893.241 3.822.370 - 57.015

4. 2006. 5.279.144 5.146.145 - 102.449

5. 2007. 8.330.199 6.894.199 - 1.137.867

6. 2008. 12.313.554 10.705.320 - 1.281.008

7. 2009. 13.730.524 11.997.010 - 1.384.778

8. 2010. 18.796.766 15.089.686 - 2.942.876

9. 2011. 19.634.940 16.510.829 - 2.440.914

10. 2012. 20.024.585 18.512.370 - 1.150.770

11. 2013. 21.252.482 19.329.359 - 1.487.312

 Ukupno 11.947.476

Tablica 14. - Ulaganje u zgrade, drugu nematerijalnu imovinu i nastavnu opremu
 od osnutka Veleučilišta 2003. do 2013. godine

45

Tablica 15. – Broj zaposlenika od osnutka Veleučilišta 2003. do 2014. godine

Tablica 16. – Struktura nastavnog osoblja u 2014. godini

