
list Sveučilišta u Splitu

Za odgovornu autonomiju

Šimun Anđelinović, rektor
Prvi su dani nove sveučilišne uprave iza nas, inauguralne

su svečanosti iza nas, čak su i zajedljivi komentari o tim sve-

čanostima iza nas. A pred nama velike, sve veće obaveze koje

proizlaze ne toliko iz krizne svakodnevice koliko iz programa i

planova koji su na naš prijedlog prihvaćeni. Od najveće je važ-

nosti pritom naše opredjeljenje za javnost rada koje ne prozlazi

iz proceduralnog formalizma već iz dubokog uvjerenja da za-

datke koje smo pred sebe postavili možemo svladati samo za-

jedničkim snagama.

Razmjenjivati iskustva i resurse
Prvi je naš korak obići sve sastavnice radi upoznavanja nji-

hovih problema i prijedloga rješenja, njihova viđenja sveučiliš-

nih prioriteta te dogovora o zajedničkim akcijama u rasponu

od onih dnevnih, najkonkretnijih, do rada na strategiji razvoja

našeg sveučilišta i našoj znanstvenoj strategiji. Nastojimo da

preko dekanskog kolegija i tematskih prodekanskih okuplja-

nja usuglasimo zajedničke prioritete i način rješavanja otvo-

renih pitanja kako nam se energija ne bi rasipala na nespora-

zume. Istoj vrsti truda pripadaju i pripreme za prilagođavanje

Statuta novim zadaćama Sveučilišta. Istovremeno intenzivno

komuniciramo s drugim sveučilištima - i pojedinačno i preko

Rektorskog zbora - s osnovnom porukom da treba razmjenjiva-

ti ne samo iskustva, nego i resurse na nacionalnom planu, jer

ni jedno sveučilište, pa ni ono najveće, ne može samo. Naravno

da se kao mediteransko Sveučilište ne namjeravamo zatvarati

ni u nacionalne ni u regionalne, pa ni samo u europske granice.

Priprema za lidersko pozicioniranje
U tom kontekstu pozdravljamo priznanja što ih je naše sve-

učilište dobilo izborom Znanstvenog centra izvrsnosti STIM

voditeljice Vlaste Bonačić-Koutecký, institucionalnim i surad-

ničkim sudjelovanjem našeg Ekonomskog i Filozofskog fakul-

teta u daljnja dva ZCI-a, te činjenicom da su u konkurenciji bi-

la još dva projekta naših znanstvenika – Frane Barbira i Jano-

ša Terzića. Od ne manjeg značenja su dva centra kompetencija

koji bi u nacionalnoj mreži trebali pripasti nama – CEKOM za

pametnu proizvodnju i CEKOM za kulturne industrije. No svi ti

razvojni oslonci ovisit će od ukupne snage našega Sveučilišta

da se plodno poveže sa lokalnom i županijskom zajednicom s

jedne, i međunarodnom akademskom zajednicom s druge stra-

ne. Na temelju već potpisanih sporazuma i načelno dogovore-

nih akcija - poput sporazuma sa Županijom i sveučilištem Penn

State - pripremamo vrlo konkretne korake za lidersko pozicio-

niranje Sveučilišta u razvojnom zamahu lokalne sredine, gos-

podarstva i kulture.

Transparentnije s vlastitim sredstvima
Sveučilište, njegove sastavnice, djelatnici, studenti i najbolje

naše akademske ambicije već tradicionalno su ukliještene izme-

đu prijekih odluka vlasti, nerijetko rukovođenih kratkoročnim

ciljevima s jedne, i vladajuće akademske ideologije - ideologije

imobilizma - s druge strane. Da ni danas nije drugačije vidljivo je

iz novog, potencijalno opasnog spora koji je u povodu državnog

proračuna za 2015. nastao između Vlade i akademske zajednice

zbog smanjenih izdvajanja za visoko obrazovanje i mogućnosti

da se i ta smanjena sredstva alociraju (ili ipak samo evidentira-

ju?) u državnu riznicu. Nadajmo se će akademska zajednica zna-

ti obraniti svoja autonomna prava, i to argumentima vlastite od-

govornosti. A nadajmo se i da ćemo i mi na sveučilištima shvatiti

kako i raspolaganje našim vlastitim sredstvima treba postati

mnogo transparentnije, u skladu s naboljom praksom Europ-

ske unije. Poduzet ćemo što god budemo mogli da Sveučilište u

Splitu u oba ova pravca dade svoj puni doprinos. Jer osnovno je

da dragocjeno vrijeme opet ne izgubimo u neplodnim sukobima

kao što se to proteklih godina već uobičajilo.

 Studenti i budućnost
Zaključno želim istaknuti samo dvije stvari. Prvo, sve naše

akcije rukovođene su željom dogovorne i dobrovoljne funkcio-

nalne integracije sveučilišnih resursa, uz puno očuvanje au-

tonomije sastavnica. Drugo, paralelno sa svim navedenim, sa

studentima radimo kao s ključnim dionikom akademske zajed-

nice, takoreći našom najvažnijom ‘sastavnicom’. Od studenata

očekujemo ne samo nove ideje i pomoć u njihovu ostvarenju već i

stvaranje atmosfere poleta i odgovornosti za budućnost bez čega

se ni uz najbolje namjere i teški rad nećemo maknuti s mjesta.

Kardiovaskuarne
bolesti
i depresija

Najbolji
učitelji u
Hrvatskoj

STR.10

STIM - Centar
izvrsnosti na
Splitskom sveučilištu

STR. 5 STR. 15

god VI.
broj 60.
24. studenoga
A.D. 2014.
www.unist.hr

STR. 24

STR. 18-19

Hrvatska dobila
7 znanstvenih
centara izvrsnosti

Četiri rektora – za
razvoj akademskog
poduzetništva
Obrazovanje
i tržište rada:
Sveučilišta moraju
početi funkcionirati
po principu
konkurentnosti

UNISPORT
škola višestranog
sportskog razvoja
i identifikacije
talenata

� STR.11

Fuzija:
FESB-ovci
u Split dovode
inženjere
energije
budućnosti

STR. 12 -13

STR. 16-17

universitas | studeni 2014.12

znanstveni centri izvrsnosti

Hrvatska dobila sedam znanstvenih centara izvrsnosti
Kriteriji za vrednovanje prijava

U Ministarstvu znanosti, obrazovanja i sporta održana je

10. studenoga, pod predsjedanjem prof. dr. sc. Ive Družića,

sjednica Nacionalnog vijeća za znanost, visoko obrazovanje i

tehnološki razvoj na kojoj je ministar prof. dr. sc. Vedran Mor-
nar proglasio sedam znanstvenih centara izvrsnosti.

Znanstveni centar izvrsnosti znanstvena je organizacija,

ili njezin ustrojbeni dio, ili skupina znanstvenika koja po ori-
ginalnosti, značenju i aktualnosti rezultata svoga znanstve-
nog rada ide u red najkvalitetnijih organizacija ili skupina u

svijetu unutar svoje znanstvene discipline. Odluka ministra

o proglašenju znanstvenog centra izvrsnosti sadrži prava i

obveze koje na prijedlog Nacionalnog vijeća za znanost taj

centar dobiva. Odluka se donosi na pet godina, a na temelju

novog vrednovanja znanstvenog centra izvrsnosti (ZCI) mo-
že se produžiti za idućih pet godina.

Proglašenje centara izvrsnosti rezultat je obuhvatnog pro-
cesa međunarodne i nacionalne selekcije koji je trajao od pro-
sinca 2012. kada je Nacionalno vijeće za znanost donijelo uv-
jete i kriterije za osnivanje znanstvenih centara izvrsnosti u

Republici Hrvatskoj, a Agencija za znanost i visoko obrazo-
vanje provela postupak vrednovanja pristiglih prijava. Među

proglašenim centrima izvrsnosti dva su u području prirodnih

znanosti te dva u području biomedicinskih znanosti. Dva su

centra izvrsnosti i u području humanističkih znanosti, dok

je u području društvenih znanosti proglašen jedan znanstve-
ni centar izvrsnosti.

- U skladu s europskom i hrvatskom strategijom, cilj osni-
vanja centara izvrsnosti je prepoznati i vrednovati istraživače

i znanstvena istraživanja koja nose inovativnost, potencijal

otkrića odnosno moguću prekretnicu u znanstvenom istraži-
vanju, dok je svrha njihova osnivanja unaprijediti nacionalni

sustav znanosti i ojačati njegovo pozicioniranje u Europskom

istraživačkom prostoru, odnosno potaknuti sudjelovanje u

istraživačkim programima Europske unije i drugim među-
narodnim programima – istaknuo je tom prigodom ministar

Mornar te dodao kako vjeruje da će hrvatski znanstvenici

okupljeni u centrima izvrsnosti imati puno veće šanse na “tr-
žištu” znanstvenih projekata EU-a nego što ih imaju kao poje-
dinci. Misija centara izvrsnosti je da znanstvenim istraživa-
njima koja provode i njihovom mogućom primjenom pomiču

granice istraživanja, znanja i društva općenito i tako povećaju

i unaprijede međunarodnu vidljivost i prepoznatljivost hrvat-
ske znanstvene zajednice te da koriste razvoju gospodarstva

i društva u cjelini.

- Osnivanjem centara Ministarstvo želi omogućiti trenut-
no najboljim znanstvenicima i institucijama uvjete za vrhun-
ski istraživački rad uz stabilno i pojačano financiranje – re-
kao je pomoćnik ministra za znanost i tehnologiju prof. dr.

sc. Ivan Pejić.

Organizacijski okvir ZCI-
ja čini skupina znanstvenika

s iste ili različitih znanstvenih

organizacija, a glavni je istra-
živač voditelj ZCI-ja. Glavnina

se istraživačkog rada odvija na

znanstvenoj organizaciji nosi-
teljici. Znanstvena organizaci-
ja nositeljica je institucije s koje

dolazi voditelj ZCI-ja te je uz vo-
ditelja potpisnik ugovora o us-
postavi ZCI-ja s Ministarstvom

znanosti obrazovanja i sporta.

To je institut ili sveučilište,

odnosno znanstvena organi-
zacija koja treba osigurati uv-
jete održavanja znanstvenog

rada. Druge znanstvene, gos-
podarske i javne organizacije

i institucije uključene u ZCI s

institucijom nositeljicom čine

mrežu uzajamnih aktivnosti

i suradnje. Pravo na prijavu

ZCI-ja imaju znanstvenici koji

rade u svim vrstama znanstve-
nih organizacija u Republici

Struktura centara izvrsnosti

MZOS proglasio ZCI-jeve prirodne znanosti

Vrednovanje prijava obu-
hvaća provjeru ispunjavanja

formalnih uvjeta, ocjenjivanje

projektnih prijedloga koje ra-
de međunarodni recenzenti te

završno ocjenjivanje Povjeren-
stva za provođenje vrednovanja

ZCI-ja. Članovi su Povjerenstva

ugledni hrvatski znanstveni-
ci u znanstvenom području ko-
ji ne smiju biti u sukobu intere-
sa, tj. ne smiju biti voditelji niti

sudjelovati kao suradnici u pri-
javljenim projektima. Akredita-
cijski savjet imenuje sedam čla-
nova Povjerenstva, od kojih je

jedan predsjednik/-ica. Članovi

Povjerenstva trebaju zastupati

sva znanstvena područja, odno-
sno predlaže se po jedan član iz

prirodnih, tehničkih, biomedi-
cinskih, biotehničkih, društve-
nih i humanističkih znanosti te

jedan iz umjetničkog područja.

U svrhu vrednovanja projek-
tnih prijedloga, Akreditacijski

savjet Agencije imenuje ugled-
ne međunarodne istraživače

koji će prosuđivati kvalitetu za-
primljenih prijedloga i to s ob-
zirom na područje predloženo-
ga istraživačkog projekta te na

izvrsnost uključenih istraživa-

Postupak i vrednovanje prijava

Opći kriteriji: dokaza-
na znanstvena izvrsnost,

međunarodna priznatost

i kompetencije voditelja i

istraživača u timu; inova-
tivnost istraživanju i mo-
gućnost otkrića ili ino -
vativnog sustava; učin-
kovitost organizacijske

strukture; međunarodna

kompetitivnost; interdis-
ciplinarnosti i umreženo-
sti u sustav društvenih i

gospodarskih subjekata;

uvjeti smještaja za izvođe-
nje projekta.

Kriteriji vrednovanja

istraživačkih planova: pe-
togodišnja osmišljenost

plana; originalnost, in-
terdisciplinarnost, inova-
tivnost i aktualnost istra-
živanja; složenost istra-
živačkog plana te javna

distribucija i primjena.

Procjena voditelja i

istraživača ZCI-ja: istora-
zinska procjena kvalitete

objavljenih radova te kvan-
titativna analiza utjecaja

radova – citati, H-indeks

znanstvenika, IF čimbenik

odjeka, broj članaka i knji-
ga kod prestižnih izdavača,

broj patenata i drugih pro-
izvoda znanstvenog rada.

Kriteriji za procjenu in-
stitucija nositeljica i par-
tnera: opremljenost i in-
frastruktura, administra-
tivna potpora, učinkovitost

organizacijske strukture,

osigurana nezavisnost ra-
da na ZCI-ju.

Praćenje rezultata rada

ZCI-ja uključuje više vrsta

evaluacija: godišnja izvje-
šća ministru, nakon 3,5 go-
dine srednjoročna evalua-
cija MZOS-a koja odlučuje o

sljedećih pet godina finan-
ciranja ZCI-ja; nakon zavr-
šetka mandata od najviše

10 godina, ex-post evalua-
cija uz objavu znanstvenih

rezultata.

Kriteriji srednjoročne

evaluacije ZCI-ja: ostva-
renje istraživanja; učin-
kovitost organizacijske

strukture; mreže i surad-
nja; znanstveni razlozi za

dodatnih 5 godina manda-
ta; broj objavljenih radova

proizašlih iz ZCI-ja; paten-
ti i drugi oblici transfera

znanja; međunarodna su-
radnja; nagrade i prizna-
nja; korist od znanstvenih

usluga i proizvoda za gos-
podarstvo i društvo; jav-
nost rezultata.

Pobliže na http://www.

zci.hr/images/dokumenti/

Kriteriji_NVZ.pdf

ZCI za
napredne
materijale i
senzore – CEMS

CEMS je zajednički
centar Instituta ‘Ruđer
Bošković’ i Instituta za
fiziku. Voditelj centra bit
će u prvoj godini dr. sc.
Milko Jakšić s Instituta
‘Ruđer Bošković’. Centar će
ujediniti napore i stručnost
istraživača te promicati
interdisciplinarna
istraživanja u sklopu
četiriju ključnih
istraživačkih jedinica.
Predviđeni istraživački
program temelji se na
dosadašnjim uspješnim
istraživanjima pojedinih
grupa znanstvenika s
Instituta Ruđer Bošković,
Instituta za fiziku i
partnerskih institucija.
Istraživačku jedinicu
‘Novi funkcionalni
materijali’ (sinteze,
karakterizacije i primjene
novih metalnih oksida,
poluvodiča, metala,
keramika i elektronskih
materijala u novim
proizvodima) vodi dr. sc.
Mile Ivanda s Instituta
Ruđer Bošković (IRB),
istraživačku jedinicu:
Znanost o grafenu i
srodnim 2D strukturama
vodit će dr. sc. Marko
Kralj s Instituta za fiziku.
Istraživačku jedinicu
‘Fotonika i kvantna optika’
(kvantno sprezanje,
kvantna kriptografija,
kvantna holografija,
foton-bozon interakcija,
kvantno računanje i
kvantna slučajnost) vodi
dr. sc. Mario Stipčević s
Instituta Ruđer Bošković,
dok istraživačku jedinicu
‘Fizika i tehnologija
ionskih spojeva’ vodi dr.
sc. Milko Jakšić s Instituta
Ruđer Bošković.

Hrvatskoj. Voditelj ZCI-ja pri-
javitelj je projektnog prijedlo-
ga i odgovoran za provođenje i

upravljanje radom ZCI-ja. Istra-
živački tim ili timovi koji čine

ZCI i dijele istraživačke zadat-
ke mogu pripadati različitim

znanstvenim organizacijama

i znanstvenim područjima, a

zajedno čine mrežu znanstve-
nika ZCI-ja. ZCI može u svoj

program istraživanja i rada

uključiti gospodarske subjek-
te i javne institucije izvan su-
stava znanosti kako bi se osigu-
rala sustavna i učinkovita pri-
mjena rezultata istraživanja. U

prijavi za ZCI, a prema kriteriji-
ma NVZ-a, prednost imaju pro-
jekti koji potiču umreženost na

nacionalnoj razini, interdisci-
plinarnost (odnosno multidis-
ciplinarnost i transdisciplinar-
nost) znanstvenih aktivnosti te

međunarodnu vidljivost i pre-
poznatljivost.

ča. Odabir recenzenata provo-
di Agencija iz međunarodnih

baza recenzenata te srodnih

europskih zaklada i institucija

koje provode postupke vredno-
vanja centara izvrsnosti, odno-
sno iz baza inozemnih recenze-
nata za pojedina znanstvena po-
dručja. Odabir se provodi prema

stručnim i etičkim principima,

strogo poštujući pravila o sprje-
čavanju sukoba interesa. Recen-
zenti trebaju imati kredibilitet u

području projektnog prijedloga

te se odlikovati međunarodnim

priznanjima za izvrsnost u istra-
živanju.

Vrednovanje se prijava pro-
vodi u dva dijela. U prvom di-
jelu prethodno imenovani me-
đunarodni recenzenti provode

prosudbu (recenzije) cjelovitih

projektnih prijedloga s obzirom

na opće kriterije koje je pred-
ložilo NVZ. Za svaki projektni

prijedlog određuju se dva inoze-
mna recenzenta, vrhunska me-
đunarodno priznata stručnjaka

u temi projektnog prijedloga.

Međunarodni recenzenti pišu

recenziju za po jedan projektni

prijedlog dodjeljujući ocjenu

svakom razrađenom potkriteri-

ju, odnosno kriteriju. Ukupna se

ocjena temelji na zbroju prosječ-
nih ocjena za svaki kriterij. Pro-
jektni prijedlozi ocijenjeni ne-
dovoljnom ocjenom ne prolaze

u daljnji postupak odabira. Na-
kon pristiglih međunarodnih

recenzija, Povjerenstvo poziva

sve prijavitelje projektnih pri-
jedloga koji su postigli zadovo-
ljavajuću razinu ocjena na raz-
govor (intervju). Prijavitelj pro-
jektnog prijedloga ima pravo

uvida u recenziju i može se na

nju očitovati tijekom intervjua.

U drugom dijelu postupka

vrednovanja Povjerenstvo za

provođenje vrednovanja na te-
melju specifičnih društveno-

gospodarskih okolnosti u hr-
vatskom društvu dodatno utvr-
đuje organizacijske potencijale i

infrastrukturu institucije nosi-
teljice, odnosno predložene mre-
že institucija.

Konačno, na temelju među-
narodnih recenzija i intervjua,

Povjerenstvo izrađuje svoje za-
vršno izvješće te ga dostavlja

Akreditacijskom savjetu. Na-
kon razmatranja i prihvaćanja

Agencija to završno izvješće do-
stavlja MZOS-u.

universitas | studeni 2014. 13

� znanstveni centri izvrsnosti

Hrvatska dobila sedam znanstvenih centara izvrsnosti
društvene z.prirodne znanosti biomedicinske znanosti �‘�ž�–�Š�—�’�œ�•�’�²�”�Ž�1�£�—�Š�—�˜�œ�•�’

ZCI za
znanost i
tehnologiju
(STIM)

ZCI za
reproduktivnu
i regenerativnu
medicinu

ZCI za
virusnu
imunologiju
i cjepiva

ZCI za
integrativnu
bioetiku

ZCI za
Hrvatsko
glagoljaštvo

ZCI za
školsku
efektivnost i
�m�e�n�a�d���m�e�n�t�

Drugi znanstveni centar
�i�z�v�r�s�n�o�s�t�i� �u� �p�o�d�r�u���j�u�
�p�r�i�r�o�d�n�i�h� �z�n�a�n�o�s�t�i� �v�o�d�i�t� ���e�
�p�r�o�f�.� �d�r�.� �s�c�.� �V�l�a�s�t�a� �B�o�n�a���i���-
�K�o�u�t�e�c�k��� �s�a� �S�v�e�u���i�l�i���t�a�
�u� �S�p�l�i�t�u�.� �P�r�e�d�l�o���e�n�i�
centar izvrsnosti za
�z�n�a�n�o�s�t� �i� �t�e�h�n�o�l�o�g�i�j�u� �Ð�
�i�n�t�e�g�r�a�c�i�j�a� �M�e�d�i�t�e�r�a�n�s�k�e�
�r�e�g�i�j�e� �(�S�T�I�M�)� �p�o�v�e�z�u�j�e�
�i�s�t�r�a���i�v�a�n�j�e� �s� �i�n�o�v�a�c�i�j�o�m� �i�
�e�d�u�k�a�c�i�j�o�m� �u� �t�r�i� �p�o�d�r�u���j�a�
�u�n�a�p�r�j�e���i�v�a�n�j�a� �u�t�e�m�e�l�j�e�n�a�
na izvrsnosti i aktualnosti:
�a�)� �n�a�p�r�e�d�n�a� �t�e�h�n�o�l�o�g�i�j�a� �n�a�
�n�a�n�o�s�k�a�l�i� �f�o�k�u�s�i�r�a�t� ���e� �s�e�
�n�a� �o�b�n�o�v�l�j�i�v�e� �i�z�v�o�r�e�
�e�n�e�r�g�i�j�e� �i� �n�a�n�o�t�e�h�n�o�l�o�g�i�j�u�
�z�a� �m�e�d�i�c�i�n�s�k�u� �d�i�j�a�g�n�o�s�t�i�k�u�
�r�a�z�v�o�j�e�m� �n�o�v�i�h� �m�a�t�e�r�i�j�a�l�a�
za solarne i gorive
���e�l�i�j�e� �i� �d�i�z�a�j�n�o�m� �n�o�v�i�h�
nanostrukturiranih
�b�i�o�s�e�n�z�o�r�i���k�i�h�
�m�a�t�e�r�i�j�a�l�a� �z�a� �m�e�d�i�c�i�n�s�k�u�
�d�i�j�a�g�n�o�s�t�i�k�u�,� �b�)� �v�o�d�a�
�i� �o�k�o�l�i��� �u�k�l�j�u���u�j�e�
�z�a���t�i�t�u� �k�v�a�l�i�t�e�t�e� �i�
�k�v�a�n�t�i�t�e�t�e� �v�o�d�e�,� �u�t�j�e�c�a�j�e�
�k�l�i�m�a�t�s�k�i�h� �p�r�o�m�j�e�n�a� �t�e�
�p�l�a�v�u� �b�i�o�t�e�h�n�o�l�o�g�i�j�u�/
�m�o�r�s�k�e� �b�i�o�r�e�s�u�r�s�e�
�z�a� �b�i�o�e�k�o�n�o�m�i�j�u�,� �c�)�
�o�b�r�a�z�o�v�a�n�j�e� ���e� �s�l�i�j�e�d�i�t�i�
�n�o�v�e� �s�t�r�a�t�e���k�e� �o�k�v�i�r�e�
�z�a� �e�u�r�o�p�s�k�u� �s�u�r�a�d�n�j�u� �u�
�o�b�r�a�z�o�v�a�n�j�u� �t�e� �u�s�p�o�s�t�a�v�i�t�i�
�n�o�v�e� �p�r�o�g�r�a�m�e� �z�a�
�p�o�d�u�z�e�t�n�i���t�v�o� �u� �p�o�d�r�u���j�u�
prirodnih znanosti i
�t�e�h�n�o�l�o�g�i�j�e�,� �u� �s�k�l�a�d�u� �s�
�p�o�d�r�u���j�i�m�a� �u�n�a�p�r�j�e���i�v�a�n�j�a�,�
�u�k�l�j�u���u�j�u���i
�k�o�n�t�i�n�u�i�r�a�n�u� �e�d�u�k�a�c�i�j�u�,�
�k�a�o� �i� �o�s�i�g�u�r�a�v�a�n�j�e� �n�j�e�z�i�n�e�
izvrsnosti.
�V�i�z�i�j�a� �S�T�I�M�-�a� �j�e� �o�f�o�r�m�i�t�i�
�m�r�e���u� �v�r�h�u�n�s�k�i�h�
�i�s�t�r�a���i�v�a���k�i�h� �g�r�u�p�a� �u�
�H�r�v�a�t�s�k�o�j� �n�a� �t�e�m�a�m�a�
�k�l�j�u���n�i�m� �z�a� �o�d�r���i�v�i� �r�a�z�v�o�j� �i�
�i�n�t�e�g�r�a�c�i�j�u� �M�e�d�i�t�e�r�a�n�s�k�e�
�r�e�g�i�j�e�.

�R�a�d�i� �s�e� �o� �i�n�t�e�g�r�i�r�a�n�o�m�
�z�n�a�n�s�t�v�e�n�o�m� �c�e�n�t�r�u�
�i�z�v�r�s�n�o�s�t�i� �M�e�d�i�c�i�n�s�k�o�g�a�
�f�a�k�u�l�t�e�t�a� �s�v�e�u���i�l�i���t�a� �u�
�Z�a�g�r�e�b�u�.� �V�o�d�i�t�e�l�j� �u� �p�r�v�o�j�
�g�o�d�i�n�i� �b�i�t� ���e� �a�k�a�d�e�m�i�k�
�S�l�o�b�o�d�a�n� �V�u�k�i���e�v�i���.�
�P�r�v�u� �i�s�t�r�a���i�v�a���k�u�
�j�e�d�i�n�i�c�u�,� �Ò�B�i�o�m�e�d�i�c�i�n�s�k�o�
�i�s�t�r�a���i�v�a�n�j�e� �r�e�p�r�o�d�u�k�c�i�j�e�
�i� �r�a�z�v�o�j�a�Ó� �v�o�d�i�t� ���e�
prof. dr. sc. Davor
�J�e���e�k�.� �I�s�t�r�a���i�v�a���k�a�
�j�e�d�i�n�i�c�a� �t�e�m�e�l�j�i� �s�e� �n�a�
�d�u�g�o�g�o�d�i���n�j�o�j� �s�u�r�a�d�n�j�i�
iskusnih znanstvenika
�o�k�u�p�l�j�e�n�i�h� �o�k�o� �b�a�z�i���n�i�h�
�i� �k�l�i�n�i���k�i�h� �i�s�t�r�a���i�v�a�n�j�a�
�u� �s�k�l�o�p�u� �p�o�d�r�u���j�a�
�r�e�p�r�o�d�u�k�c�i�j�e� �i� �r�a�z�v�o�j�a�.�
�C�e�n�t�a�r� �j�e� �z�a�m�i���l�j�e�n�
�k�a�o� �m�u�l�t�i�d�i�s�c�i�p�l�i�n�a�r�n�o�
�i� �m�e���u�i�n�s�t�i�t�u�c�i�j�s�k�o�
�s�r�e�d�i���n�j�e� �m�j�e�s�t�o�
�k�o�j�e� ���e� �k�a�o� �z�a�d�a�t�a�k�
�i�m�a�t�i� �p�r�o�v�o���e�n�j�e�,�
�p�r�o�m�o�c�i�j�u� �i� �d�i�s�e�m�i�n�a�c�i�j�u�
�i�s�t�r�a���i�v�a�n�j�a� �r�e�p�r�o�d�u�k�c�i�j�e�
�i� �r�a�z�v�o�j�a�,� �p�o�d�r�u���j�a�
�o�d� �v�e�l�i�k�o�g� �z�n�a���a�j�a�
zbog neprestanog
�p�o�v�e���a�n�j�a� �u���e�s�t�a�l�o�s�t�i�
reproduktivnih i
�r�a�z�v�o�j�n�i�h� �r�i�z�i�k�a� �v�e�z�a�n�i�h�
�u�z� �o�k�o�l�i���n�o� �o�k�r�u���e�n�j�e� �i�
�g�e�n�e�t�i���k�e� �p�o�r�e�m�e���a�j�e�.�
�I�s�t�r�a���i�v�a���k�u� �j�e�d�i�n�i�c�u�
�Ò�R�e�g�e�n�e�r�a�t�i�v�n�a�
�m�e�d�i�c�i�n�a�Ó� �v�o�d�i�t� ���e�
�a�k�a�d�e�m�i�k� �S�l�o�b�o�d�a�n�
�V�u�k�i���e�v�i���.� �R�a�z�u�m�i�j�e�v�a�n�j�e�
�p�r�o�c�e�s�a� �r�e�g�e�n�e�r�a�c�i�j�e� �i�
�f�i�b�r�o�z�e� �u� �o�d�g�o���e�n�o�m�
�k�o���t�a�n�o�m� �c�i�j�e�l�j�e�n�j�u�,�
�o�s�t�e�o�a�r�t�r�i�t�i�s�u�,� �k�r�o�n�i���n�o�j�
�b�o�l�e�s�t�i� �b�u�b�r�e�g�a�,�
�c�i�r�o�z�i� �j�e�t�r�e� �i� �a�k�u�t�n�o�m�
�i�n�f�a�r�k�t�u� �s�r���a�n�o�g� �m�i���i���a�,�
�o�m�o�g�u���i�t� ���e� �r�a�z�v�o�j� �n�o�v�i�h�
�p�o�s�t�u�p�a�k�a� �l�i�j�e���e�n�j�a� �o�v�i�h�
�n�a�j�s�k�u�p�l�j�i�h� �i� �n�e�r�i�j�e���e�n�i�h�
�m�e�d�i�c�i�n�s�k�i�h�
�s�t�a�n�j�a�.

�V�o�d�i�t�e�l�j� �d�r�u�g�o�g�
znanstvenog centra
�i�z�v�r�s�n�o�s�t�i� �u� �p�o�d�r�u���j�u�
�b�i�o�m�e�d�i�c�i�n�e� �j�e� �p�r�o�f�.� �d�r�.� �s�c�.�
�S�t�i�p�a�n� �J�o�n�j�i��� �k�o�j�i� �d�o�l�a�z�i� �s�
�M�e�d�i�c�i�n�s�k�o�g�a� �f�a�k�u�l�t�e�t�a�
�S�v�e�u���i�l�i���t�a� �u� �R�i�j�e�c�i�.�
�G�l�a�v�n�i� �c�i�l�j�e�v�i� �c�e�n�t�r�a� �b�i�t� ���e�
�i�s�t�r�a���i�v�a�n�j�e� �m�e���u�o�d�n�o�s�a�
�v�i�r�u�s�a� �i� �i�m�u�n�o�l�o���k�o�g�
�s�u�s�t�a�v�a�,� �k�a�o� �i� �d�i�z�a�j�n�i�r�a�n�j�e�
�u���i�n�k�o�v�i�t�i�h� �c�j�e�p�i�v�a� �i�
�v�e�k�t�o�r�a� �z�a� �p�r�e�v�e�n�c�i�j�u�
�i� �l�i�j�e���e�n�j�e� �r�a�z�l�i���i�t�i�h�
�z�a�r�a�z�n�i�h� �b�o�l�e�s�t�i� �i� �t�u�m�o�r�a�.�
�C�e�n�t�a�r� ���e� �i�s�t�r�a���i�v�a�t�i�
�n�o�v�e� �i�m�u�n�o�r�e�g�u�l�a�t�o�r�n�e�
�v�i�r�u�s�n�e� �g�e�n�e� �i� �n�j�i�h�o�v�u�
ulogu u patogenezi i
�i�m�u�n�o�l�o���k�o�m� �n�a�d�z�o�r�u�.�
�S�r�e�d�i���n�j�i� �d�i�o� �p�r�e�d�l�o���e�n�o�g�
�i�s�t�r�a���i�v�a�n�j�a� �o�d�n�o�s�i� �s�e� �n�a�
�u�p�o�r�a�b�u� �e�k�o�m�b�i�n�a�n�t�n�o�g�
�c�i�t�o�m�e�g�a�l�o�v�i�r�u�s�a� �k�o�j�i�
�i�z�r�a���a�v�a� �l�i�g�a�n�d�e� �z�a�
�a�k�t�i�v�a�c�i�j�s�k�i� �i�m�u�n�o�r�e�c�e�p�t�o�r�
�k�a�o� �v�e�k�t�o�r�s�k�o�g� �c�j�e�p�i�v�a� �z�a�
�r�a�z�l�i���i�t�e� �h�u�m�a�n�e� �p�a�t�o�g�e�n�e�
�i� �m�a�l�i�g�n�e� �t�u�m�o�r�e�.

�P�r�v�i� �c�e�n�t�a�r� �u� �p�o�d�r�u���j�u�
�h�u�m�a�n�i�s�t�i���k�i�h� �z�n�a�n�o�s�t�i�
�v�o�d�i�t� ���e� �p�r�o�f�.� �d�r�.� �s�c�.� �A�n�t�e�
���o�v�i��� �s� �F�i�l�o�z�o�f�s�k�o�g�a�
�f�a�k�u�l�t�e�t�a� �S�v�e�u���i�l�i���t�a�
u Zagrebu. Hrvatska
�b�i�o�e�t�i�k�a� �u�s�p�j�e�l�a� �s�e� �u�
�p�o�s�l�j�e�d�n�j�i�h� �d�e�s�e�t�a�k�
godina etablirati kao
�j�e�d�a�n� �o�d� �l�i�d�e�r�a� �u� �o�v�o�j�
�d�i�s�c�i�p�l�i�n�i�,� ���e�m�u� �j�e�
�p�r�i�d�o�n�i�j�e�l�o� �f�o�r�m�u�l�i�r�a�n�j�e�
originalnog koncepta
integrativne bioetike.
�I�d�e�j�a� �i�n�t�e�g�r�a�t�i�v�n�e�
bioetike sintetizira
�s�i�l�n�i�c�e� �d�o�s�a�d�a���n�j�e�g�
�r�a�z�v�o�j�a� �b�i�o�e�t�i�k�e� �t�e� �n�a�
�p�o�d�l�o�z�i� �m�e�t�o�d�o�l�o���k�o�g�
�p�l�u�r�i�p�e�r�s�p�e�k�t�i�v�i�z�m�a� �i�
�p�r�e�d�m�e�t�n�e� �i�n�t�e�g�r�a�c�i�j�e�
stvara pretpostavke za
�n�o�v�i� �p�r�i�s�t�u�p� ���i�r�o�k�o�m�
�s�p�e�k�t�r�u� �b�i�o�e�t�i���k�i�h�
�t�e�m�a� �o�d� �m�e�d�i�c�i�n�s�k�e�
�p�r�a�k�s�e� �i� �b�i�o�m�e�d�i�c�i�n�s�k�i�h�
�i�s�t�r�a���i�v�a�n�j�a�,�
�p�r�e�k�o� �o�d�n�o�s�a� �p�r�e�m�a�
�n�e�-�l�j�u�d�s�k�i�m� ���i�v�i�m�
�b�i���i�m�a�,� �o�k�o�l�i���u�,�
�z�n�a�n�o�s�t�i� �i� �d�r�u���t�v�u�,�
do konstitucionalnih
�p�i�t�a�n�j�a� �s�a�m�e� �b�i�o�e�t�i�k�e�.�
�G�r�a���e�n� �n�a� �t�i�m� �t�e�m�e�l�j�i�m�a�,�
�p�r�e�d�l�o���e�n�i� �i�s�t�r�a���i�v�a���k�i�
�p�r�o�g�r�a�m� �C�e�n�t�r�a�,� �k�o�j�i�
�o�k�u�p�l�j�a� �v�e��� �f�u�n�k�c�i�o�n�a�l�n�u�
�m�r�e���u� �z�n�a�n�s�t�v�e�n�i�k�a�
�n�a�j�r�a�z�l�i���i�t�i�j�i�h�
�d�i�s�c�i�p�l�i�n�a� �(�f�i�l�o�z�o�f�a�,�
�t�e�o�l�o�g�a�,� �l�i�j�e���n�i�k�a�,�
�p�r�i�r�o�d�o�z�n�a�n�s�t�v�e�n�i�k�a�,�
�p�r�a�v�n�i�k�a�,� �p�o�l�i�t�o�l�o�g�a�,�
�s�o�c�i�o�l�o�g�a�,� �a�g�r�o�n�o�m�a� �i� �d�r�.�)�,�
�o�m�o�g�u���i�t� ���e� �r�e�l�e�v�a�n�t�a�n�
�h�r�v�a�t�s�k�i� �d�o�p�r�i�n�o�s� �u� �o�v�o�m�
�i�n�o�v�a�t�i�v�n�o�m� �p�o�d�r�u���j�u�
�z�n�a�n�o�s�t�i� �u� �k�o�j�e�m� �s�e�
�i�n�t�e�g�r�a�c�i�j�o�m� �z�n�a�n�s�t�v�e�n�i�h�
disciplina i kulturnih
�p�e�r�s�p�e�k�t�i�v�a� �u�s�p�o�s�t�a�v�l�j�a�
�j�e�d�i�n�s�t�v�e�n�i� �o�b�r�a�z�a�c�
�o�r�i�j�e�n�t�a�c�i�j�s�k�o�g�
�z�n�a�n�j�a�.

�D�r�.� �s�c�.� �M�i�l�a�n� �M�i�h�a�l�j�e�v�i���
sa Staroslavenskoga
�i�n�s�t�i�t�u�t�a� �v�o�d�i�t� ���e� �d�r�u�g�i�
�c�e�n�t�a�r� �u� �p�o�d�r�u���j�u�
�h�u�m�a�n�i�s�t�i���k�i�h� �z�n�a�n�o�s�t�i�.�
�C�e�n�t�a�r� ���e�l�i� �u�s�p�o�s�t�a�v�i�t�i� �i�
razviti interdisciplinarni
�t�e�o�r�i�j�s�k�i� �o�k�v�i�r� �i� �m�o�d�e�l� �z�a�
�p�r�o�u���a�v�a�n�j�e� �g�l�a�g�o�l�j�a���k�i�h�
pisarskih centara. Kao
�p�r�e�d�m�e�t� �i�s�t�r�a���i�v�a�n�j�a� �i�z�a�b�r�a�l�i�
su rukopise iz istarskoga
�m�j�e�s�t�a� �B�e�r�m�a� �z�a� �k�o�j�e� �p�o�s�t�o�j�e�
�o�z�b�i�l�j�n�e� �i�n�d�i�k�a�c�i�j�e� �d�a� �j�e� �u�
�n�j�e�m�u� �k�r�a�j�e�m� �1�4�.� �s�t�.� �i� �u� �1�5�.�
�s�t�.� �p�o�s�t�o�j�a�o� �g�l�a�g�o�l�j�a���k�i�
�s�k�r�i�p�t�o�r�i�j�.� �T�i� �r�u�k�o�p�i�s�i� �i�s�t�r�a���i�t�
���e� �s�e� �j�e�z�i���n�o�,� �t�e�k�s�t�o�l�o���k�i�,�
�k�n�j�i���e�v�n�o�-�t�e�o�r�i�j�s�k�i�,�
�p�a�l�e�o�g�r�a�f�s�k�i�,� �l�i�t�u�r�g�i���k�i�
�i� �p�o�v�i�j�e�s�n�o�-�u�m�j�e�t�n�i���k�i�
�(�i�l�u�m�i�n�a�c�i�j�a�)� �t�e� ���e� �s�e� �p�r�i�k�u�p�i�t�i�
�s�v�i� �p�o�v�i�j�e�s�n�i� �p�o�d�a�c�i� �o� �n�j�i�m�a�
�i� �o� �B�e�r�m�u� �t�o�g�a� �v�r�e�m�e�n�a�.�
�T�a�k�o� �b�i� �s�e� �s�t�v�o�r�i�o� �m�o�d�e�l�
�i�s�t�r�a���i�v�a�n�j�a� �k�o�j�i� �b�i� �k�a�s�n�i�j�e�
�m�o�g�a�o� �b�i�t�i� �p�r�i�m�i�j�e�n�j�e�n� �i� �n�a�
�o�s�t�a�l�e� �g�l�a�g�o�l�j�a���k�e� �p�i�s�a�r�s�k�e�
�c�e�n�t�r�e� �i� �r�u�k�o�p�i�s�e� �z�a� �k�o�j�e�
�n�i�j�e� �u�t�v�r���e�n�o� �u� �k�o�j�e�m� �s�u�
�s�k�r�i�p�t�o�r�i�j�u� �n�a�p�i�s�a�n�i�.

�V�o�d�i�t�e�l�j� �c�e�n�t�r�a� �u�
�p�o�d�r�u���j�u� �d�r�u���t�v�e�n�i�h�
�z�n�a�n�o�s�t�i� �b�i�t� ���e� �p�r�o�f�.�
�d�r�.� �s�c�.� �J�u�r�i�c�a� �P�a�v�i���i���
�s� �E�k�o�n�o�m�s�k�o�g�a�
�f�a�k�u�l�t�e�t�a� �S�v�e�u���i�l�i���t�a�
�u� �Z�a�g�r�e�b�u�.� �T�e�m�e�l�j�n�a�
�i�s�t�r�a���i�v�a���k�a� �d�j�e�l�a�t�n�o�s�t�
�c�e�n�t�r�a� �o�d�n�o�s�i�t� ���e�
�s�e� �n�a� �p�r�o�b�l�e�m�a�t�i�k�u�
�f�u�n�k�c�i�o�n�i�r�a�n�j�a�,�
�u���i�n�k�o�v�i�t�o�s�t�i�
�i� �d�r�u���t�v�e�n�e�
odgovornosti osnovnih
�i� �s�r�e�d�n�j�i�h� ���k�o�l�a� �u�
kontekstu analize
�p�o�s�t�o�j�e���e�g� �s�u�s�t�a�v�a�
���k�o�l�s�k�o�g� �m�e�n�a�d���m�e�n�t�a�
�i� �o�s�n�i�v�a���k�o�g�
�u�p�r�a�v�l�j�a�n�j�a�,� �k�a�o� �i�
�m�o�g�u���n�o�s�t�i� �z�a� �n�j�i�h�o�v�o�
�u�n�a�p�r�j�e���e�n�j�e�.� �C�e�n�t�a�r�
���e�,� �t�a�k�o���e�r�,� �p�r�o�v�o�d�i�t�i�
�r�a�z�v�o�j� �z�n�a�n�j�a�,� �v�j�e���t�i�n�a� �i�
�s�p�o�s�o�b�n�o�s�t�i� �d�r�u���t�v�e�n�i�h�
aktera u sklopu
�s�u�s�t�a�v�a� ���k�o�l�s�k�o�g�
�m�e�n�a�d���m�e�n�t�a� �i�
�o�s�n�i�v�a���k�o�g� �u�p�r�a�v�l�j�a�n�j�a�,�
�a� �k�o�j�i� �s�u� �r�e�l�e�v�a�n�t�n�i�
�z�a� �u�n�a�p�r�j�e���e�n�j�e�
���k�o�l�s�k�e� �u���i�n�k�o�v�i�t�o�s�t�i�.�
�N�a� �o�v�a�j� �n�a���i�n� �c�e�n�t�a�r�
���e� �p�r�i�d�o�n�i�j�e�t�i�
�p�o�s�t�i�z�a�n�j�u� �v�i�s�o�k�e�
�r�a�z�i�n�e� �u���i�n�k�o�v�i�t�o�s�t�i�
�(�u�s�p�j�e���n�o�s�t�i�)� �h�r�v�a�t�s�k�i�h�
���k�o�l�a�,� �k�o�j�e� �s�u� �u�j�e�d�n�o�
�p�s�i�h�o�l�o���k�o�-�s�o�c�i�j�a�l�n�i� �i�
�o�r�g�a�n�i�z�a�c�i�j�s�k�i� �s�u�s�t�a�v�i�.

universitas | studeni 2014.14

znanstveni centri izvrsnosti

Splitski Centar za integrativnu bioetiku
kao suradna institucija Centra izvrsnosti

Ekonomski i Filozofski fakultet
u mreži ZCI-ja za školsku
efektivnost i menadžment

MEDICINSKI FAKULTET

raspisuje

NATJEČAJ ZA IZBOR

1. dva suradnika u suradničkom zvanju naslovnog poslije-
doktoranda za područje biomedicine i zdravstva, polje kliničke
medicinske znanosti, grana radiologija u Katedri za medicinsku
radiologiju
2. jednog suradnika u suradničkom zvanju i na radnom mjestu
poslijedoktoranda na projektu “Uloga receptora autofagije u
selektivnom uklanjanju mitohondrija – AutoMito” na određeno
vrijeme od tri godine.

Pristupnici trebaju ispunjavati uvjete propisane Zakonom o
znanstvenoj djelatnosti i visokom obrazovanju (123/03, 198/03,
105/04, 174/04, 46/07, 45/09, 63/11, 94/13, 139/13) te
Pravilnikom o uvjetima i postupku izbora u zvanja Medicinskog
fakulteta Sveučilišta u Splitu (veljača 2014.).
Potrebna dokumentacija i dokazi koje je potrebno priložiti za
izbor u određeno zvanje objavljeni su na mrežnoj adresi Povjeren-
stva za kadrove (http://www.mefst.hr/kadrovi).
Za radno mjesto pod 2) kandidat treba imati završen doktorski
studij u području prirodnih znanosti ili biomedicine i zdravstva i
tečno govoriti engleski jezik.
Prednost pri zapošljavanju imaju kandidati s iskustvom u
području staničnog signaliziranja i proteinske biologije. Vrlo je
važno da kandidati osim znanja o osnovim molekularno biološkim
i biokemijskim metodama imaju sposobnost njihove primjene
u proučavanju novih i do sad nepoznatih proteina. Kandidati
trebaju imati sposobnost samostalnog vođenja dijela projekta,
biti sposobni sudjelovati u pisanju projektnih prijedloga te
objavljivanju rezultata u međunarodno relevantnim časopisima
i na međunarodno relevantnim konferencijama u području, kao
i visoku motiviranost i spremnos za rad u međunarodnom timu.
Kandidati trebaju poslati pismo namjere, životopis, popis znanst-
venih publikacija, dva pisma preporuke.
Eventualne upite moguće je uputiti doc. dr. sc. Ivani Novak Nakir
na adresu: ivana.novak@mefst.hr.
Na oglašena radna mjesta mogu se javiti osobe oba spola.
Rok natječaja je 30 dana od dana objave u “Narodnim novina-
ma”.
Prijave se podnose poštom na adresu:

SVEUČILIŠTE U SPLITU
MEDICINSKI FAKULTET
Šoltanska 2, 21000 Split

PRIRODOSLOVNO-MATEMATIČKI FAKULTET

raspisuje

NATJEČAJ ZA IZBOR

1. jednog nastavnika u znanstveno-nastavno zvanje i radno
mjesto docenta, za znanstveno područje tehničkih znanosti, polje
elektrotehnika, grana elektronika;
2. dva nastavnika u naslovno znanstveno-nastavno zvanje
docenta ili više, za znanstveno područje prirodnih znanosti, polje
fizika, grana fizika kondenzirane tvari (bez zasnivanja radnog
odnosa);
3. jednog suradnika u suradničko zvanje i na radno mjesto posli-
jedoktorand, za znanstveno područje prirodnih znanosti, polje
kemija na određeno vrijeme;
4. jednog suradnika u suradničko zvanje i na radno mjesto
poslijedoktorand, za znanstveno područje prirodnih znanosti,
na određeno vrijeme, za rad na projektu HRZZ-a, „Multi scale
description of meso-scale domain formation and destruction“;
5. jednog suradnika u naslovno suradničko zvanje asistent, za
znanstveno područje biotehničkih znanosti, polje prehrambena
tehnologija (bez zasnivanja radnog odnosa);
6. jednog suradnika u naslovno suradničko zvanje asistent, za
znanstveno područje prirodnih znanosti, polje fizika (bez zasniv-
anja radnog odnosa);

Pristupnici moraju ispunjavati opće uvjete propisane Zakonom
o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03,
198/03, 105/04, 174/04, 2/07-Odluka USRH, 46/07, 45/09,
63/11, 94/13, 139/13), a pristupnici pod. točkom 1. i 2. i uvijete
iz Odluke Rektorskog zbora o nužnim uvjetima za ocjenu nas-
tavne i stručne djelatnosti.
Pristupnici pod točkom 4. pored općih uvjeta moraju ispunjavati i
niže navedene obvezne uvjete i dodatne kriterije.
Obvezni uvjeti:
- doktorat znanosti iz područja prirodnih znanosti
Dodatni kriteriji:
- iskustvo u području rada na klasterima (linux sustavi);
- poznavanje nekog od programskih jezika;
- znanje iz molekularne fizike i biofizike;
- sudjelovanje na konferencijama, predavanjima;
- sudjelovanje u projektima popularizacije znanosti;
- iskustvo u nastavi.
Pristupnici pod točkom 1. i 2. uz prijavu prilažu: životopis, dokaz
o državljanstvu, a strani državljani dužni su priložit i dokaz o
poznavanju hrvatskog jezika (napredna razina), dokaze o ispun-
javanju propisanih uvjeta, bibliografiju te podatke o znanstvenoj,
nastavnoj i stručnoj djelatnosti (životopis te bibliografiju s po-
datcima o znanstvenoj, nastavnoj i stručnoj djelatnosti, potrebno
je dostaviti i na CD-u).
Pristupnici pod točkom 3., 4., 5. i 6. uz prijavu prilažu: životopis,
dokaz o stečenoj odgovarajućoj stručnoj spremi, prijepis ocjena
s prosjekom, dokaz o državljanstvu, a strani državljani dužni su
priložit i dokaz o poznavanju hrvatskog jezika (napredna razina).
Prijave se dostavljaju u roku od 30 dana od dana objave
natječaja u Narodnim novinama, na adresu: Sveučilište u Splitu,
Prirodoslovno-matematički fakultet, Teslina 12, 21 000 Split.
Na natječaj se mogu prijaviti osobe oba spola.
Nepravovremene i nepotpune prijave neće se razmatrati.
O rezultatima natječaja pristupnici će biti obaviješteni u zakonskom roku.

Bioetika se u više od četi-

ri desetljeća svog postojanja

uspjela akademski etablirati

kao novo interdisciplinarno

područje, te planetarno pro-

širiti ne samo kao intelek-

tualna inovacija, nego i kao

društveni pokret. Regional-

na i šira međunarodna afir-

macija hrvatske bioetike te-

melji se prije svega na činje-

nici da je u sklopu bioetičkih

rasprava u Hrvatskoj izgra-

đen novi koncept “integra-

tivne bioetike”, koji je postao

prepoznatljivim doprinosom

razvoju bioetike u globalnim

razmjerima.

Od lipnja ove godine, nošen

od strane projekta inicijalno po-

krenutog pri zagrebačkom Fi-

lozofskom fakultetu, u Splitu je

otvoren Centar za integrativ-

nu bioetiku, pod okriljem split-

skog Filozofskog fakulteta, a u

suradnji s Pravnim fakultetom.

Upravo je odatle donirana po-

najveća bioetička hemeroteka

na ovim prostorima, ona profe-

ssora emeritusa Nikole Visko-

vića, u povodu svečanog otva-

ranja Centra, koji je odnedav-

no također postao jednom od

institucija u mreži centra izvr-

snosti, što svakako služi kao do-

datni poticaj za daljnji rad i ra-

zvitak. Centar za integrativnu

bioetiku treba shvatiti ne samo

kao ostvarivanje postignutih

dogovora o suradnji u područ-

ju integrativne bioetike, nego

prije svega kao izraz potrebe za

izgrađivanjem institucionalnih

punktova znanstvene inovativ-

nosti na Filozofskom fakultetu

i na Sveučilištu u Splitu. Cen-

tar se trudi integrirati već po-

stojeće istraživačke potencija-

le i dokumentacijske resurse u

području bioetike na Splitskom

sveučilištu te ih tako učiniti ak-

tivnim i prepoznatljivim ne sa-

mo u nacionalnim nego i u me-

đunarodnim razmjerima.

Interdisciplinarna narav po-

dručja pa samim time i Centra

reflektirana je u sastavu njego-

vih tijela: Voditelj prof. dr. sc.

Mislav Kukoč i tajnik Emil Ku-

šan s Filozofskog su fakulteta,

predsjednik Stručnog vijeća

prof. dr. sc. Jozo Čizmić dekan

je Pravnog fakulteta, a ostali

članovi dolaze s još šest institu-

cija, oni su: prof. dr. sc. Ante Čo-

vić, prof. dr. sc. Izet Hozo, Ana

Jeličić, Silvana Karačić, dr. sc.

Ivica Kelam, doc. dr. sc. Katica

Knezović, prof. dr. sc. Amir Mu-

zur te prof. dr. sc. Iris Tićac.

Aleksandar Jakir, dekan Fi-

lozofskog fakulteta

Znanstveni centar izvr-

snosti za školsku efektivnost

i menadžment zasnovan je na

partnerskoj mreži četiriju hr-

vatskih institucija, za koje se

vjeruje da bi trebale postati

vidljivom i dugotrajnom oko-

snicom za daljnji razvoj izvr-

snosti hrvatskog istraživa-

nja u području obrazovanja,

potaknuti razvoj organizira-

nog učenja od najrazvijenijih

europskih obrazovnih susta-

va, kao i razvoj dobre prakse

u menadžmentu osnovnih i

srednjih škola.

U realizaciji rada znanstve-

nog centra izvrsnosti i plana

istraživanja sudjeluju: Eko-

nomski fakultet Sveučilišta

u Zagrebu (prof. dr. sc. Juri-

ca Pavičić – voditelj centra i

istraživači doc. dr. sc. Zoran

Krupka i doc. dr. sc. Goran

Vlašić), Ekonomski fakultet

Sveučilišta u Splitu (istraži-

vač prof. dr. sc. Nikša Alfire-

vić), Institut društvenih zna-

nosti Ivo Pilar (znanstveni sa-

vjetnik dr. sc. Josip Burušić,

viši znanstveni suradnik dr.

sc. Toni Babarović, znanstve-

na suradnica dr. sc. Marija Ša-

kić Velić), te istraživači Filo-

zofskog fakulteta u Splitu.

Ekonomski fakultet Sve-

učilišta u Splitu će pridonije-

ti radu Centra istraživanjem

obrazovnog menadžmen-

ta i upravljanja od osnivača,

usmjerenim prema ostvari-

vanju školske efektivnosti i

unaprjeđenju učeničkih po-

stignuća. Na taj bi način Cen-

tar trebao pridonijeti i razvo-

ju obrazovnih javnih politika

te unaprjeđenju menadžer-

skih sposobnosti ravnatelja u

hrvatskim osnovnim i sred-

njim školama. Ovim će se se-

gmentom istraživačkog i pri-

mijenjenog rada Centra bavi-

ti prof. dr. sc. Nikša Alfirević,

redoviti profesor na splitskom

Ekonomskom fakultetu, či-

ji se temeljni istraživački in-

teres odnosi na menadžment

u neprofitnom i javnom sek-

toru, ali i nekoliko područja

posebne sociologije. U svom

je dosadašnjem znanstve-

nom radu stekao doktorat iz

poslovne ekonomije te iz so-

ciologije, objavio tri sveuči-

lišna udžbenika i dva priruč-

nika, dvije uređene znanstve-

ne knjige i jednu monografiju

te više znanstvenih radova

u znanstvenim časopisima i

zbornicima međunarodnih

znanstvenih skupova. Radovi

su mu uvršteni u međunarod-

ne citatne baze podataka Cu-

rrent Contents, EconLit, SCO-

PUS i Web of Science. Osim

toga, u svom stručnom radu

surađuje s brojnim organiza-

cijama civilnog društva. Vrlo

je aktivan i u međunarodnoj

suradnji institucija visokog

obrazovanja, gdje se ističe

kao jedan od utemeljitelja go-

dišnjeg inter-katedarskog sa-

stanka i znanstvenog skupa iz

područja menadžmenta, orga-

nizacije i poduzetništva.

Prof. dr. sc. Nikša Alfirević,

Ekonomski fakultet

Poštovani dekane, sudjelovanje u dva ZCI-ja,
institucionalno i suradnički, dokaz je da vaš
Fakultet napreduje nemalim koracima. Odakle
onda tako žalbeni ton u Vašem razgovoru za Slo-
bodnu?
Ma ne, nisam se ja žalio, nego je kolegica Barbarić odvi-
še sućutna osoba, pa se sažalila na mene kad je vidjela
koliko se mučim s organizacijom fakultetskog života na
toliko lokacija…
Mi smo u samo deset godina toliko napredovali po broju
studenata, djelatnika i studijskih programa da se do
pred samo nekoliko godina to nismo usudili ni sanjati.
No logično je da nam je taj intenzivni razvoj povećao i
značaj i aspiracije, nego nas je suočio i s neočekivanim
problemima, od kojih nedostatak vlastitog prostora
nije najmanji. No ja nimalo ne sumnjam ni u to da li će
šira zajednica prepoznati naše potrebe i opravdane za-
htjeve, ni u podršku nove sveučilišne Uprave, ni u naše
vlastite snage u privlačenju EU sredstava. � (univ.)

FILOZOFSKI FAKULTET U SPLITU u ra-
du Znanstvenog centra izvrsnosti za
školsku efektivnost i menadžment
sudjeluje s ukupno osam istraživača:
izv. prof. dr. sc. Renata Relja, prof. dr.
sc. Sanja Stanić i dr. sc. Ivanka Buzov za
polje sociologije, doc. dr. sc. Marita
Brčić Kuljiš za polje filozofije, doc. dr.
sc. Andreja Bubić, doc. dr. sc. Darko
Hren i doc. dr. sc. Ina Reić Ercegovac za
polje psihologije te dr. sc. Morana Ko-
ludrović za polje odgojnih znanosti.
Članovi tima nastavnika s Filozof-
skog fakulteta zajedno su objavili
više od stotinu relevantnih znan-
stvenih radova indeksiranih u pre-
stižnim međunarodnim bazama
poput Current Contents i Web of
Science. Svi su sveučilišni nastav-
nici te redovito sudjeluju u trajnim
izobrazbama stručnjaka iz područja
obrazovanja te znanstveno - istraži-
vačkih metoda. Objavili su čitav niz
stručnih i znanstvenih publikacija te

nastavnih materijala. Organiziraju
brojne znanstvene i stručne skupove
te aktivno sudjeluju u popularizaciji
znanosti.
Za projektna područja i koordinaciju
istraživačkih aktivnosti u pojedinim
znanstvenim poljima djelovanja ovog
multidisciplinarnog znanstvenog cen-
tra izvrsnosti na razini Filozofskog fa-
kulteta zaduženi su voditelji pojedinih
projektnih područja:

- Za polje sociologije – izv. prof. dr. sc.
Renata Relja (Filozofski fakultet Sveu-
čilišta u Splitu),
	
- Za polje filozofije – doc. dr. sc. Marita
Brčić Kuljiš, prodekanica za znanost i
međunarodnu suradnju (Filozofski
fakultet Sveučilišta u Splitu),
	
- Za polje odgojnih znanosti – dr. sc.
Morana Koludrović (Filozofski fakultet
Sveučilišta u Splitu).� (A. Jakir)

