

Elaborat o opravdanosti
osnivanja Sveučilišta u
Slavonskom Brodu

24. travnja 2015.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 2

Sadržaj

Napomene 3

Popis kratica i termina 4

Sažetak 5

Potreba za osnivanjem Sveučilišta 7

Regulatorni okvir za osnivanje Sveučilišta 16

Osnivanje i razvoj Sveučilišta 17

Ocjena financijske održivosti Sveučilišta 26

Prilog 1: Makroekonomski kontekst i tržište rada u Brodsko-posavskoj županiji 36

Prilog 2: Analiza relevantnih dokumenata ustanova visokog obrazovanja koje djeluju u Slavonskom Brodu 38

Prilog 3: Modeli organizacije sveučilišta u RH prema stupnju integracije 43

Prilog 4: Analiza ključnih kategorija prihoda i rashoda za odabrana sveučilišta u Republici Hrvatskoj 48

Prilog 5: Potencijalni sinergijski učinci osnivanja Sveučilišta 52

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 3

Ovaj dokument izrađen je temeljem Ugovora o profesionalnim uslugama (dalje: Ugovor),

između Grada Slavonskog Broda (dalje: Klijent) i društva Deloitte Savjetodavne Usluge

d.o.o. (dalje: Deloitte).

Deloitte je tijekom izvršavanja obveza po Ugovoru kontinuirano i otvoreno diskutirao s

predstavnikom Klijenta o mogućim opcijama te su svi ključni elementi vezani uz osnivanje

Sveučilišta zajednički definirani.

Pretpostavke korištene u analizama i podaci potrebni za kalkulacije vezane uz osnivanje

Sveučilišta prikupljeni su od Klijenta i predstavnika budućih sastavnica Sveučilišta.

Također, Deloitte je samostalno prikupljao i analizirao dodatno potrebne javno dostupne

podatke.

Podaci i zaključci unutar ovog dokumenta isključivo se temelje na informacijama prikupljenim

i verificiranim od strane Klijenta i predstavnika budućih sastavnica Sveučilišta, te Deloitte ne

jamči za njihovu točnost, niti za njih odgovara.

Elaborat ne sadrži elemente vezane u detaljne studijske programe budućeg Sveučilišta

(članak 4. točke 1. -2. i članak 13. stavak 1. točke 1. – 8. Pravilnika, niti daje analizu

mehanizama osiguranje vertikalne mobilnosti i zapošljivosti studenata (članak 4., točke 3.-4.

Pravilnika), budući da navedeno nije u opsegu usluga koji je definiran Ugovorom.

Napomene

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 4

Kratice i termini Značenje

Sveučilište Planirano buduće Sveučilište u Slavonskom Brodu

Elaborat Ovaj Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu

MZOS Ministarstvo znanosti obrazovanja i sporta

Agencija Agencija za znanost i visoko obrazovanje

Smjernice Strateški dokument „Mreža visokih učilišta i studijskih programa u Republici

Hrvatskoj“

SWOT Strengths, Weaknesses, Opportunities, Threats

(prijevod s engleskog: Snage, Slabosti, Prilike i Prijetnje)

Zakon Zakon o osiguravanju kvalitete u znanosti i visokom obrazovanju (NN 45/09)

Pravilnik Pravilnik o sadržaju dopusnice te uvjetima za izdavanje dopusnice za

obavljanje djelatnosti visokog obrazovanja, izvođenje studijskog programa i

reakreditaciju visokih učilišta (NN 24/10)

SFSB Strojarski fakultet u Slavonskom Brodu

VUSB Veleučilište u Slavonskom Brodu

FOOZ Fakultet za odgojne i obrazovne znanosti . dislocirani studiji u Slavonskom

Brodu

SCSB Studentski centar u Slavonskom Brodu

HZZ Hrvatski zavod za zapošljavanje

Popis kratica i termina

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 5

U ovom elaboratu o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu (dalje:

Elaborat), analiziraju se ključni aspekti osnivanja Sveučilišta u Slavonskom Brodu (dalje:

Sveučilište), te isti služi kao podloga za donošenje odluke o početku postupka inicijalne

akreditacije Sveučilišta.

Ključni aspekti osnivanja Sveučilišta, koji su detaljno razrađeni u Elaboratu, prikazani su na

sljedećoj slici.

Slika 1: Ključni aspekti osnivanja Sveučilišta

Potreba za osnivanjem Sveučilišta promatrana je iz perspektive zadovoljavanja uvjeta danih

u strateškom dokumentu „Mreža visokih učilišta i studijskih programa u Republici Hrvatskoj“

(dalje: Smjernice), kao i kroz prizmu strateške SWOT analize, odnosno kroz identifikaciju i

ocjenu snaga, slabosti, prilika i opasnosti vezanih uz osnivanje i rad Sveučilišta.

Regulatorni okvir za osnivanje Sveučilišta analiziran je primarno temeljem Zakona o

osiguravanju kvalitete u znanosti i visokom obrazovanju (dalje: Zakon) i Pravilnika o sadržaju

dopusnice te uvjetima za izdavanje dopusnice za obavljanje djelatnosti visokog obrazovanja,

izvođenje studijskog programa i reakreditaciju visokih učilišta (dalje: Pravilnik).

Aspekt osnivanja i razvoja Sveučilišta promatran je kroz identifikaciju vizija, misije i ciljeva

Sveučilišta, analizu inicijalnih sastavnica i studijskih programa, te neposrednih planova

razvoja vezanih uz uvođenje novih studijskih programa sastavnica.

Završno, dana je ocjena financijske održivosti Sveučilišta, koja se temelji usporednoj analizi

izabranih sveučilišta u Republici Hrvatskoj, te na financijskim podacima i planovima budućih

sastavnica Sveučilišta.

Ključne pretpostavke potrebne za izradu Elaborata dobivene su od grada Slavonskog Broda

i budućih sastavnica Sveučilišta.

Analize su pokazale da je osnivanje Sveučilišta opravdano, a ključni argumenti su:

 Postoji opravdana potreba za osnivanjem Sveučilišta, primarno iz sljedećih razloga:

‒ Stvaranje platforme za razvoj studijskih programa koji bi zadovoljili potrebe za

studiranjem studenata iz Brodsko-posavske županije i susjednih županija, te privukli

studente iz susjedne Bosne i Hercegovine

‒ Stvaranje platforme za realizaciju vizije, misije i ciljeva vezanih uz znanost i visoko

obrazovanje u Brodsko-posavskoj županiji

 Regulatorni okvir omogućuje osnivanje Sveučilišta, budući da Sveučilište zadovoljava

uvjete i kriterije navedene u Smjernicama

 Plan osnivanja i razvoja Sveučilišta je izvediv, budući da bi Sveučilište u inicijalnoj fazi

bilo sastavljeno od sastavnica koje već djeluju na području grada Slavonskog Broda

Potreba za
osnivanjem
Sveučilišta

Regulatorni
okvir za

osnivanje
Sveučilišta

Osnivanje i
razvoj

Sveučilišta

Ocjena
financijske
održivosti

Sveučilišta

Sažetak

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 6

 Najprihvatljiviji je integrirani model Sveučilišta, zbog prednosti u upravljanju resursima u

odnosu na poluintegrirana i dezintegrirana sveučilišta.

 Sveučilište je financijski održivo, nema značajnih inicijalnih dodatnih troškova za

proračun Republike Hrvatske i Ministarstva, a u budućem radu mogu se očekivati i

uštede u odnosu na sadašnje stanje troškova budućih sastavnica Sveučilišta, zbog

sinergijskih efekata integracije i bolje organizacije koju omogućuje djelovanje sastavnica

u okviru zajedničke institucije.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 7

Uvodne napomene

U Republici Hrvatskoj djeluje 7 javnih i 3 privatna sveučilišta. Javna sveučilišta postoje u

Zagrebu, Rijeci, Osijeku, Puli, Zadru, Splitu i Dubrovniku, a privatna sveučilišta osnovana su

u Zagrebu, Splitu i Dubrovniku.

Javna sveučilišta čine okosnicu visokog obrazovanja u Republici Hrvatskoj. Od ukupnog

broja studenata, gotovo 90% studira na javnim sveučilištima pri čemu se izdvaja Sveučilište

u Zagrebu s gotovo 50% ukupnog broja studenata u Republici Hrvatskoj. Također, preko

86% ukupnog broja studijskih programa održava se na javnim sveučilištima.

Položaj budućeg Sveučilišta prikazan je na sljedećoj slici. Vidljiv je povoljan geostrateški

položaj, zbog kojeg bi Sveučilište, osim privlačenja studenata iz Brodsko-posavske i

susjednih županija u Republici Hrvatskoj, imalo i potencijal privlačenja studenata iz susjedne

Bosne i Hercegovine. Ovo se ponajviše odnosi na konkurentnost u odnosu na najbliže

sveučilište u Bosni i Hercegovini (Banja Luka).

Slika 2: Položaj budućeg Sveučilišta unutar mreže sveučilišta u Republici Hrvatskoj

Zbog nedostatka ponude studijskih programa, velik broj učenika Brodsko-posavske i

susjednih županija nakon završene srednje škole nastavlja studiranje izvan svoje županije,

što onda potencijalno smanjuje broj ljudi koji završe visoko obrazovanje jer veliki dio

studenata nije u mogućnosti priuštiti si studiranje u drugim sredinama kojima ne gravitiraju.

Osnivanjem Sveučilišta stvorila bi se platforma za pokretanje novih sveučilišnih programa, te

bi se omogućila prilagodba studijskih programa potrebama studiranja regionalnog

stanovništva. Na taj način, stvorile bi se pretpostavke za zadržavanje i povećanje broja

studenata u Slavonskom Brodu i njihov trajni ostanak koji je preduvjet za pokretanje

Potreba za osnivanjem Sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 8

regionalnog gospodarstva. Makroekonomski kontekst i pregled tržišta rada u Brodsko-

posavskoj županiji dani su u prilogu 1.

Usklađenost sa Smjernicama

Zakonom o osiguravanju kvalitete u znanosti i visokom obrazovanju (članak 18, stavak 3)

propisano je da Hrvatski sabor, na prijedlog Nacionalnog vijeća za visoko obrazovanje,

donosi strateški dokument mreže koji bi trebao sadržavati smjernice i kriterije za osnivanje

novih visokih učilišta i studijskih programa, te projekciju osnivanja novih javnih visokih

učilišta.

U skladu sa svojom ulogom najvišega stručnog tijela koje se brine za razvitak i kvalitetu

cjelokupnog sustava visokog obrazovanja Republike Hrvatske, Nacionalno vijeće za visoko

obrazovanje izradilo je navedeni dokument.

Dokument polazi od analize postojeće mreže visokih učilišta i studijskih programa dajući

osvrt na okolnosti njezina dosadašnjeg razvoja te, donosi kvalitativne kriterije kojima bi se

trebalo voditi pri osnivanju novih visokih učilišta i odobravanju novih studijskih programa.

Dokument bi trebao poslužiti i svim potencijalnim predlagačima za osnivanje novih visokih

učilišta i/ili studijskih programa, kao osnova za inicijalnu ocjenu opravdanosti osnivanja

novog visokog učilišta.

Ključni zaključci dokumenta, vezano uz projekciju osnivanja novih javnih visokih učilišta su:

 U ovome trenutku Republika Hrvatska ima dostatan broj javnih sveučilišta i do daljnjega

ne bi trebalo osnivati nova javna sveučilišta, barem dok se ne konsolidiraju postojeća i

dok ne prođe prvi krug reakreditacije, koja će pokazati stvarno stanje na njima

 Postojeću mrežu visokih učilišta trebalo bi urediti u prvome redu tako da se stručni studiji

postupno počnu gasiti na sveučilištima. Glavni nositelji stručnih studija trebala bi biti

regionalna veleučilišta koja trebaju jačati. Dislocirane studije postupno bi trebalo ukidati,

odnosno uklapati u regionalna sveučilišta ili veleučilišta

 Osnivanje novih studija i učilišta ne može se administrativnim putem zabraniti pa ih zato

treba regulirati primjenom kvalitativnih kriterija, koji će uzimati u obzir u prvome redu

sposobnost visokog učilišta za izvođenje nastave, zanimanje kandidata za studij,

potrebe tržišta rada te usklađenost s gospodarskim, društveno-socijalnim i kulturnim

prioritetima Republike Hrvatske.

U sljedećoj tablici dan je pregled smjernica i kriterija za osnivanje visokih učilišta i studijskih

programa. Od sveukupno 16 kriterija, 4 kriterija su eliminacijska.

Tablica 1: Smjernice i kriteriji za osnivanje visokih učilišta i studijskih programa

Smjernice i kriteriji Obrazloženje

I. Opterećenje

nastavnika

(eliminacijski kriterij)

 bitno je da nastavnici nisu preopterećeni nastavom kako bi mogli

uredno obavljati i svoje ostale poslove

 preopterećenje nastavom ne smije biti veće od 37,5%

II. Omjer nastavnika i

studenata

(eliminacijski kriterij)

 Kvalitetu nastave nemoguće je održati ako je omjer nastavnika i

studenata prevelik

 omjer između ukupnog broja stalno zaposlenih nastavnika i suradnika

te ukupnog broja upisanih studenata ne smije biti veći od 1:30

III. Pokrivenost

nastave vlastitim

kadrom (eliminacijski

kriterij)

 Održavanje nastave uz pomoć vanjskih nastavnika mora biti iznimka,

a ne pravilo, osim kod osnivanja novih visokih učilišta kojima treba

pomoći u tom procesu, dok ne stvore i ne zaposle vlastiti kadar

 Kod sveučilišta, vlastitim kadrom mora biti pokriveno barem 50%

nastave

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 9

Smjernice i kriteriji Obrazloženje

IV. Prostor po studentu

(eliminacijski kriterij)

 Nastava se mora održavati u odgovarajućim prostorima

 Studiji s manje od 1,25 m2 po upisanome studentu neće se prihvatiti

V. Potrebe tržišta rada  prema Preporukama za obrazovnu upisnu politiku i politiku

stipendiranja HZZ

 maksimalnu ocjenu dobit će studiji kod kojih se i na regionalnoj i na

državnoj razini iskazuje potreba da se poveća kvota, a minimalnu

ocjenu studiji kod kojih se i na regionalnoj i na državnoj razini iskazuje

potreba da se ona smanji

VI. Interes za polje

studija na razini HR

(ljetni upisni rok)

 Nije smisleno otvarati nove studije ako se ni postojeći studiji u

ljetnome upisnom roku ne popune

 maksimalnu ocjenu dobit će studiji koji pripadaju znanstvenom polju u

kojemu je na razini RH u posljednje 3 godine popunjena cijela kvota, a

minimalnu ocjenu studiji koji pripadaju znanstvenom polju u kojemu je

na razini RH u posljednje 3 godine u prosjeku popunjeno 50% kvote

VII. Interes za polje

studija na regionalnoj

razini (ljetni upisni rok)

 maksimalnu ocjenu dobit će studiji koji pripadaju znanstvenom polju u

kojemu je na razini regije u posljednje 3 godine popunjena cijela kvota

ili ako na razini regije nema studija iz toga znanstvenoga polja, a

minimalnu ocjenu studiji koji pripadaju znanstvenom polju u kojemu je

na razini regije u posljednje 3 godine u prosjeku popunjeno 50% kvote

VIII. Popunjenost

institucije u ljetnom

upisnom roku

 Institucijama za koje ne postoji interes ne treba odobravati nove

studijske programe, dok ne restrukturiraju postojeće studije ili od nekih

ne odustanu

 maksimalnu ocjenu dobit će studiji na institucijama koje popune cijelu

upisnu kvotu u ljetnome upisnom roku, a minimalnu ocjenu studiji na

institucijama koje popune do 50% kvote u ljetnome upisnom roku

IX. Usporedivost s

postojećim studijskim

programima

 Jače treba stimulirati studijske programe koji još ne postoje u regiji, a

posebno one koji ne postoje u Republici Hrvatskoj

 maksimalnu ocjenu dobije studijski program koji se ne izvodi nigdje u

Republici Hrvatskoj, a minimalnu ocjenu studijski program koji se već

izvodi u regiji (županiji i njoj susjednim županijama).

 Postojanje sličnoga studija u regiji ne bi smjelo biti eliminacijski

čimbenik, ako se, ukupno gledano, radi o kvalitetnom prijedlogu, kako

bi se spriječio monopol

X. Studijski program

izvodi se na području

od posebne državne

skrbi

 Jače treba poticati studijske programe koji se izvode na području od

posebne državne skrbi

 studijski program koji se izvodi na području od posebne državne skrbi

će dobiti ocjenu 1, a ostali studijski programi ocjenu 0

XI. Usklađenost s

gospodarskim,

društveno-socijalnim i

kulturnim prioritetima

RH

 Trebalo bi jače poticati osnivanje studijskih programa koji su usklađeni

s gospodarskim, društveno-socijalnim i kulturnim prioritetima

Republike Hrvatske

 Strateški dokument primjenjuje se bez tog kriterija jer nisu utvrđeni

rangovi za vrednovanje studijskih programa

XII. Usklađenost s

državnom i

županijskom

razvojnom strategijom

 Studijski programi morali bi biti usklađeni i s državnom i županijskom

razvojnom strategijom

 Programi usklađeni s razvojnom strategijom dobit će najvišu ocjenu 1,

a ako takva strategija ne postoji, programi će dobiti ocjenu 0,5. Ako

strategija postoji, a program s njom nije usklađen, dobit će ocjenu 0

XIII. Početni trošak iz

državnog proračuna

 Poželjno je jače poticati studijske programe koji će iziskivati manji

trošak u državnome proračunu

 najveću ocjenu dobit će studijski program koji ne iziskuje nikakav

početni trošak iz državnoga proračuna, a najmanju ocjenu studijski

program koji iziskuje trošak za pokretanje studija od 10.000.000,00 kn

XIV. Trošak iz

državnog proračuna

 Razumno je poticati studijske programe na kojima će se steći

kvalifikacija uz manji ukupni trošak

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 10

Smjernice i kriteriji Obrazloženje

po završenoj godini

studija

 najveću ocjenu dobit će studijski program na kojemu godina državni

proračun stoji manje od 15.000 kuna, a najmanju ocjenu studijski

program na kojemu godina stoji više od 100.000 kuna

XV. Izvođenje

programa u suradnji s

drugim institucijama

 Poželjno je izvođenje studijskih programa u suradnji sa stranim

institucijama

 Studijski programi koji se izvode u suradnji sa stranom institucijom

dobit će ocjenu 1, studijski programi koji se izvode u suradnji s drugim

domaćim institucijama dobit će ocjenu 0,5, a studijski programi koji se

izvode isključivo unutar ustanove koja ih predlaže dobit će ocjenu 0

XVI. Odnos broja

studenata i broja

učenika koji

završavaju srednju

školu u regiji

 Mrežu visokih učilišta trebalo bi širiti na područja u kojima postoji

manjak visokih učilišta

 maksimalnu ocjenu dobit će studijski programi u regijama u kojima

uopće nema studenata, a minimalnu ocjenu studijski programi u

regijama u kojima ima onoliko novih studenata koliko i učenika koji

završavaju četverogodišnje srednjoškolsko obrazovanje

Ispunjavanje eliminacijskih kriterija
Buduće Sveučilište planira se formirati objedinjavanjem sastavnica koje su akreditirane za

obavljanje djelatnosti visokog obrazovanja, te se pretpostavlja da iste zadovoljavaju

minimalno eliminacijske kriterije dane u tablici pod rednim broje od I. do IV.

Iznimno, zbog specifičnosti obavljanja djelatnosti na Fakultetu za odgojne i obrazovne

znanosti – dislocirani studij u Slavonskom Brodu (dalje: FOOZ), provest će se analiza

ispunjenosti kriterija potrebnog broja nastavnika po studentu (kriterij II.).

U sljedećoj tablici, dan je pregled broja studenata na FOOZ-u.

Tablica 2: Broj studenata na FOOZ-u po studijskim programima

Studijski program 2012./2013. 2013./2014. 2014./2015.

Sveučilišni integrirani preddiplomski i diplomski

Učiteljski studij
220 234 211

Izvanredni sveučilišni preddiplomski studij Ranoga i

predškolskog odgoja i obrazovanja
91 29 67

Izvanredni sveučilišni diplomski studij Ranoga i

predškolskog odgoja i obrazovanja
- 27 28

Ukupno 311 290 306

Upisna kvota na preddiplomske programe FOOZ-a za naredno razdoblje je 80 novih

studenata godišnje. Uz pretpostavku prosječnog trajanja studiranja od 5 godina, maksimalno

se može očekivati ukupan broj od 400 studenata na svim godinama studija.

Prema dostupnim podacima za posljednje tri godine, broj i struktura stalno zaposlenih

nastavnika i suradnika FOOZ-u vezanih uz dislocirani studij u Slavonskom Brodu je kako

slijedi:

 3 nastavnika u znanstveno nastavnom zvanju docenta

 3 suradnika u suradničkom zvanju postdoktoranta

 2 suradnika u suradničkom zvanju asistenta (znanstveni novak)

 1 nastavnik u nastavnom zvanju predavača.

Trenutni omjer studenata i nastavnika je 34. Za zadovoljavanje minimalnih kriterija (1

nastavnik na 30 studenata) potrebno je zaposliti još 2 nastavnika. Planovi koji su prezentirani

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 11

od strane Klijenta uključuju zapošljavanje još 10 nastavnika, čime bi ovaj kriterij bio u još

većoj mjeri ispunjen.

Ispunjavanje ne-eliminacijskih kriterija

Potrebe tržišta rada

U skladu s Uredbom Vlade Republike Hrvatske prihvaćenom u srpnju 2010. godine, Hrvatski

zavod za zapošljavanje (dalje: HZZ) obvezuje se pratiti, analizirati i predviđati potrebe tržišta

rada za pojedina zanimanja te izrađivati preporuke za obrazovnu upisnu politiku.

Preporuke za obrazovnu upisnu politiku HZZ jedanput na godinu upućuje obrazovnim

ustanovama, tijelima jedinica lokalne i područne samouprave, sektorskim vijećima te

Ministarstvu znanosti, obrazovanja i sporta, koji uzimaju u obzir preporuke HZZ-a pri

predlaganju i utvrđivanju kvota za upis učenika i studenata.

Analiza i prognoza potreba tržišta rada za pojedinim zvanjima provedena je na osnovi

statističkih podataka i relativnih pokazatelja o zapošljavanju nezaposlenih osoba prema

obrazovnom programu koji su završile, podataka o nedostatku radnika pojedinih zvanja

dobivenih anketom poslodavaca te na osnovi kvalitativnih dojmova savjetnika stečenih

iskustvom posredovanja pri zapošljavanju.

Preporuke za obrazovnu upisnu politiku i politiku stipendiranja iz prosinca 2014. za Brodsko-

posavsku županiju dane su u sljedećoj tablici.

Tablica 3: Preporuke za obrazovnu upisnu politiku i politiku stipendiranja (izvor: HZZ)

Obrazovni programi u kojima treba povećati

broj upisanih i stipendiranih studenata

Obrazovni programi u kojima treba smanjiti

broj upisanih i stipendiranih studenata

Stručni studij

 Proizvodno strojarstvo

 Građevinarstvo*

 Sestrinstvo*

 Elektrotehnika*

Sveučilišni studij

 Proizvodno strojarstvo

 Farmacija*

 Anglistika*

 Germanistika*

 Građevinarstvo*

 Elektrotehnika*

 Arhitektura*

 Informatika i računarstvo*

 Pedagogija*

 Matematika*

 Fizika*

 Medicina*

 Dentalna medicina*

 Rehabilitacija*

 Kemija*

Stručni studij

 Upravni studij*

 Ekonomija

 Promet*

Sveučilišni studij

 Razredna nastava

 Pravo*

 Ekonomija

 Promet*

* obrazovni programi koji se ne održavaju u Brodsko-posavskoj županiji

Osnivanje Sveučilišta opravdano je s aspekta odgovora na potrebe tržišta rada. Iz tablice je

vidljiv deficit velikog broja sveučilišnih programa na području Brodsko-posavske županije, a

iste nije moguće organizirati bez odgovarajuće sveučilišne platforme.

Od programa koji se provede na području županije suficitarni su stručni i sveučilišni studij

ekonomije, te sveučilišni studij razredne nastave. Prilikom osnivanja Sveučilišta potrebno je

voditi računa o upisnim kvotama za ove programe i eventualnoj zamjeni istih programima za

koje postoji veća potreba na tržištu rada.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 12

Interes za polje studija na razini Republike Hrvatske i regionalnoj razini i popunjenost

institucije u ljetnom upisnom roku (kriteriji VI. – VIII.)

Buduće Sveučilište planira se osnovati objedinjavanjem postojećih akreditiranih studijskih

programa i institucija visokog obrazovanja koje djeluju na području Slavonskog Broda, te se

pretpostavlja da postoji adekvatan interes za polja studija i popunjenost budućeg Sveučilišta.

Usporedivost s postojećim studijskim programima

Buduće Sveučilište provodilo bi sljedeće studijske programe:

 Veleučilište u Slavonskom Brodu:

‒ Preddiplomski stručni studij Bilinogojstvo

‒ Preddiplomski stručni studij Menadžment

‒ Preddiplomski stručni studij Proizvodno strojarstvo

‒ Specijalistički diplomski stručni studij Menadžment

 Strojarski fakultet:

‒ Preddiplomski sveučilišni studij Strojarstvo

‒ Diplomski sveučilišni studij Strojarstvo

‒ Poslijediplomski sveučilišni (doktorski) studij Strojarstvo

‒ Poslijediplomski specijalistički studij Razvoj proizvoda i tehnologija

 Fakultet za odgojne i obrazovne znanosti (dislocirani studij):

‒ Sveučilišni integrirani preddiplomski i diplomski Učiteljski studij

‒ Izvanredni sveučilišni preddiplomski studij Ranoga i predškolskog odgoja i

obrazovanja

‒ Izvanredni sveučilišni diplomski studij Ranoga i predškolskog odgoja i obrazovanja

Od navedenih programa, niti jedan se ne izvodi isključivo na području Brodsko-posavske

županije. Od sveučilišta i veleučilišta u regiji, promatraju se ona koja se nalaze u susjednim

županijama. To su:

 Sveučilište u Osijeku

 Veleučilište u Požegi

 Velelučilište u Vukovaru.

Veleučilišta u Požegi u Vukovaru nemaju slične studijske programe, a na Sveučilištu u

Osijeku postoji srodni programi iz područja menadžmenta:

 Preddiplomski sveučilišni studij Menadžment

 Preddiplomski sveučilišni studij Poslovna ekonomija (smjer menadžment)

 Diplomski sveučilišni studij Poslovna ekonomija (smjer menadžment)

 Poslijediplomski sveučilišni (doktorski) studij Menadžment

 Poslijediplomski specijalistički studij Organizacija i menadžment.

Iz analize je vidljiv velik broj sveučilišnih programa vezanih uz menadžment, pa prema

kriteriju usporedivosti, stručni studij menadžmenta ne bi trebalo transformirati u sveučilišni

program u sklopu novog Sveučilišta.

Studijski program izvodi se na području od posebne državne skrbi

Ovaj kriterij nije primjenjiv na buduće Sveučilište.

Usklađenost s gospodarskim, društveno-socijalnim i kulturnim prioritetima Republike

Hrvatske

Ovaj kriterij nije u primjeni jer nisu utvrđeni rangovi za vrednovanje studijskih programa.

Usklađenost s državnom i županijskom razvojnom strategijom

Osnivanje budućeg Sveučilišta usklađeno je sa Strategijom razvoja ljudskih potencijala

Brodsko-posavske županije za razdoblje 2011.-2013. U navedenoj strategiji, jedna od

prioritetnih osi je poboljšanje ljudskog kapitala u obrazovanju, istraživanju i razvoju, u sklopu

koje je i mjera koja se odnosi na jačanje sustava obrazovanja.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 13

Na državnoj razini, osnivanje Sveučilišta nije predviđeno u strateškom dokumentu razvoja

mreže sveučilišta, ali je osnivanje istog omogućeno pod uvjetom da su ispunjeni svi

relevantni kriteriji.

Početni trošak iz državnog proračuna

Početni troškovi državnog proračuna u najvećoj mjeri ostat će nepromijenjeni u odnosu na

troškove državnog proračuna koji su vezani uz buduće sastavnice Sveučilišta. Dodatni

troškovi primarno se očekuju zbog potrebe za zapošljavanjem nastavnika i asistenata

potrebnih za izvođenje studijskih programa FOOZ-a.

Ne predviđaju se značajni troškovi niti investicije u prostor i opremu, jer će se studijski

programi inicijalni izvoditi u sklopu postojeće infrastrukture budućih sastavnica Sveučilišta.

Iz navedenog se može zaključiti da je osnivanje Sveučilišta opravdano ako se promatra

kriterij početnog troška iz državnog proračuna.

Trošak iz državnog proračuna po završenog godini studija

Troškovi za potrebe određivanja ovog kriterija računaju se temeljem dostupnih podataka o

prihodima iz proračuna za 2014. godinu i broju studenata u akademskoj godini 2013./2014.

Ukupni prihodi iz državnog proračunu u 2014. za sastavnice Sveučilišta bili su na razini 26,7

milijuna kn. Broj studenata u akademskog godini 2013./2014. bio je 2154. Nominalno trajanje

studija razlikuje se ovisno o studijskom program, a za potrebe izračuna pretpostavljeno je

prosječno trajanje od 4 godine.

Uz navedene pretpostavke, trošak iz državnog proračuna po završenoj godini studija iznosi

49.600 kn. Ova vrijednost troškova iz državnog proračuna je znatno niža od maksimalno

prihvatljive cijene od 100.000 kn, te osnivanje budućeg Sveučilišta zadovoljava analizu

opravdanosti i po ovom kriteriju.

Izvođenje programa u suradnji s drugim institucijama

U suradnji sa Sveučilištem u Rijeci pokrenuta je inicijativa za ustrojavanje zajedničkog

preddiplomskog stručnog studija Sestrinstvo iz područja biomedicine i zdravstva, polje

kliničke medicinske znanosti. U prvom trenutku upisna kvota bila bi 45 izvanrednih

studenata, a s vremenom bi se ustrojio i redoviti studij s upisnom kvotom od 30 studenata.

Inicijalna granica prolaznosti može biti 2/3 (oko 67%).

Iako stručni studij Sestrinstva nije predviđen u inicijalnoj fazi osnivanja Sveučilišta, s obzirom

na poticanje razvoja sveučilišta u smjeru suradnje s drugim domaćim institucijama, vidljivo je

da plan razvoja budućeg Sveučilišta zadovoljava navedene kriterije.

Odnos broja studenata i broja učenika koji završavaju srednju školu u regiji

Mrežu visokih učilišta trebalo bi širiti na područja u kojima postoji manjak visokih učilišta.

Zato se izračunava kolika je u regiji (županiji i njoj susjednim županijama) ukupna kvota za

upis na prvu godinu preddiplomskoga studija te koliko učenika u istoj regiji završava

četverogodišnje srednjoškolsko obrazovanje. Omjer tih dviju veličina određuje ocjenu prema

ovome kriteriju.

Prema najnovijim raspoloživim podacima DZS-a, u Brodsko-posavskoj i susjednim

županijama (Sisačko-moslavačka, Požeško-slavonska, Osječko-baranjska i Vukovarsko-

srijemska), u školskoj godini 2012./2013. srednju školu završilo je 9522 učenika. Ovaj broj

učenika predstavlja regionalni potencijal za upis na preddiplomske studije u regiji.

Unutar Brodsko-posavske i susjednih županija djeluje 1 sveučilište i 3 veleučilišta, s ukupno

4841 mjesta na prvoj godini preddiplomskih studija.

Traženi omjer broja studenata i broja učenika koji završavaju srednju školu je 4841/9522,

odnosno 0,51.

Prema ovom kriteriju, budući da je omjer manji od 1, postoji potreba za pokretanjem novih

studijskih programa.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 14

Strateška analiza (SWOT)

Analiza socio-ekonomskih uvjeta djelovanja budućeg Sveučilišta kao i razumijevanje

postojećeg stanja i trendova razvoja sustava visokog obrazovanja u Hrvatskoj i regiji

omogućili su identifikaciju potencijalnih mogućnosti (eng. opportunities - O) i prijetnji (eng.

threats - T) uspostavi i razvoju budućeg Sveučilišta. Istovremeno se kroz detaljnije

razumijevanje postojećih te osobito planiranih obrazovno –znanstvenih aktivnosti sastavnica

budućeg Sveučilišta identificiralo najveće snage (eng. strenghts - S) i potencijalne slabosti

(eng. weaknesses- W) istog.

Tako uočene snage, slabosti, mogućnosti i prijetnje razvoju budućeg Sveučilišta prikazane

su u SWOT matrici na idućoj stranici, a iz iste je razvidno kako osnivanje budućeg

Sveučilišta u Slavonskom brodu nedvojbeno doprinosi maksimizaciji postojećeg potencijala i

snaga sastavnica visokog obrazovanja koje djeluju u Slavonskom Brodu, dok uspostava

jedinstvene organizacijsko- pravne forme zajedničkog djelovanja sastavnicama primarno

omogućuje da iskoriste priliku dodatnog razvoja u polju obrazovanju, ali osobito istraživanja i

transfera tehnologije.

Pri tom najveće snage budućeg Sveučilišta leže u postojećoj obrazovnoj aktivnosti

sastavnica i to u različitim znanstvenim područjima (od tehničkih znanosti do društvenih

znanosti i biotehnologije) prepoznatih od ključnih dionika: studenata, nastavnika i istraživača

te šire lokalne zajednice i gospodarstva. Osim navedenog, postojanje već postojeće

infrastrukture za odvijanje akademskih aktivnosti kao i ostalih elemenata studentskog

standarda (npr. studentski smještaj, restorani, itd.) osigurat će nastavak obrazovno –

znanstvenih aktivnosti te povećati atraktivnost budućeg Sveučilišta.

Buduće će Sveučilište svakako morati uložiti napore u stvaranje imidža Sveučilišta koje do

sada nije bilo prisutno u sektoru visokog obrazovanja u Hrvatskoj kao i u jačanje vlastitih

kapaciteta i resursa kako bi se osigurala pravovremena uspostava organizacije, procesa i

sustava upravljanja koje zahtjeva Sveučilište. Uz navedeno, najveće slabosti budućeg

Sveučilišta i dalje su ovisnost o dostupnim financijskim sredstvima i uvjetima zapošljavanja

stručnog kadra koji su postavljeni najvećim dijelom od strane nadležnih tijela.

Nedvojbeno je da će glavne prilike za buduće Sveučilište proizići upravo iz samog

organizacijskog- pravnog oblika gdje će objedinjenost sastavnica osigurati veću

konkurentnost istima u kontekstu razvoja novih multi/interdisciplinarnih studijskih programa u

segmentima od značaja za lokalno tržište rada i gospodarstvo. Osobito bi se povećala

konkurentnost sastavnica u formi Sveučilišta trebala reflektirati u pojačanom razvoju

znanstveno – istraživačkih aktivnosti kroz prijave na projekte (nacionalne, EU i

međunarodne), otvaranju novih centara ili stvaranjem kapaciteta i jačanjem suradnje s

gospodarstvom. Osim toga, dodatne mogućnosti obrazovno – znanstvenog razvoja i

usavršavanja zajedno s ostalim uvjetima studentskog standarda trebale bi učiniti Sveučilište

atraktivnijim za studentsku populaciju u regiji, ali i susjednoj Bosni i Hercegovini gdje je

najbliže Sveučilište u Banja Luci. Naposljetku, uvođenje zajedničkih službi i jedinstvenog

upravljanja osigurat će nove mogućnosti troškovne uštede, ali i daljnjeg infrastrukturno –

kampusnog razvoja.

Razvoj i uspjeh budućeg Sveučilišta, slično kao i svih ostalih ustanova visokog obrazovanja

u Republici Hrvatskoj, ipak će djelomično ovisiti o gospodarsko – demografskim prilikama

koje će utjecati na veličinu i mogućnosti studiranja studentske populacije. Osim navedenog,

potencijalne prijetnje uspješnom djelovanju budućeg Sveučilišta svakako leže u

potencijalnom razvoju i atraktivnosti konkurentskih programa privatnih ustanova u visokom

obrazovanju kao i onih u regiji (npr. Sveučilište u Osijeku, Sveučilište u Banja Luci, itd.).

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 15

Slika 3: Rezultati strateške analize (SWOT)

S

W

Snage budućeg Sveučilišta

 Iskustvo sastavnica budućeg Sveučilišta u

sustavu visokog obrazovanja

 Dostupnost ostalih elemenata studentskog

standarda

 Stabilna baza postojećih studenata

 Dugoročnost zajedničke suradnje

nastavnika, osoblja i studenata

 Postojeći vlastiti prostor, oprema i

infrastruktura

 Raspoloživost vlastitih obrazovnih kadrova i

resursa

 Postojeći studijski programi u nekoliko

znanstvenih područja i novi planovi razvoja

 Angažiranost i spremnost na promjene

 Snažna podrška jedinice Lokalne i

regionalne samouprave radu budućeg

Sveučilišta

 Povoljan geografsko - prometni položaj u

odnosu na u Sveučilišta u zemlji i regiji

 Slabosti budućeg Sveučilišta

 Nedostatak znanstvenih instituta i centara

 Nedostatak ostalih sveučilišnih centara i

zajedničkih službi

 Nepostojanje percepcije Slavonskog broda

kao Sveučilišnog centra

 Ograničenost mogućnosti zapošljavanja

stručnog kadra

 Ovisnost o dostupnosti najvećeg dijela

financijskih sredstava iz državnog

proračuna

 Nepostojanje iskustva u upravljanju

kompleksnijim organizacijskim oblicima

 Nedostatak upravljačkih vještina

 Interni otpor promjenama od strane

pojedinih sastavnica

O

T

Prilike za buduće Sveučilište

 Mogućnost razvoja novih studijskih

programa sukladno potrebama tržišta rada i

obrazovanja

 Lakša mogućnost suradnje u programima

mobilnosti studenata i nastavnika

 Jačanje obrazovne konkurentnosti s ciljem

privlačenja studenata iz Bosne i

Hercegovine

 Lakša mogućnost privlačenja kvalitetnog

stručnog kadra

 Veća konkurentnost za potrebe prijava i

sudjelovanje na istraživačkim projektima

 Bolja suradnja između sastavnica s ciljem

razvoja interdisciplinarnih studijskih

programa i istraživanja

 Bolja suradnja i transfer tehnologije s

gospodarstvom

 Racionalizacija poslovanja i ostvarivanje

ušteda kroz zajedničke službe

 Mogućnost daljnjeg infrastrukturno -

kampusnog razvoja

 Prijetnje za buduće Sveučilište

 Blizina postojećih Sveučilišta u Hrvatskoj te

Bosni i Hercegovini

 Potencijalno otvaranje konkurentskih

studijskih programa

 Negativni demografski trendovi i smanjenje

veličine studentske populacije

 Manjak iskustva u pripremi i vođenju

znanstveno - istraživačkih projekata

 Loša gospodarska situacija u okruženju

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 16

Osnivanje sveučilišta uređeno je Zakonom o osiguravanju kvalitete u znanosti i visokom

obrazovanju (dalje: Zakon). Zakonom se uređuje:

 osiguravanje i unapređivanje kvalitete u znanosti i visokom obrazovanju postupcima

inicijalne akreditacije, reakreditacije, tematskog vrednovanja i vanjske neovisne

periodične prosudbe unutarnjeg sustava osiguravanja kvalitete (audit),

 status, djelatnost i ustrojstvo Agencije za znanost i visoko obrazovanje (u daljnjem

tekstu: Agencija) kao javne ustanove u Republici Hrvatskoj koja brine o osiguravanju i

unapređivanju kvalitete u znanosti i visokom obrazovanju, te

 uloga ostalih tijela koja u Republici Hrvatskoj brinu o osiguravanju i unapređivanju

kvalitete u znanosti i visokom obrazovanju.

Odredbe Zakona primjenjuju se na javna i privatna visoka učilišta, javne znanstvene

institute i druge znanstvene organizacije kojima je osnivač Republika Hrvatska te privatne

znanstvene institute i druge pravne osobe upisane u Upisnik znanstvenih organizacija.

Postupak inicijalne akreditacije javnog visokog učilišta prikazan je na slici.

Slika 4: Postupak inicijalne akreditacije javnog visokog učilišta

Regulatorni okvir za osnivanje
Sveučilišta

Dokumentacija uz zahtjev

1. ugovor s već postojećim visokim
učilištem o zajedničkom izvođenju
studijskog programa koji ima dopusnicu

2. osnivački akt

3. elaborat o osnivanju koji sadrži studiju o
opravdanosti osnivanja i izvođenja
studijskih programa koje visoko učilište
želi izvoditi, sukladno strateškome
dokumentu mreže iz članka 18. stavka 3.
ovoga Zakona, a u izradi kojega su
sudjelovali i nastavnici iz sustava visokog
obrazovanja iz znanstvenog polja
studijskih programa za koji se podnosi
zahtjev,

4. dokazi o odgovarajućem prostoru i
opremi,

5. dokazi o ispunjavanju uvjeta za
obavljanje znanstvene djelatnosti ako je
podnositelj visoko učilište koje želi
izvoditi sveučilišne studijske programe.

Zahtjev za
izdavanje

dopusnice koji se
podnosi MZOS-u

Provjera urednosti
zahtjeva i slanje

Agenciji

(MZOS, 15 dana)

Početak postupka
utvrđivanja

ispunjavanja nužnih
uvjeta za osnivanje
(Agencija, 8 dana)

Stručno mišljenje o
elaboratu

(Akreditacijski
savjet)

Obrazložena
preporuka Agencije

(60 dana od
početka postupka

utvrđivanja)

Suglasnost za
osnivanje
sveučilišta

(MZOS, 8 dana)

Rad temeljem
suglasnosti

(minimalno 2
godine)

Dostava
dokumentacije za

akreditaciju
(sveučilište)

Akreditacijska
preporuka

(Agencija, 60 dana)

Izdavanje
dopusnice za

obavljanje
djelatnost MZOS)

Dokumentacija za akreditaciju

 potvrda matičnoga visokog učilišta da je visoko učilište koje

traži izdavanje dopusnice za obavljanje djelatnosti visokog

obrazovanja izvodilo studijski program najmanje dvije godine

 odgovarajući broj zaključenih ugovora o radu sa znanstveno-

nastavnim ili nastavnim osobljem

 dokaz o odgovarajućem prostoru i opremi

 dokaz o osiguranim potrebnim sredstvima za obavljanje

djelatnosti.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 17

Misija, vizija i ciljevi budućeg Sveučilišta

Misija, vizija i ciljevi budućeg Sveučilišta određeni su na osnovi razumijevanja obrazovno-

istraživačkog potencijala budućih sastavnica, ali i kroz razumijevanje gospodarsko-

društvenih potreba lokalne zajednice i regije gdje bi ujedinjena akademska zajednica trebala

imati važnu ulogu u razvoju Brodsko-posavske županije i grada Slavonskog Broda. Naglasak

je primarno na mogućnostima daljnjeg razvoja, umrežavanja, suradnji i jačanju

konkurentnosti koje će postojećim institucijama visokog obrazovanja u svim segmentima dati

organizacijski i formalno-pravni oblik Sveučilišta.

Istaknuti misija, vizija i ciljevi predstavljaju inicijalno prepoznate prioritete i namjere razvoja

budućeg Sveučilišta. Svakako će se ciljevi razvoja kao i pridružene aktivnosti Sveučilišta

dodatno nadograđivati sukladno uočenim mogućnostima i zahtjevima razvoja studentske i

nastavno – istraživačke populacije, ali i gospodarstva te lokalne zajednice. Inicijalno

uspostavljeni vizija, misija i ciljevi budućeg Sveučilišta dani su u nastavku.

Misija
Biti prepoznato mjesto obrazovne i znanstvene izvrsnosti s naglaskom na

multidisciplinarnost i snagu zajedničke suradnje sastavnica, studenata, nastavnika,

istraživača te predstavnika gospodarstva, lokalne zajednice i međunarodne akademske

zajednice.

Vizija
Sveučilište će težiti osigurati svojim studentima raspoloživost primjerenih, tržištu orijentiranih

studijskih programa i usmjerenja te poticati sveobuhvatnost razvoja studenata kroz programe

podrške i razvoja socijalnih vještina te kroz poticanje sudjelovanja na znanstveno –

istraživačkim projektima i projektima s industrijom i u međunarodnom okruženju.

Svojim nastavnicima i zaposlenicima Sveučilište će težiti osigurati potrebne infrastrukturne

uvjete i postaviti primjerene standarde kvalitete rada i razvoja u akademskom i znanstveno –

istraživačkom radu te istovremeno doprinositi njihovoj međunarodnoj mobilnosti i

prepoznatljivosti svojih stručnjaka.

Sveučilište će težiti u svim segmentima svoje aktivnosti čvrstoj suradnji sa i na korist razvoja

lokalne gospodarske zajednice, te kroz aktivnosti svojih studenata, nastavnika i istraživača

doprinositi socijalnoj uključivosti i dobrobiti lokalne zajednice.

Kontinuirano doprinositi, kroz svoju organizaciju i aktivnosti, ugledu i važnosti Sveučilišta

odnosno njegovoj lokalnoj, nacionalnoj, regionalnoj i međunarodnoj prepoznatljivosti i

atraktivnosti kao i vlastitoj dugoročnoj održivosti i stabilnosti poslovanja.

Ciljevi
 Ostvarivanje obrazovne izvrsnosti i jačanje ishoda učenja

‒ Razvoj novih (multidisciplinarnih) studijskih programa usklađenih s potrebama tržišta

rada

‒ Uspostava programa i centara studentske podrške i razvoja

‒ Poticanje mobilnosti studenata u svim oblicima i modalitetima

‒ Poticanje razvoja istraživačkih vještina i iskustava studenata

‒ Osiguranje adekvatne infrastrukture i elemenata studentskog standarda

‒ Poticanje programa usavršavanja, razvoja i mobilnosti nastavnika

Osnivanje i razvoj Sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 18

 Podrška razvoju znanstvene izvrsnosti i suradnje s gospodarstvom

‒ Osiguranje adekvatne infrastrukture i opreme za potrebe provođenja istraživanja i

podizanja konkurentnosti istraživača i Sveučilišta

‒ Poticanje uspostave i razvoja struktura za podupiranje i provođenje istraživanja te

poticanja istraživačke izvrsnosti

‒ Podupiranje suradnje i zajedničkih projekata sastavnica kao i Instituta za povijest

‒ Podupiranje zajedničkih razvojnih projekata s predstavnicima gospodarstva

‒ Podupirati uspostavu mehanizma za transfer tehnologije i suradnju s gospodarstvom

‒ Poticati mobilnost i programe usavršavanja i suradnje istraživača s ostalim

institucijama

 Doprinos razvoju lokalne zajednice i održivosti okoliša

‒ Poticanje aktivnosti usmjerenih socijalnoj uključivosti i daljnjem razvoju lokalne

zajednice

‒ Podupiranje razvoja adekvatnih struktura, studentskih udruga i sličnih organiziranih

oblika suradnje s lokalnom zajednicom

‒ Podupiranje razvoja programa cjeloživotnog obrazovanja usmjerenog na lokalnu

zajednicu

‒ Doprinositi održivosti lokalne zajednice i zaštite okoliša u svim aspektima djelatnosti

Sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 19

Sastavnice i studijski programi budućeg Sveučilišta

Inicijalne sastavnice budućeg Sveučilišta bit će institucije visokog obrazovanja koje i sada

djeluju na području grada Slavonskog Broda Strojarski fakultet u Slavonskom Brodu

(Sveučilište u Osijeku), Fakultet za odgojne i obrazovne znanosti – dislocirani studij u

Slavonskom Brodu (Sveučilište u Osijeku), Veleučilište u Slavonskom Brodu, te Studentski

centar u Slavonskom Brodu.

Buduće Sveučilište inicijalno će izvoditi postojeće studijske programe svojih sastavnica.

Na sljedećim slikama dan je prikaz sastavnica i studijskih programa budućeg Sveučilišta.

Slika 5: Sastavnice budućeg Sveučilišta

Slika 6: Studijski programi budućeg Sveučilišta (inicijalno)

U suradnji sa Sveučilištem u Rijeci pokrenuta je inicijativa za ustrojavanje zajedničkog

preddiplomskog stručnog studija Sestrinstvo. U prvom trenutku upisna kvota bila bi 45

izvanrednih studenata, a s vremenom bi se ustrojio i redoviti studij s upisnom kvotom od 30

studenata.

•Preddiplomski sveučilišni studij: Strojarstvo

•Diplomski sveučilišni studij: Strojarstvo

•Poslijediplomski sveučilišni (doktorski) studij: Strojarstvo

•Poslijediplomski specijalistički studij: Razvoj proizvoda i tehnologija

SFSB

•Preddiplomski stručni studij Bilinogojstvo

•Preddiplomski stručni studij Menadžment

•Preddiplomski stručni studij Proizvodno strojarstvo

•Specijalistički diplomski stručni studij : Menadžment.

VUSB

•Izvanredni sveučilišni preddiplomski studij Ranoga i predškolskog odgoja i
obrazovanja

• Izvanredni sveučilišni diplomski studij Ranoga i predškolskog odgoja i
obrazovanja

• Integrirani preddiplomski i dipl. sveučilišni Učiteljski studij

FOOZ

Sveučilište

Strojarski fakultet u
Slavonskom Brodu

(SFSB)

Veleučilište u
Slavonskom Brodu

(VUSB)

Fakultet za odgojne
i obrazovne

znanosti - dislocirani
studij u Slavonskom

Brodu
(FOOZ)

Studentski centar u
Slavonskom Brodu

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 20

Inicijalna projekcija broja studenata budućeg Sveučilišta

Inicijalna projekcija broja studenata na budećem Sveučilištu temelji se upisnim kvotama za

preddiplomske studijske programe i sadašnjem broju studenata budućih sastavnica

Sveučilišta. Upisne kvote po pojedinim preddiplomskim studijskim programima prikazane su

u sljedećoj tablici.

Tablica 4: Upisne kvote budućeg Sveučilišta

Preddiplomski studijski programi budućeg Sveučilišta Trajanje

programa

Upisna kvota

za 2013./2014.

Preddiplomski stručni studij: Bilinogojstvo 3 godine 105

Preddiplomski stručni studij Menadžment 3 godine 150

Preddiplomski stručni studij Proizvodno strojarstvo 3 godine 105

Izvanredni sveučilišni preddiplomski studij Ranoga i

predškolskog odgoja i obrazovanja

3 godine 40

Integrirani preddiplomski i dipl. sveučilišni Učiteljski

studij

5 godina 40

Preddiplomski sveučilišni studij Strojarstvo 3 godine 215

Za određivanje broja studenata budućeg Sveučilišta, korištene su sljedeće pretpostavke:

 100% popunjenost upisnih kvota

 Završavanje studija u redovnom roku

 30% studenata nakon završetka preddiplomskog studija upisuje diplomski studij

 3% studenata upisuje poslijediplomske studije.

Broj studenata, uz navedene pretpostavke u postojeće upisne kvote, kretao bi se na razini

od 2343 studenta. Ukoliko se ovom broju pridoda i oko 100 studenata koji se očekuju na

budućeg studiju Sestrinstva, dolazi se do procjena od oko 2500 studenata.

Tablica 5: Procjena broja studenata budućeg Sveučilišta

Studijski program

Broj
studenata
po godini

Broj
godina

Broj
studenata po
programu

Preddiplomski stručni studij Bilinogojstvo 105 3 315

Preddiplomski stručni studij Menadžment 150 3 450

Preddiplomski stručni studij Proizvodno strojarstvo 105 3 315

Specijalistički diplomski stručni studij : Menadžment 45 2 90

izvanredni sveučilišni preddiplomski studij Ranoga i
predškolskog odgoja i obrazovanja 40 3 120

izvanredni sveučilišni diplomski studij Ranoga i predškolskog
odgoja i obrazovanja 12 3 36

Integrirani preddiplomski i dipl. sveučilišni Učiteljski studij 40 5 200

Preddiplomski sveučilišni studij: Strojarstvo 215 3 645

Diplomski sveučilišni studij: Strojarstvo 65 2 130

Poslijediplomski sveučilišni (doktorski) studij: Strojarstvo 7 3 21

Poslijediplomski specijalistički studij: Razvoj proizvoda i
tehnologija 7 3 21

Ukupno 2343

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 21

Planovi razvoja budućeg Sveučilišta

Dodatne studente moguće je privući osnivanjem novih studijskih programa, koji bi privukli

studente iz regije (Brodsko-posavska županija i susjedne županije), kao i studente iz Bosne i

Hercegovine (primarno one koji gravitiraju Sveučilištu u Banja Luci). Potencijal rasta broja

studenata (na visokoj razini) iznosi oko 5.000, s obzirom da se procjenjuje da je toliko samo

studenata iz Brodsko-posavske županije koji studiraju izvan svoje regije, te da postoji veliki

broj srednjoškolaca koji ne nastavljaju svoje školovanje na nekoj od visoko obrazovnih

institucija.

Na sljedećoj slici prikazano je sadašnje stanje odvojenog djelovanja institucija visokog

školstva u Slavonskom Brodu, te budućeg stanje nakon osnivanja Sveučilišta.

Slika 7: Sadašnje i budućeg stanje djelovanja institucija visokog školstva u Slavonskom Brodu

Osnivanjem sveučilišta stvara se platforma koja olakšava uvođenje novih studijskih

programa i integraciju dodatnih sastavnica, sve s ciljem jačanja Sveučilišta i stvaranja uvjeta

za studiranje svih studijskih programa za koje postoji potreba unutar regije. U sljedećoj tablici

dan je pregled izazova i planiranog razvoja Sveučilišta.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 22

Tablica 6: Sadašnji izazovi i planirani razvoj visokog školstva u Slavonskom Brodu

Sadašnji izazovi:

 Samostalno djelovanje sastavnica bez formalne zajedničke koordinacije i suradnje

u segmentu obrazovanja i znanosti

 Nepostojanje jedinstvenog strateškog pristupa razvoja visokog obrazovanja u

Slavonskom Brodu i regiji

 Smanjena prepoznatljivost sastavnica od strane studenata u regiji i susjednoj

zemlji

 Smanjena vidljivost i konkurentnost pojedinačnih sastavnica u kontekstu

istraživačke aktivnosti i sudjelovanja u projektima, suradnje s gospodarstvom i

transfera tehnologije

 Gubitak sinergijskog efekta i troškovnih ušteda koji proizlazi iz zajedničkih službi,

kao i znanstveno-istraživačkih centara i centara namijenjenih studentima,

društvenoj zajednici, transferu tehnologije, itd.

Planirani razvoj i aktivnosti budućeg Sveučilišta:

 Razvijati Sveučilište na postojećoj bazi uhodanih sastavnica, studenata i

raspoloživog nastavnog osoblja kao i prepoznatog iskustva u segmentu visokog

obrazovanja i znanosti

 Uspostaviti sveučilišna tijela upravljanja s ciljem lakšeg provođenja strateške vizije

i ciljeva sveučilišta te koordinacije sastavnica kao boljeg pozicioniranja na tržištu

visokog obrazovanja

 Uspostaviti zajedničke službe na razini Sveučilišta čime se izravno doprinosi boljoj

organizaciji i smanjenju troškova sastavnica i Sveučilišta

 Osloniti se na osigurana materijalna i ljudska sredstva (postojeća oprema i

prostori te nastavni kadar) za uspostavu i funkcioniranje Sveučilišta, čime se

inicijalno smanjuju troškovi osnivanja i poslovanja

 Naglasiti prednosti postojećih elemenata studentskog standarda (Studentski dom)

nužnog za uspostavu zaokružene ponude obrazovanja. Navedeno ujedno

predstavlja i potrebu uspostave ostalih elemenata studentskog standarda

 Postepeno razvijati nove studijske programe i dalje osigurati usklađenost istih s

potrebama lokalnog tržišta rada (npr. Sestrinstvo iz područja biomedicine i

zdravstva)

 Poticati suradnju s lokalnim znanstveno-istraživačkim centrima (npr. Institut za

povijest) s ciljem jačanja istraživačke aktivnosti i razvoja zajedničkih studijskih

programa

 Poticati suradnju s ostalim Sveučilištima s ciljem zajedničkih projekata te

studijskih programa, a što sastavnicama će omogućiti novi status Sveučilišta

 Poticati, kroz organizirani oblik centara ili ureda, suradnju s lokalnim

gospodarstvom kroz zajedničke projekte kao i suradnju s lokalnom zajednicom

 Postepeno, ovisno o potrebama poticati razvoj dodatnih službi i uredu s ciljem

jačanja iskustva i uspjeha studiranja studenta (npr. ured za podršku studentima,

ured za mobilnost) kao i nastavničko – istraživačko osoblja (npr. ured za znanost,

međunarodnu suradnju, itd.)

 Intenzivirati programe i aktivnosti privlačenja studenata iz Bosne i Hercegovine te

ostalih županija kroz atraktivne i konkurentne studijske programe

 Ostale aktivnosti sukladno misiji, viziji i ciljevima razvoja Sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 23

Poslovni i organizacijski model budućeg Sveučilišta

Osnova ustroja sveučilišta su njegove sastavnice. Sveučilište integrira funkcije svojih

sastavnica i preko sveučilišnih tijela osigurava njihovo jedinstveno djelovanje. Navedeno

djelovanje mora biti usklađeno sa strategijom i operativnim planovima sveučilišta.

Sastavnice sveučilišta mogu u biti u većoj ili manjoj mjeri integrirane u ustroj sveučilišta, a

što se najviše očituje kroz prizmu funkcionalne i pravne integracije.

Pod funkcionalnom integracijom podrazumijeva se dijeljenje funkcionalnih jedinica između

više sastavnica sveučilišta. Primjer funkcionalne integracije je odjel financija koji kod potpuno

integriranih sveučilišta daje funkcionalnu podršku svakoj njegovoj sastavnici, a kod potpuno

neintegriranih, postoji, u pravilu, zasebna ustrojstvena jedinica za financije unutar svake

sveučilišne sastavnice.

S obzirom na, u pravilu velik broj sastavnica određenog sveučilišta, vrlo je rijedak slučaj

potpune integracije svih sastavnica ili pak potpune dezintegriranosti. Najčešće su prisutna

oba oblika, pri čemu naravno, jedan oblik dominira u manjoj ili većoj mjeri.

U sklopu ove studije izvršena je analiza integriranosti sastavnica za sljedeća sveučilišta:

 Sveučilište Jurja Dobrile u Puli

 Sveučilište u Dubrovniku

 Sveučilište u Zadru

 Sveučilište u Rijeci

 Sveučilište u Osijeku

 Sveučilište u Splitu

 Sveučilište u Zagrebu

Prilikom analize promatrano je da li je pojedina sastavnica pravno i/ili funkcionalno

integrirana u ustroj sveučilišta. Pod pravnom integracijom promatran je aspekt pravne

osobnosti sastavnice, dok je pod funkcionalnom integracijom promatran stupanj funkcionalne

autonomnosti u aspektima potencijalnih zajedničkih funkcija sveučilišta.

Za manja sveučilišta, koja su po svojoj veličini i broju studenata slična planiranom budućem

Sveučilištu u Slavonskom Brodu, izvršen je pregled svake sastavnice, dok je kod većih

sveučilišta s velikim brojem sastavnica, analiziran minimalno po jedan tipičan predstavnik

svake kategorije sastavnica (fakultet, umjetnička akademija, odjel,...).

Glavni zaključci provedene analize za potrebe prijedloga potencijalnog modela budućeg

Sveučilišta dani su u nastavku, a detaljniji pregled analize po navedenim sveučilištima u

prilogu 3 ovog dokumenta.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 24

 Dominantno polu/dezintegrirana sveučilišta Dominantno integrirana sveučilišta

Sveučilišta iz

analizirane

skupine

 Sveučilište u Zagrebu

 Sveučilište u Splitu

 Sveučilište u Osijeku

 Sveučilište u Rijeci

 Sveučilište Jurja Dobrile u Puli

 Sveučilište u Dubrovniku

 Sveučilište u Zadru

Glavne

karakteristike

Sveučilišta

Povijesna stara Sveučilišta s dugogodišnjom tradicijom (prosjek)
> 12.000 studenata*

> 1.150 nastavnika*

> 140 studijskih programa *

> 13 Fakulteta u različitim znanstvenim područjima*

* Velik broj ostalih sastavnica (npr. znanstveno- istraživački

centri, udruge, tehnološki parkovi, itd.)

Mlada Sveučilišta, u ovom obliku postoje nakon 2000.(prosjek)
> 3.000 studenata

> 230 nastavnika

> 40 studijskih programa

> 8 odjela u različitim znanstvenim područjima**

** Manji broj ostalih sveučilišnih službi i sastavnica pored onih

namijenjenih obrazovanju

Glavne

karakteristike

Pravne i

funkcionalne

integracije

 Sastavnice koje imaju primarno ulogu obrazovno –

nastavnih aktivnosti u pravilu imaju zasebnu pravnu

osobnost, osobito Fakulteti, Akademije i studentski centri.

 Prava sastavnica očituju se u, u pravilu, u samostalnom

vođenju investicijskih te ekonomsko-pravnih poslova, kao i

aktivnosti vezanih uz istraživanje i razvoj te obrazovanje

(npr. razvoj novih studijskih programa, pokretanje projekata

te razvoj i osnivanje istraživačkih kapaciteta, postupci izbora

u znanstveno-nastavna znanja, itd.).

 Sveučilište ima primarnu ulogu, da kroz zajednička tijela

sastavnica, vodi brigu o strateškom usmjerenju i razvoju

sveučilišta u cjelini (npr. strategije, akti, planovi

zapošljavanja, ukidanju ili osnivanju sastavnica, itd.)

 Sastavnice djeluju na tržištu i financiraju se sredstvima iz

proračuna i vlastitim sredstvima.

 Organizacijski su sastavnice, u pravilu, organizirane po

principu katedri i zajedničkih pomoćnih službi (npr. dekanat,

financije, ljudski resursi, IT, studentska referada, itd.)

 Zajedničke službe uspostavljene su pri tom na razini i samog

Sveučilišta.

 Ostale pomoćne sastavnice Sveučilišta (npr. odjeli,

istraživački centri, udruge, itd.) u pravilu nemaju pravnu

osobnost ni vlastite službe i podređene su središnjim tijelima

sveučilišta.

 Sastavnice koje imaju primarno ulogu obrazovno – nastavnih

aktivnosti u pravilu nemaju zasebnu pravnu osobnost, i

organizirani su pod nazivom Odjel ili ponekad Fakultet (bez

pravne osobnosti za razliku od integriranih sveučilišta)

 Sastavnice često imaju formalna tijela nadležna za

donošenja manjih odluka na razini sastavnice i iste su

vezane primarno za obrazovno-nastavne aktivnosti , ali se

sve odluke investicijsko, ekonomsko-pravne, strateške i ine

naravi donose na razini sveučilišnih tijela (npr .senat,

rektorat,itd.)

 Sastavnice se financiraju izravno iz sredstava Sveučilišta.

 Sastavnice su u pravilu zadužene za izvedbu studijskih

programa i razvijanje znanstvenog, umjetničkog i stručnog

rada u jednom znanstvenom polju i/ili interdisciplinarnom

znanstvenom području, te organiziraju studij iz svoga

područja

 Ostale pomoćne sastavnice Sveučilišta (npr. istraživački

centri, udruge, itd.) također nemaju pravnu osobnost ni

vlastite službe i podređene su središnjim tijelima sveučilišta.

Glavni

zaključci

provedene

analize

Uočene prednosti:

 Organizacija prikladna za velika i kompleksna Sveučilišta

(mjereno brojem studenata, zaposlenika, programa i

sastavnica)

 Jednostavnije sudjelovanje sastavnica na tržištu i projektnoj

suradnji zbog prepoznatljivosti, specijaliziranosti, i vlastite

pravne osobnosti

Uočene prednosti:

 Organizacija prikladna za manje kompleksna Sveučilišta

(mjereno brojem studenata, zaposlenika, programa i

sastavnica)

 Troškovno efikasniji model bez duplikacije zajedničkih službi

na razini pojedinačnih sastavnica

 Jednostavnije upravljanje i donošenje odluka zbog manje

administrativne kompleksnosti

 Jednostavniji pregled i upravljanje imovinom Sveučilišta

 Jednostavnija koordinacija ostvarivanja strateških ciljeva i

prioriteta na razini Sveučilišta

 Olakšana suradnja sastavnica bez prisutne pravne

kompleksnosti međusobnih odnosa

 Niži troškovi inicijalnog osnivanja

Uočeni nedostatci:

 Veća administrativna kompleksnost za pitanja i odluke za

koje je potrebna odluka/odobrenje Sveučilišta

 Dupliciranje zajedničkih službi na razini sastavnica povećava

troškove poslovanja sveučilišta

 Niža razina suradnje sastavnica zbog veličine i

kompleksnosti organizacije sveučilišta što rezultira

umanjenim potencijalom za prepoznavanje prilika za

zajedničku suradnju kroz studijske programe, projekte, itd

 Otežana koordinacija ostvarivanja strateških ciljeva i

prioriteta na razini Sveučilišta

 Veći inicijalni troškovi osnivanja.

Uočeni nedostatci:

 Ovisnost sastavnica o strateškim i razvojnim odlukama na

razini Sveučilišta

 Otežan samostalni pristup tržištu i sudjelovanju u

istraživačkim projektima i projektima s gospodarstvom

 Manja prepoznatljivost individualnih sastavnica u odnosu na

sastavnice dezintegriranih sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 25

Rezultati analiza pokazuju da su manja sveučilišta (Pula, Dubrovnik, Zadar) pretežno ili u

potpunosti integrirana, dok su veća sveučilišta (Rijeka, Osijek, Split, Zagreb) pretežno ili

gotovo u potpunosti dezintegrirana. Svaki od modela uspostave Sveučilišta karakteriziraju

gore istaknute prednosti i nedostatci, ali se s obzirom na predviđene aktivnosti i

kompleksnost budućeg sveučilišta u Slavonskom Brod kao i inicijalno niže troškove,

predlaže se uspostava integriranog modela sveučilišta.

Sukladno navedenom, Sveučilište u Slavonskom Brodu, koje bi se sastojalo od samo

četiri sastavnice, trebalo bi biti u potpunosti integrirano, čime bi se omogućilo

kvalitetnije vođenje i postizanje sinergijskih troškovnih učinaka. Stručne službe integriranog

Sveučilišta mogle bi centralno obavljati sve funkcije, te bi se pojedina sastavnica mogla

fokusirati na svoju osnovnu djelatnost. Jedinstveno strateško usmjerenje svih sastavnica

osigurat će postizanje ciljeva i ostvarivanje rezultata, te svakako doprinijeti većoj

konkurentnosti sastavnica u kontekstu prijave na projekte, međunarodne suradnje i

mobilnosti i slično.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 26

Analiza ključnih kategorija prihoda i rashoda odabranih
sveučilišta

Dva najvažnija izvora financiranja sveučilišta u Republici Hrvatskoj su školarine, tj.

participacije studenata u troškovima, i državni proračun, odnosno Ministarstvo znanosti

obrazovanja i sporta (dalje: MZOS). Subvencija participacije redovitih studenata u

troškovima studija od MZOS-a, tzv. glavarine, iznosi 3.650 kn po studentu i godini studijskog

programa.

Ostali izvori iz državnog proračuna su druga mjerodavna ministarstva i državne institucije, ali

i drugi proračuni uključujući EU, županije i gradove. Donacije i ostali primici predstavljaju

manje redovni izvor financiranja. Rashodi se u najvećoj mjeri odnose na bruto plaće i

doprinose na plaće zaposlenika, te materijalne rashode uključujući energiju, usluge,

materijale i naknade troškova zaposlenika. Ugovori o djelu vanjskih suradnika kod manjih

sveučilišta predstavljaju nešto veći udio nego kod većih sveučilišta kao što je to Sveučilište u

Zagrebu. Manjim dijelom sveučilišta financiraju stipendije i školarine, te kamate i ostale

financijske rashode.

Za usporednu analizu ključnih kategorija prihoda i rashoda odabrana su sljedeće sveučilišta:

 Sveučilište J.J. Strossmayera u Osijeku

 Sveučilište u Rijeci

 Sveučilište u Zadru

 Sveučilište u Splitu

Rezultati analize ključnih kategorija prihoda i rashoda odabranih sveučilišta u RH prikazani

su u sljedećoj tablici, a analiza prihoda i rashoda za svako od odabranih sveučilišta dana je u

prilogu 4.

Tablica 7: Analiza prihoda i rashoda sveučilišta u Osijeku, Rijeci, Zadru i Splitu

Važno je napomenuti kako analiza obuhvaća poslovne prihode i rashode, dok utjecaji

imovine i ulaganja nisu dio usporedne analize.

Prosjek Medijan Prosjek Medijan Prosjek Medijan

Prihodi poslovanja 1,169 1,134 100% 100% 100% 100%

Prihodi iz proračuna 1,089 1,053 65,2% 69,2% 64,0% 66,9%

Prihodi od upravnih i administrativnih pristojbi 1,279 1,138 3,3% 1,8% 2,6% 1,3%

Pomoći 2,003 1,414 13,3% 10,7% 17,1% 7,6%

Prodaja proizvoda, pružene usluge 0,903 0,957 17,8% 18,5% 15,6% 14,1%

Kazne, upravne mjere i ostali prihodi 15,744 11,352 0,1% 0,1% 0,6% 0,1%

Prihodi od imovine 0,669 0,713 0,3% 0,3% 0,2% 0,2%

Rashodi poslovanja 1,015 1,021 78% 80% 71,8% 70,9%

Rashodi za zaposlenje 1,038 1,037 57,5% 58,0% 58,8% 58,8%

Materijalni rashodi 1,024 1,015 35,1% 33,0% 34,6% 32,5%

Naknade na temelju osiguranja i druge naknade 1,588 1,672 2,5% 2,1% 3,8% 3,3%

Ostali rashodi 12,482 1,428 4,8% 2,5% 2,6% 2,1%

Financijski rashodi 1,881 1,967 0,1% 0,1% 0,3% 0,2%

Pomoći - - - - 0,0% 0,0%

Napomena: Izračun na bazi indeksa i udjela usporednih sv eučilišta nav edenih u nastav ku.

Izv or: Vlastiti izračun.

Indeks 2014./2013. Udjeli 2013. Udjeli 2014.

Ocjena financijske održivosti Sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 27

Najznačajniji izvor prihoda prema provedenoj analizi prihoda sveučilišta su prihodi iz

proračuna za financiranje osnovne djelatnosti. U 2014.godini udio prihoda iz proračuna u

ukupnim prihodima poslovanja je nešto niži (-2,3%) nego u 2013. Ostale važnije kategorije

prihoda po njihovom značaju su prihodi od vlastitih usluga, pomoći raznih institucija i prihodi

od upravnih i administrativnih pristojbi, tj. školarina.

Slika 8: Udio pojedine kategorije u ukupnih prihodima odabranih sveučilišta (prosječno u 2014.)

Rashodi za zaposlenike predstavljaju najveći trošak sveučilišta i u promatranom razdoblju su

neznatno rasli. Njihov udio u ukupnim rashodima poslovanja u 2014. bio je 58,8% prema

58,0% u 2013. Ograničena sredstva iz proračuna nisu omogućila znatan rast broja

zaposlenika i s time pripadajućih troškova.

Materijalni rashodi, što uključuje troškove energenata, usluga i naknade materijalnih

troškova zaposlenika u 2014. su neznatno niži nego u 2013. Medijan njihovog udjela u

ukupnim rashodima poslovanja bio je 32,5% u 2014.

Udjel ukupnih rashoda od poslovanja u ukupnim prihodima je u rasponu od 71% u 2014. do

80% u 2013. Višak prihoda usporedna sveučilišta u najvećoj mjeri ulažu u dugoročnu

materijalnu imovinu čija analiza nije obuhvaćena ovim dokumentom.

Slika 9: Udio pojedine kategorije u ukupnih rashodima odabranih sveučilišta (prosječno u
2014.)

0% 10% 20% 30% 40% 50% 60% 70%

Prihodi iz proračuna

Prihodi od upravnih i administrativnih
pristojbi

Pomoći

Prodaja proizvoda, pružene usluge

Kazne, upravne mjere i ostali prihodi

Prihodi od imovine

0% 10% 20% 30% 40% 50% 60% 70%

Rashodi za zaposlenje

Materijalni rashodi

Naknade na temelju osiguranja i druge
naknade

Ostali rashodi

Financijski rashodi

Pomoći

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 28

Analiza ključnih kategorija prihoda i rashoda sastavnica
budućeg Sveučilišta

S ciljem jasnijeg razumijevanja mogućnosti financijske održivosti budućeg Sveučilišta u

narednim su poglavljima detaljnije razmotrene ključne kategorije prihoda i troškova

sastavnica budućeg Sveučilišta (SFSB, VUSB, FOOZ i SCSB), te pripremljene inicijalne

projekcije očekivanih prihoda i rashoda budućeg Sveučilišta u Slavonskom brodu.

Iako su u nastavku detaljno analizirane ključne kategorije prihoda i rashoda, za svaku od

sastavnica nedvojbeno je da su ključne kategorije prihoda iz državnog proračuna te nešto

manje prihoda iz nastupa na tržištu bilo kroz obrazovne ili projektne aktivnosti. S druge

strane, na strani rashoda za sve sastavnice primarnu ulogu imaju rashodi za zaposlene i

materijalni rashodi. Svakako će i za buduće Sveučilište biti dominantne navedene kategorije

prihoda i rashoda, ali se kako je naknadno pojašnjeno, očekuju pozitivni sinergijski efekti,

uštede i dodatni prihodi po osnovi rada budućeg Sveučilišta.

Naposljetku, u pogledu sadašnjih proračuna sastavnica najvećim iznosom proračuna

raspolaže Strojarski fakultet, a potom i Veleučilište u Slavonskom Brodu, ponajprije vođeno

brojem studenata, ali i visinom školarina. Također, razvidno je i da su sve sastavnice

uspješne u pokrivanju rashoda raspoloživim prihodima, a kako je prikazano i na grafikonu u

nastavku.

Slika 10 Prikaz prihoda i rashoda po sastavnicama budućeg Sveučilišta za 2014. godinu

4

Studentski
Centar SB

2

Dislocirani
studiji fakulteta

za odgojne i
obrazovne znan

21

Veleučilište u SB

89

Strojarski
fakultet u SB

21

25

Ukupni rashodi

Ukupni prihodi

922

989

312

Broj studenata

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 29

Strojarski fakultet u Slavonskom Brodu
Strojarski fakultet u Slavonskom Brodu, slično prethodno istaknutim sveučilišta u Hrvatskoj,

ostvario je najveći iznos prihoda iz sredstava državnog proračuna (61,2% u 2014. godini), ali

je razvidno i ostvarivanje vlastitih prihoda (14,7% prihoda 2014. godine). Navedeni su prihodi

ostvareni u najvećoj mjeri od školarina poslijediplomskih studija, izvanrednih studija i

razlikovnih godina, a djelomično kroz projektne aktivnosti/pružene usluge gospodarskim

subjektima, konzultantske usluge na objavi znanstvenih radova u Tehničkom vjesniku,

naplaćene zakupnine od poslovnih prostora i prihode od organizacije znanstvenih skupova.

Navedeno ukazuje, između ostalog, i na već postojeću aktivnost sastavnica u nastupu na

tržištu te težnji jačanja suradnje s gospodarstvom kroz projektne aktivnosti i aktivnosti

transfera tehnologije. Nedvojbeno je da će suradnja s gospodarstvom kroz instituciju

budućeg sveučilišta pojačati prepoznatljivost i konkurentnost fakulteta te organizacijski –

procesno olakšati suradnju. Svakako, a s obzirom na strukturu industrije u gradu odnosno

županiji neupitno je da se očekuje doprinos akademske zajednice.

Također, Fakultet je u 2014. godini značajno pojačao aktivnosti i ostvario uspjeh u kontekstu

financiranja kroz sredstva EU fondova i programa, s ukupnim iznosom dodijeljenih sredstava

od 4,5 milijuna kuna temeljem raznih EU projekata. U 2014. bila su u realizaciji četiri projekta

(Svako učenje se računa!, e4 corner@mefsb, ME4CataLOgue, OrtoFLEX). Navedeni su

projekti omogućili fakultetu kupovinu potrebne opreme i ostale dugotrajne imovine.

Detaljniji prikaz spomenutih prihoda kao i ključnih kategorija rashoda dan je u nastavku.

Tablica 8: Prihodi i rashodi iz poslovanja 2013. i 2014. g. Strojarskog fakulteta u Sl. Brodu

Najveći dio rashoda Fakulteta (70% ukupnih rashoda u 2014. godini) odnosio se na rashode

za plaće i ostala davanja zaposlenika. Pri tom je Fakultet u akademskoj godini 2014./2015.

imao 79 zaposlenika od čega su 52 nastavnika i suradnika uključujući znanstvene novake,

postdoktorande, asistente i stručne suradnike. Ukupni zadnje dostupni koeficijenti djelatnika

Strojarskog fakulteta iznose 65,414 što predstavlja osnovu izračuna plaća. Detaljni prikaz

koeficijenata djelatnika Strojarskog fakulteta nalazi se u nastavku pod inicijalnom projekcijom

prihoda i rashoda budućeg Sveučilišta. Uz rashode za zaposlene, materijalni rashodi čine

drugu najveći kategoriju rashoda. Važno je napomenuti da su provedeni EU projekti dodatno

utjecali na povećanje troškova u 2014. U odnosu na 2013. godinu u obje spomenute

kategorije (npr. naknade troškova osobama izvan radnog odnosa, troškovi reprezentacije i

slično).

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 19.185.691 24.752.690 1,29 100,0% 100,0%

Prihodi iz proračuna 15.209.985 15.140.773 1,00 79,3% 61,2%

Prihodi od upravnih i administrativnih pristojbi 1.022.642 1.348.414 1,32 5,3% 5,4%

Pomoći 7.021 4.602.022 655,47 0,0% 18,6%

Prodaja proizvoda, pružene usluge 2.930.956 3.635.991 1,24 15,3% 14,7%

Kazne, upravne mjere i ostali prihodi - 2.546 n/a - 0,0%

Prihodi od imovine 15.087 22.944 1,52 0,1% 0,1%

Rashodi poslovanja 18.093.638 20.830.080 1,15 94,3% 84,2%

Rashodi za zaposlenje 13.942.816 14.655.707 1,05 77,1% 70,4%

Materijalni rashodi 4.082.465 6.039.712 1,48 22,6% 29,0%

Naknade na temelju osiguranja i druge naknade 35.100 41.850 1,19 0,2% 0,2%

Ostali rashodi 16.200 21.000 1,30 0,1% 0,1%

Financijski rashodi 17.057 26.753 1,57 0,1% 0,1%

Pomoći - 45.058 n/a - 0,2%

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Strojarski f akultet u Slav onskom Brodu Sv eučilišta J.J. Strossmay era u Osijeku

Udjeli

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 30

Veleučilište u Slavonskom Brodu
Očekivano modalitetu financiranja, i Veleučilište u Slavonskom Brodu najveći dio prihoda

ostvaruje iz sredstava državnog proračuna, školarina te dijelom vlastitih prihoda od pruženih

usluga na tržištu. Pri tom je u 2014. U odnosu na 2013. godinu Veleučilište ostvarilo nešto

manje iznose prihoda od posljednjih dvaju kategorija, a posljedično i zbog manjeg broja

provedenih EU projekata. S obzirom na nadolazeći period, te sve veća očekivanja o

financiranju projekata kroz EU sredstva, nedvojbeno je će fokus budućeg Sveučilišta, a time

i sastavnica biti na jačanju izvora sredstava iz EU fondova, a što se postiže snažnim

kompetencijama i ulaganjem u razvoj vlastitog kadra, jačanjem centralnih službi za podršku

u razvoju, pripremi i provođenju projekta, većom prepoznatljivošću sastavnica i lakšim

pronalaženjem partnera, itd., a što bi trebala, između ostalog, osigurati i uspostava budućeg

Sveučilišta u Slavonskom Brodu.

Detaljniji prikaz rezultata poslovanja Veleučilišta dan je u nastavku.

Tablica 9: Prihodi i rashodi iz poslovanja 2013. i 2014. g. Veleučilišta u Sl. Brodu

Međutim, unatoč smanjenim prihodima, Veleučilište je u 2014. godini pokazalo odlike

troškovne učinkovitosti kada su sukladno smanjenju prihoda, smanjeni i ukupni rashodi

poslovanja u odnosu na 2013. godinu (4%). Rashodi za zaposlene (od 34 djelatnika krajem

2014. 26 je nastavno osoblje i preostalih 8 administrativno osoblje) kao najveća kategorija

rashoda, bilježi neznatan pad, ali su najznačajnije uštede u 2014. godini postignute u

kategoriji materijalnih rashoda (npr- smanjeni troškovi uredskih materijala, intelektualnih

usluga, itd.). Ukupni zadnje dostupni koeficijenti djelatnika Veleučilišta iznose 23,919.

Detaljni prikaz koeficijenata djelatnika Veleučilišta nalazi se u nastavku pod inicijalnom

projekcijom prihoda i rashoda budućeg Sveučilišta.

Veći dio viška iz poslovanja planiran je za nove investicije odnosno projekte u narednom

razdoblju.

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 9.331.797 8.651.520 0,93 100,0% 100,0%

Prihodi iz proračuna 6.132.432 6.257.309 1,02 65,7% 72,3%

Prihodi od upravnih i administrativnih pristojbi 754.982 451.485 0,60 8,1% 5,2%

Pomoći 183.320 50.319 0,27 2,0% 0,6%

Prodaja proizvoda, pružene usluge 2.198.882 1.831.764 0,83 23,6% 21,2%

Kazne, upravne mjere i ostali prihodi 567 14.956 26,38 0,0% 0,2%

Prihodi od imovine 61.614 45.687 0,74 0,7% 0,5%

Rashodi poslovanja 8.617.750 8.231.603 0,96 92,3% 95,1%

Rashodi za zaposlenje 5.209.376 5.135.394 0,99 60,4% 62,4%

Materijalni rashodi 3.238.048 2.936.734 0,91 37,6% 35,7%

Naknade na temelju osiguranja i druge naknade 151.915 140.196 0,92 1,8% 1,7%

Ostali rashodi 3.000 1.500 0,50 0,0% 0,0%

Financijski rashodi 14.189 31.378 2,21 0,2% 0,4%

Pomoći - - n/a - -

Povećanje/smanjenje zaliha 1.222 (13.599) (11,13) 0,0% (0,2%)

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Veleučilište u Slav onskom Brodu

Udjeli

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 31

Dislocirani studiji u Slavonskom Brodu fakulteta za odgojne i
obrazovne znanosti Sveučilišta J.J. Strossmayera u Osijeku
Analitički pregled prihoda i rashoda iz poslovanja dislociranog studija u Sl. Brodu nije

dostupan jer je isti samo dio Fakulteta za odgojne i obrazovne znanosti Sveučilišta u

Osijeku. Navedene podatke na raspolaganje je stavio Fakultet za odgojne i obrazovne

znanosti Sveučilišta u Osijeku i isti su ukratko prikazani u nastavku.

Slika 11: Prikaz ključnih prihoda i rashoda Dislociranog studija u Slavonskom Brodu fakulteta
za odgojne i obrazovne znanosti Sveučilišta J.J. Strossmayera u Osijeku

Ukupan broj studenata dislociranog studija u akademskoj godini 2014./2015. iznosi 312. od

čega je 211 redovnih i 101 neredovan student od kojih se okvirno generiraju prihodi od

školarina u iznosu od 1,3 milijuna kuna godišnje.

Grad Sl. Brod i Brodsko-posavska županija (Jedinice lokalne samouprave) isplatili su pomoći

u iznosu od 92 tisuća kuna u 2014. (100 tisuća kuna u 2013.).

Rashodi za zaposlene na godišnjoj razini iznose okvirno 3,7 milijuna kuna. Broj ukupno

zaposlenih u Slavonskom Brodu na dislociranom studiju je 15, na što je još potrebno dodati

nastavnike (njih 10) koji su zaposleni u Osijeku i pružaju nastavu u Sl. Brodu. Ukupni zadnje

dostupni koeficijenti djelatnika dislociranog studija u Slavonskom Brodu iznose 7,595.

Detaljni prikaz koeficijenata djelatnika Veleučilišta nalazi se u nastavku pod inicijalnom

projekcijom prihoda i rashoda budućeg Sveučilišta.

Materijalni rashodi u iznosu od 649 tisuća kuna u 2014. (724 tisuće kuna u 2013.) sastoje se

od naknada troškova zaposlenima (194 tisuće kuna), materijala i energije (117 tisuće kuna),

usluga (329 tisuće kuna) i ostalih rashoda (9 tisuća kuna).

Važno je ponovno istaknuti kako proračunska sredstva za financiranje osnovne djelatnosti

koja otpadaju samo na dislocirani studij nije bilo moguće raspodijeliti i prikazati.

-649.000

-3.700.000

92.000

1.300.000

Materijalni
rashodi

Prihodi od
školarina

Pomoći JLS Rashodi za
zaposlene

Ključni prihodi

Ključni rashodi

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 32

Studentski Centar Slavonski Brod
Studentski centar u Slavonskom Brodu izgrađen je 1999. godine, a isti raspolaže sa 122

ležaja s cijenama između 260 do 490 kuna u tri različite kategorije. Kao neprofitna

organizacija ova ustanova ne financira svoje redovno poslovanje kroz proračunska sredstva

nego u velikom dijelu iz redovnog poslovanja na tržištu odnosno primarno pružanjem usluga

smještaja te posredovanja pri zapošljavanju studenata.

U nastavku je stoga prikazan detaljniji pregled glavnih kategorija prihoda i rashoda centra.

Tablica 10: Prihodi i rashodi iz poslovanja 2013. i 2014. g. Studentskog centra u Sl. Brodu

Kako je prethodno istaknuto, prihodi Studentskog centra u Slavonskom brodu odnose se

primarno na proviziju za posao redovnih studenata (632 tisuće kuna u 2014), naknadu za

smještaj u domu (371 tisuća kuna u 2014. godini) i naknadu za smještaj profesora i ostalih

tokom ljeta (80 tisuća kuna u 2014. godini.).

Prihodi po posebnim propisima odnose se na subvenciju studentskog smještaja u

Studentskom centru u iznosu od 105 kuna za prosječno 10,5 mjeseci godišnje i 147 kuna za

smještaj studenata u podstanarstvu. Cijena smještaja u Studentskom centru iznosi 260 do

490 kuna mjesečno zavisno od kategorizacije sobe. Prihodi za subvenciju studenata u

podstanarstvu se u istom iznosu bilježe kao rashodi i potpora studentima (približno 160

tisuća kuna u 2014.). Od nadležnog ministarstva odobrena kvota za sufinanciranje smještaja

iznosi 116 u domu i 104 u privatnom smještaju/podstanarstvu. Svakako je važno istaknuti

kako je potražnja za smještajem u studentskom domu značajnija od broja raspoloživih ležaja

u Studentskom centru i odobrenih kvota. Tako se za smještaj u domu prijavilo 199 redovnih

studenata u 2014./2015. od kojih je samo njih 83 ostvarilo to pravo. Navedeno, nedvojbeno

ide u korist očekivane dugotrajne popunjenosti kapaciteta doma u narednom periodu

odnosno sigurnost ostvarivanja prihoda.

Svakako će osnivanje Sveučilišta uz očekivani porast studenata izvan Slavonskog Broda

dodatno pozitivno utjecati na potražnju za uslugama doma, od usluga smještaja do usluga

posredovanja pri zapošljavanju.

Studentski centar u 2014. godini imao je šestero zaposlenih koji čine najveći dio rashoda

(44%) uz troškovi koji zajedno sa raznim uslugama (u najvećem dijelu komunalne usluge)

predstavljaju najznačajniju stavku materijalnih rashoda Studentskog centra.

Nepredviđene troškove kao što su razni popravci zastarjele infrastrukture Studentskog

centra Sveučilište u Osijeku je financiralo pozajmicama.

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 1.530.210 1.538.671 1,006 100,0% 100,0%

Prihodi od članarina i članskih doprinosa - - n/a - -

Prihodi po posebnim propisima 417.081 290.679 0,697 27,3% 18,9%

Prihodi od imovine 132.936 122.204 0,919 8,7% 7,9%

Prodaja proizvoda, pružene usluge 972.311 1.082.479 1,113 63,5% 70,4%

Prihodi od donacija - 35.000 n/a - 2,3%

Prihodi od povezanih neprofitnih organizacija - - n/a - -

Ostali prihodi 7.882 8.309 1,054 0,5% 0,5%

Rashodi poslovanja 1.574.989 1.501.353 0,953 102,9% 97,6%

Rashodi za zaposlenje 657.670 661.182 1,005 41,8% 44,0%

Materijalni rashodi 887.258 817.140 0,921 56,3% 54,4%

Rashodi amortizacije 22.957 17.051 0,743 1,5% 1,1%

Financijski rashodi 6.804 5.980 0,879 0,4% 0,4%

Donacije - - n/a - -

Ostali rashodi 300 - - 0,0% -

Rashodi vezani uz f inanciranje povezanih neprofitnih organizacija - - n/a - -

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Studentski Centar Slav onski Brod

Udjeli

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 33

Inicijalna projekcija prihoda i rashoda budućeg Sveučilišta i
ocjena financijske održivosti

Na osnovi prethodno prikazanih analiza postojećih kategorija i iznosa prihoda i rashoda

sastavnica budućeg Sveučilišta, a osobito vodeći se planom očekivanih aktivnosti i daljnjeg

razvoja istih, pripremljena je inicijalna projekcija prihoda i rashoda budućeg Sveučilišta.

Projekcija na razini cijelog budućeg Sveučilišta bazirana je na pojedinačnim projekcijama tri

sastavnice budućeg Sveučilišta dok je projekcija dislociranog studija prikazana na visokoj

razini na osnovu ograničeno dostupnih ulaznih podataka.

Inicijalna projekcija prihoda i rashoda budućeg Sveučilišta pripremljena je za jednogodišnje

razdoblje od uspostave Sveučilišta i ista je dana u nastavku.

Tablica 11: Inicijalna projekcija prihoda i rashoda 2015. budućeg Sveučilišta u Sl. Brodu

Prihodi budućeg Sveučilišta
Kako je razvidno iz prethodne tablice buduće će Sveučilište osigurati pokriće rashoda

prihodima. Pri tom očekivana sredstva iz državnog proračuna čine najznačajniju skupinu

prihoda (67% ukupno planiranih prihoda) što je ujedno u skladu s rezultatima usporedne

analize gdje je njihov udjel od 64% za prosjek u 2014. do 69% za medijan u 2013.

Drugi najveći izvor čine prihodi od usluga s projiciranim udjelom u ukupnim prihodima od

23%, što je nešto više od medijana usporednih sveučilišta od 19% u 2013. Nešto veći prihodi

od vlastitih usluga ukazuju na veći udjel izvanrednih studenata nego što je to slučaj kod

većih sveučilišta. Osim toga, kako je istaknuto očekuje se i pozitivan utjecaj povećane

konkurentnosti Sveučilišta u nastupu prema tržištu u odnosu na individualni položaj

sastavnica danas.

Rashodi budućeg Sveučilišta
Sukladno analizi sadašnjih kategorija prihoda i rashoda Sveučilišta, najznačajnije kategorije

rashoda svakako i dalje ostaju rashodi za zaposlene te materijalni rashodi.

Pri tom inicijalna projekcija rashoda za zaposlenje ukazuje na nešto veći udjel od ukupnih

rashoda od poslovanja budućeg Sveučilišta nego kod usporednih sveučilišta (71% prema

59% u 2014.).

Ukupni zadnje dostupni koeficijent radnih mjesta bez Studentskog centra iznosi 96,928 kao

prikazano u nastavku. Ovaj podatak je dostavljen od Grada Slavonskog Broda sa ulaznim

informacijama sastavnica budućeg Sveučilišta u Slavonskom Brodu.

Omjeri

HRK Veleuč. Stroj. Disloc. Stud. cen Ukupno Sveuč. SB 2015.

Prihodi poslovanja 9.621.863 21.021.006 4.384.600 1.558.724 36.586.193 100,0%

Prihodi iz proračuna 6.168.445 14.924.047 3.000.000 288.414 24.380.906 66,6%

Prihodi od upravnih i administrativnih pristojbi 758.999 - 770.150 - 1.529.149 4,2%

Pomoći 61.000 1.856.239 91.950 - 2.009.189 5,5%

Prodaja proizvoda, pružene usluge 2.583.418 4.240.720 522.500 1.137.720 8.484.358 23,2%

Kazne, upravne mjere i ostali prihodi - - - 15.200 15.200 0,0%

Prihodi od imovine 50.000 - - 117.390 167.390 0,5%

Rashodi poslovanja 8.831.457 19.213.126 4.397.666 1.558.724 34.000.973 92,9%

Rashodi za zaposlenje 5.201.335 14.520.875 3.748.205 666.671 24.137.086 71,0%

Materijalni rashodi 3.340.122 4.642.251 649.461 863.053 9.494.887 27,9%

Naknade na temelju osiguranja i druge naknade 253.500 - - - 253.500 0,7%

Ostali rashodi - 20.000 - 29.000 49.000 0,1%

Financijski rashodi 36.500 10.000 - - 46.500 0,1%

Pomoći - 20.000 - - 20.000 0,1%

Napomena: Prihodi iz proračuna dislociranog studija indikativ no procjenjeni na v isokoj razini (3 milijuna kuna) kako nije bilo moguće odrediti prihode iz proračuna

 koji samo otpadaju na dislocirani studij.

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Projekcije budućih sastav nica Sv eučilišta u Sl. Brodu

Indikativna projekcija 2015.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 34

Tablica 12: Usporedni prikaz broja upravnih, administrativnih, tehničkih i pomoćnih djelatnika
na visokoškolskim institucijama koje djeluju u Slavonskom Brodu te pripadajući im koeficijenti
pripremljeno od strane sastavnica budućeg Sveučilišta u Slavonskom Brodu

Izvor: Strojarski fakultet, dislocirani studij Fakulteta za odgojne i obrazovne znanosti, Veleučilište

S objedinjavanjem pojedinih funkcija planirana struktura radnih mjesta na Sveučilištu

Slavonski Brod prikazana je u nastavku u tablici 13 s ukupnim koeficijentom radnih mjesta

od 72,53. Moguća planirana struktura radnih mjesta s ukupnim koeficijentom od 72,53

dostavljena je od Grada Slavonskog Broda na osnovu zaključka sastanka dekana sastavnica

budućeg Sveučilišta u Slavonskom Brodu i podložna je daljnjim izmjenama. Moguća ušteda

u ukupnom koeficijentu od 22,118 osnivanjem Sveučilišta u Slavonskom Brodu omogućila bi

zapošljavanje novih asistenata. Tablica 13 ne predstavlja Deloitteovo mišljenje.

Tablica 13: Moguća planirana struktura radnih mjesta sastanka sastavnica na Sveučilištu
Slavonski Brod s pripadajućim koeficijentima pripremljeno od sastavnica budućeg Sveučilišta u
Slavonskom Brodu

Napomena: Tablica 13 predstavlja moguću planiranu strukturu radnih mjesta pripremljenu od sastavnica na osnovi zaključka
sastanka sa MZOS-om. Moguća planirana struktura ne predstavlja mišljenje Deloittea.
Izvor: Sastavnice budućeg Sveučilišta u Slavonskom Brodu

Važno je za napomenuti kako su u tablici 11 prikazani rashodi za zaposlene bazirani na

planu prihoda i rashoda za 2015. godinu sastavnica budućeg Sveučilišta u Slavonskom

Brodu, te nisu izračunati na planiranoj strukturi radnih mjesta sukladno tablici 13 budući da je

Broj radnih

mjesta

∑

koeficijenti

Broj radnih

mjesta

∑

koeficijenti

Broj radnih

mjesta

∑

koeficijenti

Dekan 1 3,201 - - 1 3,201 3,201 6,402

Prodekani 4 12,416 1 3,104 2 6,208 3,104 21,728

Voditelji odsjeka - - - - 3 6,111 2,037 6,111

Voditelji zavoda 4 8,148 - - - - 2,037 8,148

Voditelji katedre 9 17,892 - - - - 1,988 17,892

Tajnik/tajnica fakulteta 1 1,552 - - 1 1,552 1,552 3,104

Voditelj ureda kadrovska 1 1,406 - - 1 1,406 1,406 2,812

Voditelj ureda znanstveni rad 1 1,406 - - - - 1,406 1,406

Voditelj ureda dekana 1 0,921 - - 1 0,921 0,921 1,842

Stručni referent za opće poslove 1 0,854 - - - - 0,854 0,854

Administrativni referent 1 0,824 - - - - 0,824 0,824

Voditelj ureda za predd. i dipl. stud. 1 1,406 - - - - 1,406 1,406

Voditeljica ureda za studente 1 1,406 1 1,406 1 1,406 1,406 4,218

Stručni referent za studente 1 0,854 2 1,708 1 0,854 0,854 3,416

Voditelj ureda za f inanc.-rač. 1 1,406 - - 1 1,406 1,406 2,812

Stručni referent u računovodstvu - - - - 1 0,854 0,854 0,854

Voditelj ureda za izdatke zapos. 1 1,115 - - - - 1,115 1,115

Voditelj ureda za knjigovod. posl. 1 1,115 - - - - 1,115 1,115

Voditelj pododsjeka za tehn. posl. 1 0,824 - - - - 0,824 0,824

Radna mjesta III. Vrste 1 0,776 1 0,776 - - 0,776 1,552

Spremačica 7 4,207 1 0,601 - - 0,601 4,808

Voditelj knjižnice 1 1,406 - - - - 1,406 1,406

Pomoćni knjižničar 1 0,873 - - - - 0,873 0,873

Stručni suradnik za unaprjeđivanje kvalitete 1 1,406 - - - - 1,406 1,406

Ukupno 65,414 7,595 23,919 96,928

Strojarski fakultet

Fakultet za odgojne i

obrazovne znanosti,

Dislocirani studij

Veleučilište Koeficijent

radnog

mjesta

Ukupno

Broj radnih mjesta Koeficijent ∑ koeficijenti

Rektor 1 3,785 3,785

Prorektor 2 3,525 7,050

Pročelnik odjela 3 3,152 9,456

Tajnik 1 1,503 1,503

Voditelj Ureda rektora 1 0,921 0,921

Voditelj ureda za kadrovske i opće pravne poslove 1 1,406 1,406

Stručni referent za opće i administrativne poslove 4 0,854 3,416

Voditelj Ureda za računovodstvene poslove 1 1,406 1,406

Referenti u Uredu za računovodstvene poslove 4 1,115 4,460

Voditelj Ureda za studente 3 1,406 4,218

Referenti u Uredu za studente 10 1,115 11,150

Voditelj Ureda za kvalitetu 1 1,406 1,406

Stručni suradnici u Uredu za kvalitetu 5 1,115 5,575

Voditelj knjižnice 1 1,406 1,406

Radna mjesta III. vrste 18 0,854 15,372

Ukupno 56 72,530

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 35

moguća planirana struktura radnih mjesta podložna daljnjim mogućim izmjenama i

dogovorima dekana s MZOS-om.

Materijalni rashodi budućeg Sveučilišta su na nešto nižoj razini nego što je to slučaj kod

usporednih sveučilišta. Ako bi se još uzeli u obzir dodatni sinergijski efekti, moguće uštede

kod materijalnih troškova mogli bi pozitivno utjecati na financijsku poziciju Sveučilišta u Sl.

Brodu.

Stoga, sukladno navedenom inicijalna projekcija prihoda i rashoda budućeg Sveučilišta

ukazuje na održivost u okvirima povijesnog financiranja njenih sastavnica. Također, kako je

pojašnjeno na strani prihoda, očekuje se da će u dugom roku osnivanje Sveučilišta osigurati

i potencijalno veće prihode od školarina zbog privlačenja novih studenata (npr. iz susjedne

Bosne i Hercegovine) i razvoja novih studijskih prihoda, kao i prihode od suradnje s

predstavnicima gospodarstva i sredstava EU fondova, a zbog očekivane veće

konkurentnosti sastavnica.

Potencijalne sinergijske financijske učinke zbog osnivanja Sveučilišta u ovom trenutku nije

moguće kvantificirati, a pregled potencijalnih područja gdje bi se uštede mogle realizirati dan

je u prilogu 5.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 36

Makroekonomski kontekst

U 2014. godini, prema preliminarnim podacima, nominalni BDP u Republici Hrvatskoj je

iznosio 326,9 milijardi kuna (42,4 milijarde EUR) što je činilo svega 0,3% BDP-a Europske

unije, dok je BDP po glavi stanovnika u paritetu kupovne moći iznosio 18.791 EUR (približno

60% iznosa EU-27 zemalja).

Hrvatska od 2008. godine prolazi kroz nagli gospodarski pad te se još ni u 2014. godini,

prema preliminarnim podacima, nije počela oporavljati. Gospodarske poteškoće se u prvom

redu odnose na:

 visoku i permanentnu stopu nezaposlenosti,

 padajuću konkurentnost,

 sužavanje baze izvoza,

 naglašene regionalne razlike u smislu primanja i životnog standarda.

Najteži učinak krize zabilježen je na tržištu rada. Hrvatska je ostvarila i najnižu prosječnu

stopu zaposlenosti na razini EU od samo 52,6 posto, a u veljači 2014. registrirana stopa

nezaposlenosti dosegla je 22,7 posto.

Razlog takvog drastičnog rasta nezaposlenosti leži u velikoj izloženosti i povezanosti s

građevinskim sektorom čiji je rast u posljednjem desetljeću bio glavni izvor novih radnih

mjesta. Nažalost, taj je sektor teško pogođen krizom s obzirom da je obujam građevinskih

radova pao na razine zabilježene u 2002. godini.

Kretanje građevinskog indeksa i administrativne stope nezaposlenosti
(Izvor: HNB)

Prilog 1: Makroekonomski kontekst i
tržište rada u Brodsko-posavskoj županiji

10

12

14

16

18

20

22

24

60

70

80

90

100

110

120

130

140

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

L
is

to
p

a
d

S
ije

č
a

n
j

T
ra

v
a

n
j

S
rp

a
n

j

2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

S
to

p
a

 n
e

z
a
p

o
s

le
n

o
s

ti

In
d

e
k
s
 g

ra
đ

e
v
n

is
k
ih

 r
a
d

o
v

a

Količina građevniskih radova Administrativna stopa nezaposlenosti

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 37

Hrvatska se suočava s važnim fiskalnim i strukturnim izazovima. Konkretno, fokus bi trebao

biti usmjeren na unaprjeđenje institucionalnog okvira javnih financija, poreznu usklađenost,

reviziju efektivnosti, održivosti i adekvatnosti troškova zdravstva (racionalizacija troškova

hospitalizacija) i socijalne zaštite reducirajući vlasništvo javnih poduzeća, te reformu

mirovinskog sustava. Korekcija prekomjernog deficita bi trebala biti praćena i daljnjim

strukturnim reformama.

Ova reforma bi se u prvom redu trebala odnositi na jačanje fleksibilnosti tržišta rada i

participacije, relevantnosti obrazovnog sustava, efikasnosti javne administracije i

unaprjeđenje poslovne okoline.

Tržište rada u Brodsko-posavskoj županiji

Broj zaposlenih osoba u Brodsko-posavskoj županiji dosegao je svoj maksimum u 2008.

godini, nakon čega je u konstantnom padu.

Trend broja nezaposlenih osoba suprotan je trendu kretanja broja zaposlenih osoba.

Najmanja nezaposlenost bila je 2008. godine, a od tada je u stalnom porastu.

Iz strukture nezaposlenih prema stupnju obrazovanja vidljivo je da je udio nezaposlenih sa

završenim visokoškolskim programom ukupno 6,1%, što ukazuje na važnost visokoškolskog

obrazovanja.

38.358
41.514 42.270

38.893
31.574 31.302 30.274 28.393

 -

 10.000

 20.000

 30.000

 40.000

 50.000

2006 2007 2008 2009 2010 2011 2012 2013

Broj zaposlenih usoba u Brodsko-posavskoj županiji (izvor: HZZ)

Pravne osobe (tvrtke) Obrti i slobodna zanimanja Individualni poljoprivrednici

15.311
13.657 12.809

15.499
16.996 17.149

18.548 18.619

0

5.000

10.000

15.000

20.000

2006 2007 2008 2009 2010 2011 2012 2013

Broj nezaposlenih osoba u Brodsko-posavskoj županiji (izvor: HZZ)

9,4%

20,8%

38,7%

22,7%

2,4%

3,4%

2,7%

Bez škole i nezavršena osnovna škola

Završena osnovna škola

S.Š. do 3 godine te za KV i VKV radnike

S.Š. u trajanju od 4 i više godina

Gimnazija

Prvi stupanj fakulteta, stručni studij i viša škola

Fakultet, akademija, magisterij, doktorat

Struktura nezaposlenih prema stupnju obrazovanja u 2013. godini (izvor: HZZ)

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 38

Najvažnije odredbe Statuta i ustrojstva Veleučilišta u
Slavonskom Brodu

Veleučilište u Slavonskom Brodu je javno visoko učilište koje obavlja djelatnost visokog

obrazovanja putem ustrojavanja i izvođenja stručnih studija, te može obavljati stručnu i

znanstvenu djelatnost u skladu s člankom 74. Zakona o znanstvenoj djelatnosti i visokom

obrazovanju.

Osnivač Veleučilišta je Republika Hrvatska, a prava i dužnosti Osnivača obavlja Ministarstvo

nadležno za visoko obrazovanje. Osnivač neograničeno odgovara za obveze Veleučilišta.

Djelatnost Veleučilišta je:

 ustrojavanje i izvođenje stručnih studija sukladno Zakonu i Statutu Veleučilišta,

 obavljanje visokostručnoga razvojnog i istraživačkog rada te znanstvenog rada, uz

uvjete prema posebnim propisima,

 ustrojavanje i izvođenje programa stalnog usavršavanja, cjeloživotnog obrazovanja,

 ustrojavanje i izvođenje programa obrazovanja odraslih,

 izdavačka, bibliotečna i informatička djelatnost vezana za temeljnu djelatnost.

Čelnik i voditelj Veleučilišta je dekan. Dekan predstavlja i zastupa Veleučilište u svim

postupcima pred sudovima, upravnim i drugim državnim tijelima te pravnim osobama s

javnim ovlastima. Dekana u slučaju njegove nenazočnosti zamjenjuje prodekan za nastavu.

Djelatnost Odjela je:

 organizira i izvodi povjereni studijski program stručnih studija u određenom polju,

 organizira i provodi neposredni rad sa studentima (voditeljstvo studenata tijekom studija,

konzultacije, seminari, vježbe, izrada programa, oblikovanje završnih radova, stručni rad

i sl.),

 briga o kvaliteti nastave,

 predlaže angažiranje vanjskih suradnika,

 davanje prijedloga dekanu za raspis natječaja za izbor nastavnika, suradnika i ostalih

zaposlenika,

 predlaže inovacije u sadržaju nastavnih predmeta koje izvodi Odjel,

 predlaže oblike i dinamiku stručnog usavršavanja članova Odjela,

 predlaže stručne, razvojne i istraživačke projekte,

 obavlja i druge poslove koje mu povjeri dekan, prodekani i Stručno vijeće.

Veleučilište se financira iz:

 državnog proračuna Republike Hrvatske,

 proračuna županija, gradova i općina,

 Nacionalne zaklade za znanost, visoko školstvo i tehnologijski razvoj Republike

Hrvatske,

 vlastitih prihoda ostvarenih na tržištu od školarina, istraživačkih i stručnih projekata,

ekspertiza, nakladničke i druge djelatnosti,

 veleučilišnih i ostalih zaklada, ostvarene dobiti trgovačkih društava i drugih pravnih

osoba iz članka 66. Zakona,

 izravnih ulaganja pojedinaca, trgovačkih društava i drugih pravnih osoba,

 donacija,

 ostalih izvora.

Prilog 2: Analiza relevantnih dokumenata
ustanova visokog obrazovanja koje
djeluju u Slavonskom Brodu

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 39

Veleučilište se financira iz državnog proračuna uzimajući u obzir utvrđene kapacitete

Veleučilišta, cijenu pojedinih studija te ocjenu o njihovoj kvaliteti na temelju vrednovanja

propisanog Zakonom o osiguravanju kvalitete u znanosti i visokom obrazovanju.

Proračun Veleučilišta donosi Stručno vijeće na prijedlog dekana, uz suglasnost Upravnog

vijeća. Ukupni iznos doznačen Veleučilištu raspoređuje se na pojedine troškovne stavke

kako slijedi:

 isplata plaća i naknada nastavnika, službenika i namještenika,

 pokriće materijalnih troškova,

 međunarodnu suradnju,

 izdavačku djelatnost,

 kapitalna ulaganja,

 razvojni projekti i unapređenje djelatnosti,

 pokriće dijela troškova studentskog standarda,

 financiranje aktivnosti studenata,

 pokriće ostalih troškova neophodnih za obavljanje djelatnosti Veleučilišta.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 40

Veleučilišni

odjeli

Katedre

Dekanat

Društveni

odjel

Tehnički

odjel

Poljoprivre-

dni odjel

Upravno

vijeće

Dekan

Društveni odjel ustrojava i izvodi stručni
studij Menadžmenta. Studij traje tri godine
i njegovim završetkom stječe se 180
ECTS bodova, a izvodi se u sjedištu
Veleučilišta.

Tehnički odjel ustrojava i izvodi stručni
studij Proizvodno strojarstvo. Studij traje
tri godine i njegovim završetkom stječe se
180 ECTS bodova, a izvodi se u sjedištu
Veleučilišta.

Poljoprivredni odjel ustrojava i izvodi
stručni studij Bilinogojstvo. Studij traje tri
godine i njegovim završetkom stječe se
180 ECTS bodova, a izvodi se u sjedištu

Veleučilišta.

(1) Odjeli u svom sastavu mogu imati katedre kao niže ustrojstvene
jedinice.(2) Katedre se osnivaju za jedan ili više srodnih
predmeta.(3) Katedre osniva Stručno vijeće na prijedlog pročelnika
Odjela.(4) Članovi katedre su nastavnici i suradnici koji izvode
nastavu, odnosno sudjeluju u izvođenju nastave iz istog, odnosno
srodnih predmeta.(5) Predsjednik katedre predstavlja katedru te
rukovodi njezinim radom.(6) Predsjednik katedre odgovoran je za
svoj rad pročelniku Odjela i dekanu.(7) Predsjednika katedre biraju
članovi katedre između sebe.(8) Predsjednik katedre bira se na
dvije godine. Ista osoba može biti ponovno izabrana za
Predsjednika katedre.

(1) Dekanat čine Ured dekana i Tajništvo.(2) Ured dekana čine:
dekan, prodekani i voditelj Ureda dekana.(3) Ured dekana i
Tajništvo obavljaju sve stručne, administrativne i tehničke poslove
za potrebe svih veleučilišnih tijela, te organiziraju sve poslove
vezane uz obrazovanje i organizaciju rada Veleučilišta u skladu sa
Zakonom, Statutom i drugim općim aktima.(4) Tajništvo obavlja
stručno-administrativne poslove vezane uz obavljanje nastavnog,
stručnog, istraživačkog i znanstvenog rada, a posebno:
- pravne, kadrovske i opće poslove Veleučilišta,
- financijsko-knjigovodstvene poslove i materijalno poslovanje
Veleučilišta, poslovi izgradnje i održavanja,
- pomoćne i tehničke poslove,
- druge poslove po nalogu dekana.(5) Tajništvo čine: služba
kadrovskih i općih poslova, služba računovodstvenih i
knjigovodstvenih poslova, studentska referada i knjižnica.(6) Popis i
opis poslova radnih mjesta i uvjeta koje trebaju ispunjavati
zaposlenici u Tajništvu propisuju se Pravilnikom o ustroju radnih
mjesta Veleučilišta koji donosi Upravno vijeće.

(1) Veleučilištem upravlja Upravno vijeće. (2)
Upravno vijeće brine o ostvarivanju djelatnosti
Veleučilišta u skladu sa Zakonom, Uredbom i
Statutom, a posebice: donosi program rada i
razvoja Veleučilišta i nadzire njihovo izvršavanje,
brine o zakonitosti rada Veleučilišta, racionalnoj
uporabi materijalnih i kadrovskih resursa, te
provođenju odluka Stručnog vijeća, odlučuje o
načinu upotrebljavanja dobiti koje Veleučilište
ostvari, donosi odluke u drugom stupnju u
ostvarivanju pojedinačnih prava radnika, donosi
godišnji obračun Veleučilišta, na prijedlog
Stručnog vijeća donosi Statut uz suglasnost
Ministarstva, predlaže Ministarstvu promjenu ili
proširenje djelatnosti, daje suglasnost dekanu za
sklapanje ugovora iznad iznosa od 100.000,00
kuna, potvrđuje izbor dekana, imenuje vršitelja
dužnosti dekana u slučaju da Stručno vijeće u
propisanom roku ne izabere dekana te u slučaju
iz članka 33. stavka 4. Statuta, donosi Pravilnik o
ustrojstvu radnih mjesta Veleučilišta na prijedlog
Stručnog vijeća, donosi odluku o osnivanju
veleučilišnih Odjela, donosi odluku o osnivanju
sastavnica Veleučilišta (ustanova ili trgovačkih
društava) uz suglasnost Osnivača, daje
Ministarstvu i dekanu prijedloge i mišljenja o
pojedinim pitanjima, obavlja i druge poslove
utvrđene Zakonom, Uredbom i Statutom.(3) Za
donošenje odluka koje utječu na povećanje
troškova rada, Upravno vijeće je dužno zatražiti
prethodnu suglasnost Ministarstva.

Tijela V. odjela:
pročelnik i

vijeće odjela

http://www.google.hr/imgres?imgurl=http://www.clker.com/cliparts/r/V/N/T/2/N/men-in-suits-hi.png&imgrefurl=http://pixgood.com/1950s-man-in-suit-cartoon.html&h=410&w=600&tbnid=8saHs5cOHh79ZM:&zoom=1&docid=DH_DieB0QhZslM&ei=QYLfVJXtDcn3UqHgg4AC&tbm=isch&ved=0CDoQMygXMBc

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 41

Najvažnije odredbe Statuta i ustrojstva Strojarskog fakulteta
u Slavonskom Brodu

Zavod
Predstojnik

zavoda

Zavod je temeljna ustrojbena jedinica
Fakulteta za izvođenje nastavnog,
znanstvenog i stručnog rada. Neki od zadataka
zavoda su:

 ustrojavanje i izvođenje nastavne,
znanstvene i stručne djelatnosti,

 predlaganje Fakultetskom vijeću
novih studijskih programa u
znanstvenom području i
znanstvenom polju iz kojih Fakultet
izvodi nastavu,

 predlaganje izvedbenog plana
nastave iz nastavnih predmeta za
stručne, preddiplomske, diplomske i
poslijediplomske (doktorske i
specijalističke) studije na kojima
nastavnici i suradnici koji su članovi
zavoda izvode ili sudjeluju u
izvođenju nastave,

 skrb, praćenje i analiziranje
ostvarivanje plana rada, analiziranje
rezultata rada i poduzimanje mjera
za unaprjeđivanje rada u okviru
zavoda…

Katedre

 Izvode nastavni, znanstveni i

stručni rad,

 Organiziraju i izvode nastavu
iz određenih nastavnih
predmeta skladu sa
studijskim programom i
izvedbenim planom nastave

 Organiziraju i provode
neposredni rad sa
studentima,

 Predlažu inovacije u sadržaju
nastavnih predmeta,

 Predlažu oblik i dinamiku
znanstvenog i stručnog
usavršavanja…

Laboratoriji
 Laboratoriji su ustrojbene jedinice

zavoda i osnivaju za izvođenje
znanstvenih i stručnih istraživanja i
projekata te obavljanja praktičnog
dijela nastave,

 Rad laboratorija organizira i vodi
voditelj laboratorija,

 Voditelja laboratorija imenuju
članovi zavoda na prijedlog
predstojnika zavoda…

Tajništvo

 Tajništvo je ustrojbena
jedinica za obavljanje
pravnih, stručno-
administrativnih, financijsko-
računovodstvenih poslova,
poslova unaprjeđenja i
osiguranja kvalitete, poslova
vezanih za studentska
pitanja, tehničkih i pomoćnih
poslova na Fakultetu te
drugih poslova vezanih za
uspješan rad Fakulteta
utvrđenih ovim Statutom i
drugim općim aktima,

 Radom Tajništva rukovodi
tajnik Fakulteta…

Knjižnica

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 42

Najvažnije odredbe Statuta i ustrojstva Učiteljskog fakulteta u
Slavonskom Brodu

Odsjeci
Voditelj

odsjeka

Odsjek je temeljna ustrojbena jedinica
Fakulteta za izvođenje nastavnog,
znanstvenog i stručnog rada. Neki od zadataka
zavoda su:

 Ustrojava i izvodi nastavnu,
znanstvenu i stručnu djelatnosti,

 Predlaže Fakultetskom vijeću nove
studijske programe u znanstvenom
području i znanstvenom polju iz
kojih Fakultet izvodi nastavu,

 Predlaže izmjene i dopune
studijskog programa u sadržaju
nastavnih predmeta (obveznih i
izbornih) koje izvode ili sudjeluju u
izvođenju nastave nastavnici i
suradnici, koji su članovi odsjeka,

 Predlaže izvedbeni plan nastave iz
nastavnih predmeta za stručne,
preddiplomske, diplomske i
poslijediplomske (doktorske i
specijalističke) studije na kojima
izvodi ili sudjeluje u izvođenju
nastave…

Katedre

 Izvode nastavni, znanstveni i

stručni rad u okviru odsjeka,

 Organiziraju i izvode nastavu
iz određenih nastavnih
predmeta skladu sa
studijskim programom i
izvedbenim planom nastave

 Organiziraju i provode
neposredni rad sa
studentima,

 Predlažu inovacije u sadržaju
nastavnih predmeta,

 Predlažu oblik i dinamiku
znanstvenog i stručnog
usavršavanja…

Tajništvo
 Tajništvo je ustrojbena jedinica za

obavljanje pravnih, stručno-
administrativnih, financijsko-
računovodstvenih, poslova
unaprjeđenja i osiguranja kvalitete,
poslova vezanih za studentska
pitanja, tehničkih i pomoćnih
poslova na Fakultetu te drugih
poslova vezanih za uspješan rad
Fakulteta utvrđenih ovim Statutom i
drugim općim aktima,

 Rad tajništva rukovodi tajnik
Fakulteta…

Knjižnica

 Knjižnica je ustrojbena
jedinica Fakulteta za
obavljanje knjižnično
informacijske

 zadaće i poslova vezanih za
nastavne, znanstveno-
istraživačke i stručne potrebe
Fakulteta,

 Voditelja knjižnice imenuje
dekan Fakulteta…

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 43

Sveučilište Sastavnice sveučilišta Stupanj integracije

Sveučilište Jurja

Dobrile u Puli

 Rektorat i zajedničke službe

 Fakultet ekonomije i turizma

 Odjel za humanističke znanosti

 Muzička akademija u Puli

 Odjel za odgojne i obrazovne znanosti

 Odjel za studij na talijanskom jeziku

 Centar za kulturološka i povijesna istraživanja

socijalizma

 Sveučilišna knjižnica

 Studentski centar

Sveučilište se organizira po

principu integrirane strukture,

primjenjujući odjelski tip

organizacije sa zajedničkim

službama, što omogućuje

efikasan i kvalitetan način

ostvarenja misije, ciljeva i

strategije razvoja

Sveučilište u

Dubrovniku

 Rektorat i zajedničke službe

 Pomorski odjel

 Odjel za ekonomiju i poslovnu ekonomiju

 Odjel za elektrotehniku i računarstvo

 Odjel za akvakulturu

 Odjel za komunikologiju

 Odjel za umjetnost i restauraciju

 Odjel za stručne studije

 Odjel za humanističke znanosti (u osnivanju)

 Institut za more i priobalje

 Zavod za mediteranske kulture

 Knjižnica za tehničke i biotehničke znanosti

 Knjižnica za društvene znanosti

 Centar za turističku dokumentaciju i informaciju

 Centar za jezike

 Centar za informatičku potporu

Sveučilište ima organizacijski

ustroj i financijsko poslovanje

koje omogućuje potpunu

integriranost Sveučilišta

Prilog 3: Modeli organizacije sveučilišta
u RH prema stupnju integracije

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 44

Sveučilište Sastavnice sveučilišta Stupanj integracije

Sveučilište u

Zadru

 Rektorat (uredi i službe)

 Odjel za anglistiku

 Odjel za arheologiju

 Odjel za ekologiju, agronomiju i akvakulturu

 Odjel za ekonomiju

 Odjel za etnologiju i kulturnu antropologiju

 Odjel za filozofiju

 Odjel za francuske i iberoromanske studije

 Odjel za geografiju

 Odjel za germanistiku

 Odjel za informacijske znanosti

 Odjel za izobrazbu učitelja i odgojitelja

 Odsjek za razrednu nastavu

 Odjel za klasičnu filologiju

 Odjel za kroatistiku i slavistiku

 Odjel za lingvistiku

 Odjel za nastavničke studije u Gospiću

 Odjel za pedagogiju

 Odjel za povijest

 Odjel za povijest umjetnosti

 Pomorski odjel

 Odjel za psihologiju

 Odjel za sociologiju

 Odjel za talijanistiku

 Odjel za turizam i komunikacijske znanosti

 Odjel za zdravstvene studije

 Teološko-katehetski odjel

 Ostale ustrojbene jedinice.

Za izvođenje registrirane

djelatnosti na Sveučilištu se

ustrojavaju tri funkcionalno i

organizacijski povezane cjeline

sa svojim službama, uredima,

odjelima, odsjecima, institutima i

centrima, i to:

 Rektorat (uredi i službe),

 Znanstveno-nastavne

sastavnice (odjeli

Sveučilišta),

 Ostale ustrojbene jedinice.

Sveučilište ima putpuno

integriranu strukturu, te sve

znanstveno-nastavne

sastavnice dijele funkcije

zajedničkih ureda i službi.

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 45

Sveučilište Sastavnice Integriranost

Sveučilište u

Rijeci

Fakulteti i akademije (11)

 Akademija primijenjenih umjetnosti

 Ekonomski fakultet

 Fakultet za menadžment u turizmu i ugostiteljstvu

 Fakultet zdravstvenih studija

 Filozofski fakultet

 Građevinski fakultet

 Medicinski fakultet

 Pomorski fakultet

 Pravni fakultet

 Tehnički fakultet

 Učiteljski fakultet

Imaju vlastite stručne

službe i upravu i pravnu

osobnost, te nisu u

potpunosti integrirani u

ustroj sveučilišta.

Sveučilišni odjeli (4)

 Odjel za biotehnologiju

 Odjel za fiziku

 Odjel za informatiku

 Odjel za matematiku

Nemaju vlastite stručne

službe ni zasebnu pravnu

osobnost, te su u

potpunosti integrirani u

ustroj sveučilišta.

Zajedničke službe

 Rektorat i zajedničke službe

 Centar za studije i studente

 Centar za unaprjeđenje kvalitete

 Centar za znanost, projekte i transfer tehnologije

 Sveučilišni informatički centar

 Tehnička služba

Integrirano u ustroj

sveučilišta

Znanstveno - razvojni centri

 Centar za elektroničko nakladništvo

 Centar za industrijsku baštinu

 Centar za mikro i nano znanosti i tehnologije

 Centar za napredne studije jugoistočne Europe

 Centar za napredno računanje i modeliranje

 Centar za obrazovanje nastavnika

 Centar za umjetničke studije - studij ''Gluma, mediji, kultura''

 Centar za učenje i poučavanje

 Dokumentacijsko - istraživački centar ''Fritz Jahr''

 Međusveučilišni centar izvrsnosti ''Jean Monet'' Opatija

 Studentski kulturni centar

 Sveučilišni savjetovališni centar

Integrirano u ustroj

sveučilišta

Udruge

 Studentski zbor

 Riječki športski sveučilišni savez

 Udruga "Erasmus Student Network" Rijeka

Integrirano u ustroj

sveučilišta

Nastavne baze

 Centar za rehabilitaciju ''Fortica'' Kraljevica

 Dom zdravlja Primorsko - goranske županije

 Klinički bolnički centar Rijeka

 Klinika za ortopediju Lovran

 Lječilište Veli Lošinj

 Psihijatrijska bolnica Rab

 Thalasotherapia Crikvenica

 Thalasotherapia Opatija

 Zavod za hitnu medicinu Primorsko - goranske županije

Nisu integrirani u ustroj

sveučilišta, samostalna

pravna osobnost

Ostale sastavnice

 Studentski centar Rijeka, Sveučilišna knjižnica Rijeka,

Zaklada Sveučilišta u Rijeci, Trgovačka društva

Nisu integrirani u ustroj

sveučilišta, samostalna

pravna osobnost

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 46

Sveučilište Sastavnice Stupanj integracije

Sveučilište u Osijeku Fakulteti i akademije (12)

 Ekonomski fakultet

 Elektrotehnički fakultet

 Filozofski fakultet

 Građevinski fakultet

 Katolički bogoslovni fakultet

 Medicinski fakultet

 Poljoprivredni fakultet

 Pravni fakultet

 Prehrambeno-tehnološki fakultet

 Strojarski fakultet

 Umjetnička akademija

 Fakultet za odgojne i obrazovne znanosti

Imaju vlastite stručne službe i

pravnu osobnost, te nisu u

potpunosti integrirani u ustroj

sveučilišta.

Sveučilišni odjeli (5)

 Odjel za fiziku

 Odjel za biologiju

 Odjel za kemiju

 Odjel za matematiku

 Odjel za kulturologiju

Nemaju vlastite stručne službe

ni zasebnu pravnu osobnost, te

su u potpunosti integrirani u

ustroj sveučilišta.

Zajedničke službe

 Rektorat i zajedničke službe

Integrirano u ustroj sveučilišta

Ostale sastavnice

 Studentski Centar Osijek

 Studentski Centar Slavonski Brod

 Gradska i sveučilišna knjižnica Osijek

 Tera Tehnopolis

Imaju vlastite stručne službe i

pravnu osobnost, te nisu u

potpunosti integrirani u ustroj

sveučilišta.

Sveučilište u Splitu Fakulteti i akademije (17)

 Ekonomski fakultet

 Fakultet elektrotehnike, strojarstva i brodogradnje

 Fakultet građevinarstva, arhitekture i geodezije

 Filozofski fakultet u Splitu

 Katolički bogoslovni fakultet u Splitu

 Kemijsko-tehnološki fakultet u Splitu

 Kineziološki fakultet

 Medicinski fakultet

 Međusveučilišni studij mediteranske poljoprivrede

 Pomorski fakultet u Splitu

 Pravni fakultet u Splitu

 Prirodoslovno matematički fakultet /PMF/

 Sveučilišni odjel za forenzične znanosti

 Sveučilišni odjel za stručne studije

 Sveučilišni odjel za studije mora

 Sveučilišni odjel zdravstvenih studija

 Umjetnička akademija u Splitu

Imaju vlastite stručne službe i

pravnu osobnost, te nisu u

potpunosti integrirani u ustroj

sveučilišta.

Sveučilišni odjeli (5)

 Sveučilišni odjel za studije mora

 Međusveučilišni studij mediteranske poljoprivrede

 Sveučilišni odjel za stručne studije

 Sveučilišni odjel za forenzične znanosti

 Sveučilišni odjel zdravstvenih studija

Nemaju vlastite stručne službe

ni zasebnu pravnu osobnost, te

su u potpunosti integrirani u

ustroj sveučilišta.

Zajedničke službe

Rektorat i zajedničke službe

Integrirano u ustroj sveučilišta

Ostale sastavnice

 Studentski centar Split, Sveučilišna knjižnica u Splitu

Vlastita pravna osobnost, nisu

integrirane

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 47

Sveučilište Sastavnice Stupanj integracije

Sveučilište u

Zagrebu

Fakulteti i akademije (32)

 Agronomski fakultet

 Arhitektonski fakultet

 Edukacijsko-rehabilitacijski fakultet

 Ekonomski fakultet

 Fakultet elektrotehnike i računarstva

 Fakultet kemijskog inženjerstva i tehnologije

 Fakultet organizacije i informatike Varaždin

 Fakultet političkih znanosti

 Fakultet prometnih znanosti

 Fakultet strojarstva i brodogradnje

 Farmaceutsko-biokemijski fakultet

 Filozofski fakultet

 Geodetski fakultet

 Geotehnički fakultet

 Građevinski fakultet

 Grafički fakultet

 Katolički bogoslovni fakultet

 Kineziološki fakultet

 Medicinski fakultet

 Metalurški fakultet

 Pravni fakultet

 Prehrambeno-biotehnološki fakultet

 Prirodoslovno-matematički fakultet

 Rudarsko-geološko-naftni fakultet

 Stomatološki fakultet

 Šumarski fakultet

 Tekstilno–tehnološki fakultet

 Učiteljski fakultet

 Veterinarski fakultet

 Akademija dramske umjetnosti

 Akademija likovnih umjetnosti

 Muzička akademija

Imaju vlastite stručne službe i

pravnu osobnost, te nisu u

potpunosti integrirani u ustroj

sveučilišta.

 Sveučilišni centri i odjeli

 Podružnica Sveučilišni centar Hrvatski studiji

Nije pravna osoba, ima status

podružnice

 Ostale sastavnice

 Studentski centar u Sisku

 Studentski centar u Varaždinu

 Studentski centar u Zagrebu

 Sveučilišni računski centar u Zagrebu

 Sveučilišna tiskara d.o.o.

 Hrvatska sveučilišna naklada d.o.o.

 Društvo sveučilišnih nastavnika

 Udruga AMAC (Almae Matris Alumni Croaticae)

 HAŠK Mladost

 Studentsko kulturno umjetničko društvo "I. G. Kovačić"

 Planinarsko društvo Sveučilišta Velebit

Imaju vlastite stručne službe i

pravnu osobnost, te nisu u

potpunosti integrirani u ustroj

sveučilišta.

 Ustrojbene jedinice Sveučilišta u Zagrebu

 Centar za poslijediplomske studije

 Poslijediplomsko središte Dubrovnik

 Centar za istraživanje i prijenos znanja u biotehnologiji

 Međunarodni istraživački centar za kasnu antiku i

srednji vijek u Motovunu

 Međunarodni istraživački centar za arheologiju Brijuni

– Medulin

Ustrojbene jedinice

sveučilišta, integrirane

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 48

Sveučilište J.J. Strossmayera u Osijeku

Prihodi iz proračuna za financiranje osnovne djelatnosti Sveučilišta u Osijeku zabilježili su

rast od 25,1% u 2014. odnosu na 2013., dok je njihov udjel u ukupnim prihodima ostao na

relativno stabilnom nivou od 82%.

Prihodi od upravnih i administrativnih pristojbi, koji predstavljaju školarinu studenata, u 2014.

blago su rasli s 2,2%.

Kako rashodi poslovanja nisu pratili visoku stopu rasta ukupnih prihoda poslovanja, u 2014.

je zabilježen njihov pad na 64,3% od ukupnih prihoda prema 76,9% u 2013.

Najveću pojedinačnu stavku ukupnih prihoda predstavljaju rashodi za zaposlene s udjelom

od 64,6% u 2014. i 63,9% u 2013., dok je u istom razdoblju zabilježena njihova stopa rasta

od 5,9%.

Tablica 14: Prihodi i rashodi iz poslovanja - Sveučilište J.J. Strossmayera u Osijeku

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 76.164.773 95.464.630 1,253 100,0% 100,0%

Prihodi iz proračuna 62.589.007 78.272.298 1,251 82,2% 82,0%

Prihodi od upravnih i administrativnih pristojbi 7.091.128 7.248.800 1,022 9,3% 7,6%

Pomoći 2.469.384 4.719.422 1,911 3,2% 4,9%

Prodaja proizvoda, pružene usluge 3.871.455 3.266.758 0,844 5,1% 3,4%

Kazne, upravne mjere i ostali prihodi 85.329 1.909.146 22,374 0,1% 2,0%

Prihodi od imovine 58.470 48.206 0,824 0,1% 0,1%

Rashodi poslovanja 58.589.670 61.406.731 1,048 76,9% 64,3%

Rashodi za zaposlenje 37.424.171 39.644.315 1,059 63,9% 64,6%

Materijalni rashodi 19.615.942 19.007.511 0,969 33,5% 31,0%

Naknade na temelju osiguranja i druge naknade 1.421.450 2.520.100 1,773 2,4% 4,1%

Ostali rashodi 55.800 119.847 2,148 0,1% 0,2%

Financijski rashodi 72.307 112.958 1,562 0,1% 0,2%

Pomoći - 2.000 n/a - 0,0%

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Izv ještaji proračuna, proračunskih i izv anproračunskih korisnika za razdoblje 1.1.2014.-31.12.2014.,

 Sv eučilište Josipa Jurja Strossmay era u Osijeku,

Udjeli

Prilog 4: Analiza ključnih kategorija
prihoda i rashoda za odabrana
sveučilišta u Republici Hrvatskoj

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 49

Sveučilište u Rijeci

Prihodi iz proračuna za obavljanje osnovne djelatnosti Sveučilišta u Rijeci nisu se mijenjali

od 2013. do 2014. i iznosili su 48 milijuna kuna. Visoki rast u 2014. zabilježen je kod

kapitalnih pomoći od proračunskih korisnika temeljem prijenosa sredstava EU iz čega su u

velikom dijelu financirani instrumenti, uređaji i strojevi. Iz navedenog razloga se moraju s

opreznošću primijeniti rezultati analize ključnih kategorija prihoda i rashoda odabranih

sveučilišta u RH posebno za 2014.

Rashodi za zaposlenje u promatranom razdoblju 2013. do 2014. zabilježeni su na stabilnom

nivou od 55,3% do 56,5%, dok je kod materijalnih rashoda zabilježen blagi rast od 3,1% od

ukupnih rashoda od poslovanja. Stavke koje su najviše utjecale na rast materijalnih rashoda

su troškovi materijala i sirovina, te sitnog inventara i auto guma.

Tablica 15: Prihodi i rashodi iz poslovanja - Sveučilišta u Rijeci

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 68.419.430 119.020.176 1,740 100,0% 100,0%

Prihodi iz proračuna 47.804.383 47.871.313 1,001 69,9% 40,2%

Prihodi od upravnih i administrativnih pristojbi 2.442.213 3.062.216 1,254 3,6% 2,6%

Pomoći 12.399.947 61.443.279 4,955 18,1% 51,6%

Prodaja proizvoda, pružene usluge 5.453.110 6.377.115 1,169 8,0% 5,4%

Kazne, upravne mjere i ostali prihodi 15.107 - - 0,0% -

Prihodi od imovine 304.670 266.253 0,874 0,4% 0,2%

Rashodi poslovanja 57.074.988 58.855.769 1,031 83,4% 49,5%

Rashodi za zaposlenje 31.570.436 33.256.115 1,053 55,3% 56,5%

Materijalni rashodi 14.742.981 17.569.146 1,192 25,8% 29,9%

Naknade na temelju osiguranja i druge naknade 2.702.001 4.247.579 1,572 4,7% 7,2%

Ostali rashodi 7.968.206 3.486.192 0,438 14,0% 5,9%

Financijski rashodi 91.364 296.737 3,248 0,2% 0,5%

Pomoći - - - - -

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Izv ještaji proračuna, proračunskih i izv anproračunskih korisnika za razdoblje 1.1.2014.-31.12.2014., Sv eučilište Rijeka

Udjeli

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 50

Sveučilište u Zadru

Sveučilište u Zadru zabilježilo je pad broja studenata u akademskoj godini 2013./2014. za

571 ili 9,8% na 5.231. u 2013./2014. (izvor: Agencija za znanost i visoko obrazovanje).

Sveučilište u Zadru jedno je od najvećih integriranih sveučilišta u RH s ukupno 25

sveučilišnih odjela.

Tablica 16: Prihodi i rashodi iz poslovanja Sveučilišta u Zadru

Udjel prihoda iz proračuna u ukupnih prihodima iz poslovanja u 2013. i 2014. zabilježen je na

stabilnom nivou od 68%.

Drugi najvažniji izvor prihoda kod Sveučilišta u Zadru predstavljaju prihodi od pruženih

usluga, što odstupa od drugih u analizi obuhvaćenih sveučilišta. Kako je Sveučilište u Zadru

integriranog tipa, tako su u ovoj drugoj najznačajnijoj stavci uključeni ukupni prihodi

Studentskog servisa koji je kao sastavni dio Centra za studentski standard integriran u

Sveučilište. S time su ovi prihodi uvećani za iznos rada studenata, koji su u istom iznosu

prikazani kao rashod kod isplate studentske zarade. Povećanje od 7% zabilježeno je u 2014.

prema 2013.

Minimalno povećanje kod rashoda za zaposlenje zabilježeno je u 2014. unatoč povećanju

broja zaposlenih. Razlog ovako niskog rasta su za 20% manji ostali rashodi za zaposlene

zbog promjene i rashoda kolektivnog ugovora.

Znatno manji broj studena koji je stekao pravo na državne stipendije utjecao je na smanjenje

rashoda za naknade.

Ostali rashodi zabilježili su jednokratni pad u 2014. zbog promjene u odnosu na subvenciju

prehrane, smještaja studenata i podstanarstva studenata, dok je ta razlika nadoknađena u

siječnju 2015. od MZOS.

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 160.705.344 162.948.636 1,014 100,0% 100,0%

Prihodi iz proračuna 110.060.730 109.923.135 0,999 68,5% 67,5%

Prihodi od upravnih i administrativnih pristojbi 194.366 148.913 0,766 0,1% 0,1%

Pomoći 2.750.707 2.522.896 0,917 1,7% 1,5%

Prodaja proizvoda, pružene usluge 46.704.261 50.006.840 1,071 29,1% 30,7%

Kazne, upravne mjere i ostali prihodi 598.894 197.825 0,330 0,4% 0,1%

Prihodi od imovine 396.386 149.027 0,376 0,2% 0,1%

Rashodi poslovanja 154.797.692 156.611.544 1,012 96,3% 96,1%

Rashodi za zaposlenje 93.892.210 95.663.050 1,019 60,7% 61,1%

Materijalni rashodi 50.239.000 53.348.282 1,062 32,5% 34,1%

Naknade na temelju osiguranja i druge naknade 2.627.427 2.021.569 0,769 1,7% 1,3%

Ostali rashodi 7.734.619 5.475.007 0,708 5,0% 3,5%

Financijski rashodi 304.436 103.636 0,340 0,2% 0,1%

Pomoći - - - - -

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Izv ještaji proračuna, proračunskih i izv anproračunskih korisnika za razdoblje 1.1.2014.-31.12.2014., Sv eučilište u Zadru

Udjeli

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 51

Sveučilište u Splitu

Sveučilište u Splitu broji 19 sastavnica od čega je 12 fakulteta i akademija. Preko 150

studijskih programa je u ponudi 20.000 studenata. Zbog ne objavljenih financijskih izvještaja

za 2014. Sveučilišta u Dubrovniku i Puli u analizu prihoda i rashoda iz poslovanja uključeno

je Sveučilište u Splitu kako broj usporednih sveučilišta ne bi bio prenizak.

Tablica 17: Prihodi i rashodi iz poslovanja Sveučilišta u Splitu

Zbog iznimno visokih primljenih pomoći u 2013. udjel prihoda iz proračuna u ukupnim

prihodima nije reprezentativan i u 2014. zabilježen je na nivou od 66,4%, što je usporedivo s

drugim sveučilištima obuhvaćenim u ovoj analizi.

Udjel rashoda za zaposlenje od ukupnih rashoda poslovanja na Sveučilištu u Splitu manji je

nego što je to slučaj kod manjih sveučilišta npr. u Osijku i Rijeci. Tako taj udjel kod

Sveučilišta u Splitu u 2014. Iznosi 53% a 61,1% kod Sveučilišta u Zadru i 64,6% kod

Sveučilišta u Osijeku.

Prihodi od pomoći u 2014. smanjeni su za 77% u odnosu na 2013. Razlog ovome je

izvanredni prihod u 2013. zbog sufinanciranja zgrade Studentskog doma od strane grada

Splita što je uprihođeno temeljem kompenzacije za dospjele obveze Sveučilišta za

komunalne doprinose na objektima u kampusu.

Prodaja proizvoda i pruženih usluga manja je za 47% u 2014. prema 2013. Tome je doprinio

manji broj studenata koji plaćaju školarine temeljem pravilima o plaćanju školarina. Utjecaj

ove stavke na prihode od pruženih usluga je 14%. Svi studenti koji redovno upisuju studij

prve godine uz potporu MZOS-a i studenti koji redovno upisuju više godine studija

oslobođeni su plaćanja školarine pod određenim uvjetima.

Materijalni rashodi Sveučilišta u Splitu manji su za 13% u 2014. prema 2013. posebno zbog

smanjenih troškova zakupnina i najamnina u iznosu od 1,3 milijuna kuna, te intelektualnih

usluga u iznosu od 1,4 milijuna kuna.

Indeks

HRK 2013. 2014. 2014./2013. 2013. 2014.

Prihodi poslovanja 109.584.123 73.342.703 0,669 100,0% 100,0%

Prihodi iz proračuna 44.066.861 48.669.520 1,104 40,2% 66,4%

Prihodi od upravnih i administrativnih pristojbi 25.293 52.495 2,075 0,0% 0,1%

Pomoći 33.209.501 7.532.326 0,227 30,3% 10,3%

Prodaja proizvoda, pružene usluge 31.952.875 16.821.430 0,526 29,2% 22,9%

Kazne, upravne mjere i ostali prihodi 1.735 69.873 40,273 0,0% 0,1%

Prihodi od imovine 327.858 197.059 0,601 0,3% 0,3%

Rashodi poslovanja 58.545.108 56.790.821 0,970 53,4% 77,4%

Rashodi za zaposlenje 29.475.935 30.084.274 1,021 50,3% 53,0%

Materijalni rashodi 28.379.726 24.777.411 0,873 48,5% 43,6%

Naknade na temelju osiguranja i druge naknade 618.789 1.384.487 2,237 1,1% 2,4%

Ostali rashodi 8.450 394.064 46,635 0,0% 0,7%

Financijski rashodi 62.208 147.585 2,372 0,1% 0,3%

Pomoći - 3.000 n/a - 0,0%

Napomena: Udjel ukupnih rashoda izračunat od ukupunih prihoda. Udjel podstav ki rashoda izračunat od ukupnih rashoda.

Izv or: Izv ještaji proračuna, proračunskih i izv anproračunskih korisnika za razdoblje 1.1.2014.-31.12.2014., Sv eučilište u Splitu

Udjeli

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 52

Zajednički sadržaji (istraživanje i nastava)
Objedinjavanjem trenutnih nastavnih i znanstvenih kapaciteta u Slavonskom Brodu olakšalo

bi se i pojeftinilo izvođenje nastave na postojećim studijskim programima s obzirom na

komplementarnost znanstvenih područja i kompetencija nastavnika. Ove akademske godine

15 nastavnika Strojarskog fakulteta i 1 nastavnik Fakulteta za odgojno-obrazovne znanosti

ujedno su i vanjski suradnici u nastavi na Veleučilištu u Slavonskom Brodu.

U okviru cjeloživotnog obrazovanja Veleučilište je vrlo aktivno sa 15 akreditiranih programa

koje djelomično izvode i stručnjaci s drugih visokoobrazovnih ustanova iz Slavonskog Broda

(npr. Program izobrazbe za stručno osposobljavanje i obvezno usavršavanje osoba koje

provode energetske preglede i/ili energetsko certificiranje zgrada). I u nekim drugim

programima (stranici jezici, IT programi i dr.) mogli bi sudjelovati stručnjaci s budućeg

Sveučilišta što bi olakšalo organizaciju i poboljšalo prepoznatljivost tih programa.

Istraživački sadržaji i inicijative
Znanstvena istraživanja i istraživanja usmjerena prema gospodarstvu mogla bi se kvalitetnije

pripremiti i provoditi s obzirom na naglašenu multidisciplinarnost u pristupu u kojem bi bile

uključene ustanove i znanstvenici iz različitih područja znanosti što bi uspostavljanje

Sveučilišta zasigurno donijelo. To je posebno važno pri natjecanjima za projekte financirane

iz međunarodnih izvora financiranja (FP7, European Science Foundation, itd.), a na čemu

će, s obzirom na trenutna ulaganja u istraživanja, sigurno biti naglasak u budućnosti.

Opća bolnica dr. Josip Benčević raspolaže značajnom kapitalnom opremom i infrastrukturom

koja se može iskoristiti i u drugim područjima znanosti (prirodne, tehničke, biotehničke) iz

kojih se trenutno izvode (ili su u planu za izvođenje) studiji u Slavonskom Brodu.

Zajednički sadržaji (podrška i administracija)
Ujedinjavanjem postojećih znanstvenih i visokoobrazovnih institucija u jedinstveno

sveučilište dijelovi administracije postali bi zajednički (uprava, tajništvo, računovodstvo i sl.)

što bi dovelo do financijskih ušteda, ali bi istovremeno olakšalo organizaciju i podiglo

kvalitetu usluga s obzirom da bi vrijedila jedinstvena pravila za sve sastavnice. Ista

konstatacija se odnosi i na tehničko osoblje (informatička podrška, laboranti, spremačice i

dr.).

Uvođenje novih studija i programa cjeloživotnog obrazovanja
Veleučilište u Slavonskom Brodu u planu ima ustrojavanje preddiplomskog stručnog studija

Sestrinstvo na kojem bi kao vanjski suradnici trebali biti angažirani i nastavnici iz Opće

bolnice dr. Josip Benčević (njih 28), Zavoda za javno zdravstvo BPŽ (3) i Fakulteta za

odgojno-obrazovne znanosti (2). Za inicijalnu akreditaciju ti nastavnici trebaju tražiti dozvolu

za sudjelovanje u nastavi na Veleučilištu od svog matičnog sveučilišta što predstavlja

potencijalan problem u realizaciji i organizaciji.

Također, u suradnji sa Fakultetom za odgojno-obrazovne znanosti u pripremi je i program

cjeloživotnog obrazovanja pod nazivom Program za osposobljavanje za poslove dadilje

kojim se dodatno povezale ove dvije institucije, a na kojem bi sudjelovali nastavnici

komplementarnih struka zastupljenih na budućem Sveučilištu u Slavonskom Brodu.

Završetkom ovog programa dadilje dobivaju priliku legalno raditi poslove čuvanja djece, u

kontroliranim uvjetima, na socijalno prihvatljiv način.

Prilog 5: Potencijalni sinergijski učinci
osnivanja Sveučilišta

 Elaborat o opravdanosti osnivanja Sveučilišta u Slavonskom Brodu 53

Ostalo (objedinjavanje dislociranih sadržaja, certificiranje i
akreditiranje, energetska učinkovitost, ostalo kao npr. sustav
optimalnog korištenja kapitalne opreme ili bolja suradnja s ostalim
fakultetima, itd.)
Dislociranost prostora na kojima Veleučilište izvodi nastavu objektivna je prepreka u procesu

poboljšanja kvalitete cjelokupnog nastavnog procesa. Izgradnjom i opremanjem nove zgrade

VUSB-a učinio bi se značajan iskorak na svim studijima koji u njoj budu smješteni jer je

zgrada građa za više od 2000 studenata, a VUSB ih trenutno ima 1057.

U percepciji javnosti još uvijek je značajno naglašena razlika između sveučilišta i veleučilišta,

odnosno, između sveučilišnih i stručnih studija. Imajući to u vidu, formiranjem sveučilišta

Slavonski Brod bi postao značajno atraktivnije mjesto za studiranje i život općenito.

Korištenje i nabavka znanstvene i stručne literature za znanstvenike, nastavnike i studente

bilo bi olakšano ujedinjavanjem raspoloživih resursa.

Organizacija domaćih i međunarodnih konferencija bila bi efikasnija, a njihov učinak na

akademsku zajednicu u Slavonskom Brodu bio bi značajniji u broju i kvaliteti objavljenih

radova, ako bi konferencije organiziralo ujedinjeno Sveučilište.

