

POSLIJEDIPLOMSKI
DOKTORSKI STUDIJ IZ PRAVNIH ZNANOSTI
NA PRAVNOM FAKULTETU SVEUČILIŠTA U ZAGREBU

1. UVOD

1.1. Razlozi za pokretanje studija

Svrha poslijediplomskog doktorskog studija iz pravnih znanosti je stjecanje doktorata pravnih znanosti utemeljenog na znanstvenom istraživanju različitih područja polja pravnih znanosti na koja se odnosi program studija. Polaznici studija, stjecanjem ECTS bodova na predavanjima, seminarima, samostalnom i mentorskom znanstvenom istraživanju stječu nove znanstvene spoznaje te ih prezentiraju u doktorskoj disertaciji. Stoga je jedan od važnih ciljeva programa osposobljavanje doktorskih kandidata za samostalno znanstveno istraživanje, znanstvenu analizu i prezentaciju znanstvenih rezultata u usmenom i pisanom obliku. Polaznicima doktorskog studija omogućuje se pristup istraživačkim resursima nositelja studija, posebice, biblioteci i elektronskim bazama podataka, te konzultacije s profesorima. Znanja i vještine koji se stječu na studiju nužni su hrvatskim pravnicima, praktičarima i teoretičarima za razumijevanje pravnih područja na koja se program odnosi. S obzirom na njihovu raznolikost polaznici studija mogu biti svi pripadnici svih vidova pravne profesije koji imaju znanje, vještine i sposobnosti potrebne za svladavanje programa posebno u njegovom znanstveno-istraživačkom dijelu.

Temeljni cilj doktorskog programa jest produbljivanje i proširenje znanja studenata u području njihovog istraživanja, razvijanje samostalnih istraživačkih sposobnosti studenata i stvaranje budućih istraživača sposobnih da vode istraživanja na visokoj razini u skladu s međunarodnim standardima. Doktorskim programom želi se, kroz odgovarajući stručni nadzor studenata i smjernice za njihov rad, osigurati učinkovito ostvarivanje cjelokupnog programa doktorskog istraživanja i u najboljoj mogućoj mjeri osposobljavanje studenata za njihovu daljnju akademsku karijeru ili karijeru u poslovnom svijetu.

Vladavina prava jedan je od postulata na kojima se temelji svaka suvremena država. Ulazak Republike Hrvatske u Europsku uniju donosi sveobuhvatne promjene, no taj ulazak predstavlja najveći izazov upravo za pravnu struku, jer je samo pravna struka ona koja može te promjene pravno i uobličiti, odnosno omogućiti preuzimanje i primjenu pravne stečevine Europske unije u Republici Hrvatskoj. Taj novi pravni sustav koji nastaje nesumnjivo treba stalno istraživati i na znanstvenoj razini, kako bi rezultati tih istraživanja omogućili i olakšali njegovu primjenu u praksi. Takva istraživanja trebala bi proisteći iz ovog doktorskog programa.

1.2. Dosadašnja iskustva predlagača u provođenju poslijediplomskih studija

Nositelj studija je najstarija visokoškolska hrvatska ustanova u polju pravnih znanosti. Sukladno tome nositelj studija ima višedesetljetno iskustvo u provođenju poslijediplomskih znanstvenih. Prvi poslijediplomski znanstveni studij osnovan je 1958. (kaznenopravne znanosti), zatim 1961. (privredno /trgovačko/ pravo; upravno-političke znanosti), 1962. (međunarodno javno, međunarodno privatno pravo i međunarodni odnosi), 1963. (državno-političke znanosti), 1989. (građanskopravne znanosti; fiskalni sustav i fiskalna politika) te 2000. (europsko pravo). Trenutno se odvija nastava iz sedam specijalističkih studija

(Europsko pravo; Fiskalni sustav i fiskalna politika; Građansko pravo i obiteljskopravne znanosti; Javno pravo i javna uprava; Kaznenopravne znanosti; Međunarodno javno pravo i međunarodno privatno pravo; Pravo društva i trgovačko pravo).

Program koji se predlaže izrasta iz te tradicije i slijedi najvrednije rezultate tog iskustva ali je usmjeren, kako na znanstveno-istraživačkoj, tako i na znanstveno-nastavnoj razini i na razini metodoloških i teoretskih znanja, prema dosizanju svjetskih i europskih standarda.

Nastavnici nositelja studija sudjeluju u poslijediplomskim programima drugih članica Sveučilišta u Zagrebu i inozemstvu.

Dugogodišnje iskustvo u poslijediplomskom obrazovanju usko je povezano i s bogatom znanstveno-istraživačkom djelatnošću nositelja studija, posebno se njegovim aktivnim sudjelovanjem u projektima Ministarstva znanosti, obrazovanja i športa. Trenutno se pri nositelju studija odvija 25 projekata koje to ministarstvo financira (v. popis u t. 4.3. prijave).

Nositelj studija ima, samostalno ili u suradnji, razvijenu izdavačku djelatnost koja obuhvaća izdavanje udžbenika, priručnika, monografija, komentara pozitivnog zakonodavstva, spomenice i tsl.

Nositelj studija redovito izdaje četiri časopisa. Najstariji časopis koji izdaje nositelj studija, od 1948., je „Zbornik Pravnog fakulteta Sveučilišta u Zagrebu“, znanstveno-teorijski časopis sa pravne i društvene znanosti. Godišnje se izdaje 6 brojeva tog časopisa. Izdaju se i specijalizirani časopisi koji se odnose na pojedina pravna područja, i to od 1994. časopis „Hrvatski ljetopis za kazneno pravo i praksu“, od 1999. časopis „Hrvatska javna uprava“ a od 2005. i časopis „Croatian Yearbook of European Law & Policy“. Časopisi se referiraju u većem broju međunarodnih baza podataka.

Navedeni podaci svjedoče da nositelj studija ima stečeno vrijedno znanje i respektabilno iskustvo u izvođenju poslijediplomske nastave.

1.3. Otvorenost studija prema pokretljivosti studenata

Predložena struktura i organizacija doktorskog programa koja se temelji na ECTS sustavu bodova osigurava otvorenost i pokretljivost studenata time što a) omogućuje studentima upisivanje kolegija i na drugim programima na Sveučilištu, b) predstavlja sadržajno raznoliku ponudu kolegija koje ovaj program nudi studentima drugih doktorskih programa koji se izvode na drugim studijima, c) otvara mogućnost upisa ovog studija i drugim stručnjacima iz područja društvenih znanosti, kao i stručnjacima iz humanističkih znanosti, pa čak i iz područja biomedicinskih znanosti i d) omogućuje gostovanje uglednih nastavnika s drugih sastavnica Sveučilišta i iz inozemstva iz sadržaja obuhvaćenih ovim programom.

1.4. Mogućnost uključivanja studija u zajednički program s inozemnim sveučilištima

Predložena struktura i organizacija doktorskog programa načelno omogućuje suradnju s drugim srodnim doktorskim studijima, ako se utvrdi obostrani zajednički interes. To se prvenstveno odnosi na kreiranje zajedničkih kolegija i suradnju u znanstveno-istraživačkim projektima na koje se ovaj doktorski program oslanja.

Program omogućuje da kao nastavnici i gosti predavači sudjeluju profesori s drugih hrvatskih i stranih pravnih fakulteta i drugih fakulteta, prvenstveno iz područja društvenih znanosti.

Nositelj studija ima razvijenu suradnju s Pravni fakultetom Sveučilišta u Grazu s kojim organizira zajednički seminar „Legal harmonization with the EC law: The case of Croatia and Austria – Selected topics“ koji bi trebao od ak. god. 2007/2008 prerasti u trostranu suradnju uključivanjem Pravnog fakulteta Sveučilišta u Mariboru.

Pozivom na te okolnosti kao i predloženu strukturu i organizaciju doktorskog programa postoje stvarne mogućnosti, u daljnjem razvoju studija, za uključivanje studija ili njegovog dijela, ako se za to utvrdi obostrani interes, u zajedničke programe s inozemnim sveučilištima. To se prvenstveno odnosi na kreiranje zajedničkih kolegija i suradnju u znanstveno-istraživačkim projektima na koje se ovaj doktorski program oslanja.

2. OPĆI DIO

2.1. Naziv studija, znanstveno područje, polje i grana

Naziv studija je Doktorski studij iz pravnih znanosti.

Doktorski studij pripada znanstvenom području društvenih znanosti, znanstveno polje pravo za grane prava utvrđene Pravilnikom o znanstvenim područjima, poljima i granama.

2.2. Nositelj studija

Nositelj studija je Pravni fakultet Sveučilišta u Zagrebu.

2.3. Institucijska strategija razvoja doktorskih programa

Republika Hrvatska pristupila je Bolonjskom procesu 2001. Taj je proces u sustav visokog obrazovanja Republike Hrvatske uveden ak. god. 2005/2006.

Nositelj studija je u provedbi Bolonjskog procesa, u suradnji s pravnim fakultetima iz Rijeke, Splita, Osijeka, Graza, Ljubljane i Trenta te Ministarstvom znanosti, obrazovanja i športa i Ministarstvom pravosuđa Republike Hrvatske, a u okviru Tempus projekta *Reforma hrvatskog pravnog obrazovanja*, inicirao i donio Nacrt nacionalne strategije i plan djelovanja pod nazivom *Osvremenjivanje hrvatskog pravnog obrazovanja*. Strategija i plan postavljaju tri strateška cilja do 2010. godine: povećati kvalitetu i učinkovitost pravnog obrazovanja, stvoriti otvoreno i privlačno okruženje za studiranje prava te koristiti sredstva za pravno obrazovanje i istraživanja na najbolji mogući način. Strategija i akcijski plan potanko razrađuju svaki od strateških ciljeva identificirajući 16 podciljeva i glavne probleme unutar svakog podcilja te određuju kratkoročne i dugoročne aktivnosti koje treba poduzeti radi ostvarenja utvrđenih podciljeva i predviđaju indikatore pomoću kojih se može mjeriti uspješnost ostvarivanja pojedinih podciljeva.

Nositelj studija je usko sudjelovao u radu Okruglog stola Znanstvenog vijeća za državnu upravu, pravosuđe i vladavinu prava Razreda za društvene znanosti Hrvatske akademije znanosti i umjetnosti o Reformi pravnog obrazovanja.

Imajući te činjenice u vidu nositelj studija ovim programom radi kvalitativni iskorak radi ostvarenja bitnih ciljeva strategije razvoja svojeg doktorskog programa, i to posebno onih koji se odnose na: bitno unapređenje poslijediplomskog obrazovanja; stvaranje poslijediplomskog programa koji je usporediv sa sličnim programima na međunarodnoj razini, posebno kako bi se mogao uklopiti u Europski prostor visokog obrazovanja; povećanje razine kvalitete znanstveno-istraživačkog rada; obrazovanje stručnjaka koji će na temelju stečenih kompetencija moći unaprijediti pravno obrazovanje, istraživanja u polju pravnih znanosti, te pravnu profesiju u privatnom i javnom sektoru.

2.4. Inovativnost doktorskog programa

Iako je predloženi program temeljno program poslijediplomskog studija iz polja pravnih znanosti, svojom organizacijom i strukturom doktorski program omogućuje interdisciplinarnost. U sadržaj programa moguće je uključiti ne samo sadržaje iz drugih društvenih znanosti, npr. politologija, sociologija, ekonomija, već i iz drugih područja, prvenstveno područja humanističkih znanosti, npr. filozofija, povijest, ali i iz područja biomedicinskih znanosti.

Zbog toga je moguća suradnja (kolaborativnost) s poslijediplomskim studijima koji se izvode i na drugim sastavnicama Sveučilišta (npr. Fakultet politoloških znanosti, Ekonomski fakultet, Filozofski fakultet, Medicinski fakultet) u onim oblicima i sadržajima za koje postoji zajednički interes.

Doktorski program omogućuje uspostavljanje suradnje, odnosno nadogradnju već postojeće suradnje koju nositelj studija ima s poslovnim sektorom (svi sektori gospodarstva, posebno bankarstvo, osiguranje, telekomunikacije, prijevoz i sl.) kao i s javnim sektorom (Ministarstvo pravosuđa, Ministarstvo vanjskih poslova i europskih integracija, Ministarstvo financija, Ministarstvo mora, turizma prometa i razvitka, pravosuđa, Središnji državni ured za upravu) kroz posebno strukturirana i organizirana doktorska istraživanja.

2.5. Uvjeti za upis na studij

Na poslijediplomski doktorski studij iz pravnih znanosti mogu se upisati:

a)

- osoba koja je završila dodiplomski pravni studij i stekla zvanje diplomiranog pravnika (dipl. pravnik / dipl. iur.) ili drugi dodiplomski studij iz područja društvenih, humanističkih ili drugih znanosti.

- osoba koja je završila diplomski pravni studij i stekla zvanje magistra prava (mag. prava / mag. iur.) ili drugi diplomski studij iz područja društvenih, humanističkih ili drugih znanosti i stekla zvanje magistar struke.

b)

- osoba koja je završila poslijediplomski znanstveni magistarski studij iz pravnih znanosti ili drugi poslijediplomski znanstveni magistarski studij iz društvenih, humanističkih ili drugih znanosti, ili
- osoba koja upisala poslijediplomski znanstveni magistarski studij iz pravnih znanosti, ali taj studij nije završila.

Prilikom upisa na studij osobe koja nije završila dodiplomski pravni studij, diplomski pravni studij ili poslijediplomski znanstveni magistarski studij iz pravnih znanosti, Vijeće studija određuje koje ispite iz programa dodiplomskog/diplomskog pravnog studija treba ta osoba položiti da bi se odobrio upis na studij. Izuzetno, Vijeće studija može dopustiti da takva osoba upiše pripremni semestar u kojem bi ovladala, po individualiziranom programu, odgovarajućim razlikovnim sadržajem iz programa dodiplomskog/diplomskog pravnog studija u opsegu ne većem od 30 ECTS bodova. Ovisno o prethodno stečenim znanjima, posebno povjerenstvo koje imenuje Vijeće studija odredit će sadržaje individualiziranog pripremnog semestra.

Prilikom upisa na studij osobe koja je završila poslijediplomski znanstveni magistarski studij iz pravnih znanosti i osobe koja upisala poslijediplomski znanstveni magistarski studij iz pravnih znanosti, ali taj studij nije završila, uzimaju se u obzir odredbe čl. 120, st. 4. i 5. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

Prijavi za natječaj za upis osoba koja se prijavljuje mora priložiti:

- životopis s opisom stručne i znanstvene aktivnosti
- domovnicu i izvadak iz matične knjige rođenih (kopije)
- diplomu o završenom studiju te potvrdu o položenim ispitima s ocjenama studija i prosjekom ocjena
- potvrde o znanju jezika
- izjavu kojom predlaže osobu mentora
- pisanu suglasnost osobe koja je predložena za mentora
- izjavu o prihvaćanju uvjeta studiranja
- motivacijski esej

Prijedlog osobe mentora mora sadržavati ime i prezime mentora, podatke o mentoru te obrazloženje zbog čega se određena osoba predlaže za mentora.

U motivacijskom eseju pristupnici trebaju opisati područje svog znanstvenog interesa i opisati moguće područje istraživanja u polju pravnih znanosti.

2.6. Kriteriji i postupci odabira polaznika

Kriteriji

Prilikom odabira studenata za upis uzet će se u obzir sljedeći kriteriji:

- uspješnost na studiju koji je kandidat završio.
Očekuje se da kandidat koji je završio dodiplomski/diplomski studij ima prosjek ocjena najmanje 3,5. Kandidat koji je završio poslijediplomski znanstveni magistarski studij

očekuje se da ima prosjek ocjena najmanje 3,5, odnosno ako kandidat nije završio taj studij, prosjek položenih ispita najmanje 3,5. Prednost pri upisu na studij imaju kandidati s višom prosječnom ocjenom.

Prosječna ocjena postignuta na studiju dokazuje se prijepisom ocjena položenih ispita na studiju.

- aktivno poznavanje jednog svjetskog jezika te pasivno znanje drugog svjetskog jezika, s time da jedan od ta dva jezika mora biti engleski (alt. - aktivno znanje dva strana jezika) Aktivno poznavanje više jezika smatrat će se prednošću. Poznavanje jezika dokazuje se svjedodžbom o znanju stranog jezika.
- dvije preporuke sveučilišnih nastavnika, odnosno osobe koja je postigla izuzetne rezultate u pravnoj struci
- kandidatovi znanstveno-istraživački interesi
Znanstveno-istraživački interesi utvrđuju se u razgovoru s pristupnikom i na temelju motivacijskog eseja.
- radno iskustvo i stručna djelatnost pristupnika.

Postupci

Prva razina odabira temeljit će se na pregledu podnesene dokumentacije čime će se odabrati kandidati koji ispunjavaju uvjete za razgovor.

Druga razina odabira bit će razgovor s kandidatom koji ima isto tako selekcijsku ulogu. Razgovor s kandidatom vodit će dva nastavnika studija.

Konačnu odluku o upisu donosi Vijeće studija.

2.7. Kompetencije koje se stječu završetkom doktorskog programa

Završetkom studija, tj. stjecanjem doktorata znanosti studenti se osposobljavaju

- za izgrađivanje akademske karijere na nekoj od znanstveno-nastavnih ili znanstvenih institucija, odnosno obavljanje visoko specijaliziranih poslova u pravnoj profesiji u privatnom i javnom sektoru;
- za nastavak usavršavanja na poslijedoktorskoj razini;
- za produbljenu kritičku analizu, evaluaciju i sintezu sadržaja iz područja pravnih znanosti;
- za primjenu tehnika i metodologija i prilagođavanje procesa istraživanja u području pravnih znanosti
- za samostalno osmišljavanje i provođenje istraživanja u polju pravnih znanosti;
- za komunikaciju i evaluaciju postignutih rezultata istraživanja u polju pravnih znanosti;
- za promicanje izvrsnosti u akademskom i profesionalnom kontekstu u polju pravnih znanosti u okviru društva utemeljenog na znanju.

3. OPIS PROGRAMA

3.1. Struktura i organizacija doktorskog programa

Studij traje tri godine, odnosno šest semestara. Organiziran je u mentorskom sustavu i omogućuje individualizaciju studija sukladno znanstveno-istraživačkim interesima svakog studenta.

Studij završava izradom i obranom doktorske disertacije. Završetkom studija i obranom doktorske disertacije polaznici stječu diplomu i akademski stupanj doktora znanosti (dr. sc.) iz područja društvenih znanosti, polje pravo, odgovarajuća grana prava.

Kroz cijelo trajanje studija studenti bi se pripremali za i/ili bili uključeni u znanstveno-istraživački rad. Očekuje se da će studenti raditi u okviru znanstveno-istraživačkih projekata na koje se doktorski program oslanja.

Na studij se upisuju polaznici koji su angažirani u punom radnom vremenu (*full time*) kao i polaznici koji nisu angažirani u punom radnom vremenu (*half time*).

Struktura doktorskog programa temelji se na:

- A) znanstveno-nastavnom dijelu
- B) znanstveno-istraživačkom dijelu.

Doktorski program koji se predlaže s obzirom na broj, vrstu i sadržaje kolegija koji su uključeni u znanstveno-nastavni dio programa te na angažman koji se od studenta u zahtjeva u znanstveno-istraživačkom dijelu programa vrlo je zahtjevan. Ti zahtjevi nužni su radi ostvarenja cilja programa a to je prepoznatljivost i usporedivost sa srodnim programima u svijetu.

Organizacijom i strukturom doktorski studij omogućuje izradu doktorata iz najvećeg broja grana u polju pravnih znanosti. Zahvaljujući broju ponuđenih kolegija studij je dovoljno prilagodljiv interesima i potrebama izrade doktorata svakog pojedinog studenta, ali istovremeno postavlja i razmjerno visoke znanstvene zahtjeve za njegovu izradu.

A. Znanstveno-nastavni program

Znanstveno-nastavni program sastoji se od:

- a) općeg studija i
- b) studija smjera.

a) Opći studij

Opći studij predstavlja zajedničku znanstveno-nastavnu jezgru studija za sve studente.

Kolegiji iz predmeta općeg studija obavezni su za sve studente. Tijekom studija svaki kandidat mora položiti dva opća predmeta koje bira po vlastitom izboru. Nastava iz općih predmeta može biti organizirana u obliku predavanja i seminara, a održava se, u pravilu, tijekom prvog i/ili drugog semestra studija.

Opći studij obuhvaća sadržaje iz metodologije, epistemologije i osnova znanstvenog istraživanja. Sadrži predmete iz temeljnih pravnih i društvenih znanosti. Cilj općih predmeta je da studenti steknu osnovna znanja iz metodologije, epistemologije i osnovna znanja i vještine potrebna za potrebna za samostalni znanstveno-istraživački rad u području pravnih znanosti.

b) Studij smjera

Studij smjera predstavlja razlikovnu znanstveno-nastavnu jezgru studija i prilagođava se svakom studentu.

U skladu s člankom 2. Načela za uspostavu poslijediplomskih studija Nacionalnog vijeća za visoko obrazovanje, znanstveno-nastavni program u svojem većem dijelu organiziran je kao studij smjera. Studij smjera obuhvaća tematske kolegije iz specijaliziranih smjerova. Student prilikom upisa upisuje smjer po vlastitom izboru.

Smjerovi predstavljaju znanstveno-istraživačke specijalizacije u polju pravnih znanosti. Doktorski program pruža studentima izbor između različitih smjerova te na taj način omogućuje studentu odabir onih kolegija koji odgovaraju njegovim prethodnim znanjima, stečenim kompetencijama i istraživačkim interesima te dopušta različite oblike rada (predavanja, individualne konzultacije, znanstveno-istraživačke seminare, pisanje znanstvenih radova, sudjelovanje na znanstvenim skupovima, ostale aktivnosti). Zbog toga organizacija po smjerovima omogućuje studentima usavršavanje u skladu s područjem znanstvenog istraživanja potrebnim za izradu doktorske disertacije. Time se stvaraju pretpostavke za provođenje neovisnog istraživanja koje bi trebalo dovesti do izvornih rezultata.

Nastava iz kolegija smjera može biti organizirana u obliku predavanja i seminara, a održava se, u pravilu, u prvom, drugom i trećem semestru.

Predlažu se sljedeći smjerovi:

1. Smjer europsko pravo
2. Smjer fiskalni sustav i fiskalna politika
3. Smjer građansko pravo i obiteljskoppravne znanosti
4. Smjer javno pravo i javna uprava
5. Smjer kaznenopravne znanosti
6. Smjer međunarodno javno pravo i međunarodno privatno pravo
7. Smjer pravo društva i trgovačko pravo

Tijekom izvođenja dokorskog programa moguće je ustrojavanje i novih smjerova.

B. Znanstveno-istraživački program

Znanstveno-istraživački program obuhvaća originalna znanstvena istraživanja, izdavanje i objavljivanje znanstvenih radova, izradu i obranu doktorske disertacije.

3.2. ECTS bodovni sustav

Doktorski program organiziran je u ECTS bodovnom sustavu.

Ukupni studijski program nosi 180 ECTS bodova, pri čemu se jedan bod obračunava kao radno opterećenje od 25-30 sati rada u učenju ili istraživanju.

Opterećenje polaznika u znanstveno-nastavnom studiju tijekom tri godine iznosi najmanje do 60 ECTS bodova, a u znanstveno-istraživačkom studiju najmanje 120 ECTS bodova. Navedena distribucija kojom se stavlja naglasak na istraživački dio programa u skladu je s člankom 8. Načela za uspostavu poslijediplomskih doktorskih studija Nacionalnog vijeća za visoko obrazovanje.

U okviru znanstveno-nastavnog programa u općem studiju studenti trebaju upisati dva predmeta po svojem izboru.

U okviru studija smjera studenti, na vlastiti zahtjev, uz odobrenje mentora i Vijeća studija, mogu upisati do 20 ECTS bodova iz predmeta drugog smjera ovog programa ili drugog srodnog dokorskog programa u vezi s temom doktorske disertacije, odnosno te bodove steći pohađanjem ljetnih/zimskih škola u vezi s temom doktorske disertacije. Time se želi omogućiti studentima stjecanje interdisciplinarnih znanja. Takva mobilnost doprinosi otvorenosti nastavnog i istraživačkog dijela programa.

Unutar znanstveno-nastavnog programa ECTS bodovi se stječu uspješnim svladavanjem kolegija. Predmet se može savladati ispitom ili pisanjem rada.

U okviru znanstveno-istraživačkog programa ECTS bodovi se mogu steći:

- a) originalnim znanstvenim istraživanjima iz kolegija smjera koji su posebno u vezi s temom doktorske disertacije (izrada radova na temelju kolegija smjera),
- b) izradom i objavljivanjem znanstvenih radova u vezi s temom doktorske disertacije (znanstvenoistraživački seminar);
- c) izradom i javnom obranom prijave teme doktorske disertacije;
- d) izradom i javnom obranom doktorske disertacije te
- e) ostalim aktivnostima vezanim uz temu doktorske disertacije (sudjelovanje u nastavi, održavanje seminara i kolokvija, aktivno sudjelovanje na znanstvenim skupovima i sl.).

Za originalno znanstveno istraživanje na temelju predmeta smjera koji su posebno u vezi s temom doktorske disertacije student dobiva ECTS bodove u vrijednosti ECTS bodova predmeta iz kojeg obavlja znanstveno istraživanje. Istraživanje se smatra završenim i predmet uspješno savladanim izradom pisanog rada. Istraživanje, odnosno pisani rad, vrednuju voditelj predmeta i nastavnik kojeg odredi Vijeće studija. Za ovu vrstu istraživanja student može dobiti ukupno najviše 20 ECTS bodova.

Studenti mogu ostvariti ECTS bodove temeljem razmjene s drugim sveučilištima (mobilnost). O priznavanju ECTS bodova u tim slučajevima odlučuje Vijeće studija na prijedlog mentora.

Za izradu i objavljivanje znanstvenog rada nastalog kao rezultat samostalnog istraživanja doktoranda u okviru znanstveno-istraživačkih seminara iz područja doktorske disertacije student dobiva 10 ECTS bodova. Taj znanstveni rad mora biti različit od rada nastalog kao

rezultat originalnog istraživanja na temelju kolegija iz točke a). Pod objavljivanjem razumije se objavljivanje u časopisu ili, ako je rad predstavljen na znanstvenom skupu, objavljivanje u zborniku sa znanstvenog skupa, ako je objavljen u cjelini. Student tijekom studija mora izraditi dva takva rada te steći ukupno 20 ECTS bodova.

Za izradu i javnu obranu prijave teme doktorske disertacije student dobiva 15 ECTS bodova.

Za izradu i javnu obranu doktorske disertacije student dobiva 60 ECTS bodova.

S naslova ostalih aktivnosti iz područja teme doktorske disertacije student može dobiti, na prijedlog mentora i priložene dokumentacije 5 ECTS bodova.

3.3. Popis predmeta s brojem sati nastave i brojem ECTS bodova

Naveden u prilogu 1.

Posebne napomene o režimu studija:

1. Student upisuje po semestru u pravilu 30 ECTS bodova.
2. Opći studij – upisuju se 2 opća predmeta (ukupno 8 ECTS), u pravilu tijekom prvog i/ili drugog semestra studija.
3. Studij smjera – tijekom prva tri semestra upisuje se najmanje 72 ECTS boda, prema semestralnoj ponudi. Unutar pojedinog smjera, ovisno o strukturi smjera, upisuju se obvezni predmeti i izborni predmeti. ECTS bodovi iz pojedinog predmeta mogu se steći ili polaganjem ispita ili originalnim znanstvenim istraživanjem. Od navedenih 72 ECTS boda, najmanje 20 ECTS bodova mora se steći originalnim znanstvenim istraživanjem.
4. Znanstveno-istraživački seminar – upisuju se dva takva seminara, po jedan u III. i IV. semestru.
5. Vijeća studija, na prijedlog studenta i uz odobrenje mentora, može dopustiti upis do 20 ECTS bodova iz kolegija drugog smjera ovog programa ili drugog srodnog doktorskog programa u vezi s temom doktorske disertacije, odnosno mogućnost stjecanja tih bodova pohađanjem ljetnih/zimskih škola u vezi s temom doktorske disertacije.

3.4. Opis predmeta

Naveden u prilogu 2.

3.5. Ritam studiranja i obveze studenata

Studenti angažirani u punom radnom vremenu trebaju u akademskoj godini, u pravilu, savladati program u vrijednosti 60 ECTS bodova, a studenti angažirani s pola radnog vremena trebaju u akademskoj godini, u pravilu, svladati program u vrijednosti 30 ECTS bodova.

Predlaže se sljedeći raspored obveza studenata.

I – III semestar

A) Znanstveno-nastavni program

- a) Opći studij – 8 ECTS bodova
- b) Studij smjera – 52 ECTS boda

B) Znanstveno-istraživački program

- c) Istraživački program – originalno znanstveno istraživanje; izrada i objavljivanje znanstvenog rada – 30 ECTS bodova

Ukupno 90 ECTS bodova – 30 bodova po semestru

IV semestar

B) Znanstveno-istraživački program

- a) javna obrana prijave teme doktorske disertacije – 15 ECTS bodova
- b) izrada i objavljivanje znanstvenog rada – 10 ECTS bodova
- c) ostale aktivnosti iz područja teme doktorske disertacije – 5 ECTS bodova

Ukupno 30 ECTS bodova

V – VI semestar

B) Znanstveno-istraživački program

- a) izrada i javna obrana doktorske disertacije student dobiva 60 ECTS bodova.

Ukupno 60 ECTS bodova – 30 bodova po semestru

Ukupno I-VI semestar – 180 ECTS bodova

Jedan ECTS kredit vrijedi 25 studentskih radnih sati (SRS). Studentski radni sati obuhvaćaju nastavu (kontakt s profesorom) i samostalni studentski rad potreban za svladavanje nastavnog gradiva.

Napredovanje studenta prati se kroz strukturu studija.

Student sukladno svojem izboru smjera, u dogovoru i uz odobrenje mentora, definira izborni sadržaje studija i temu dokorskog istraživanja.

Student se može upisati u treći semestar studija ako je ostvario najmanje 30 ECTS bodova.

Javna obrana prijave teme doktorske disertacije predviđa se, u pravilu, za početak četvrtog semestra. Student može pristupiti javnoj obrani prijave teme doktorske disertacije samo ako je do tada ostvario najmanje 60 ECTS bodova.

Student može pristupiti javnoj obrani doktorske disertacije nakon što je ostvario 120 ECTS bodova.

ECTS bodovi stječu se polaganjem ispita, prihvaćenim originalnim znanstvenim istraživanjem, objavljenim znanstvenim radom, obranom prijave teme doktorske disertacije i obranom doktorske disertacije.

Teorijska i praktična znanja, spoznaje i vještine koje su studenti stekli provjeravaju se na ispitima iz upisanih predmeta. Opće i posebne kompetencije studenata se također stječu ali i provjeravaju aktivnim sudjelovanjem studenata u nastavi, provođenjem, odnosno ocjenom rezultata originalnih znanstvenih istraživanja, pisanjem odnosno kategorizacijom objavljenih radova, radom u okviru projekata, ocjenom odnosno javnom obranom teze doktorske disertacije. Ocjena i javna obrana doktorske disertacije predstavlja konačnu provjeru stečenih kompetencija. Završetkom studija student stječe stupanj doktora znanosti što znači da superiorno poznaje određeno znanstveno područje unutar pravnih znanosti i da je dokazao sposobnost originalnog znanstvenog istraživanja, odnosno sposobnost samostalnog postavljanja, provođenja i vrednovanja znanstveno-istraživačkih projekata.

Studenti imaju obavezu:

- redovno pohađati nastavu koju su upisali i aktivno u njoj sudjelovati te uredno ispunjavati obaveze koje odredi nastavnik na predmetu;
- podnositi pisana izvješća mentoru o ispunjenju programa dokorskog istraživanja
- pridržavati se pravila Etičkog kodeksa Sveučilišta u Zagrebu
- redovno plaćati troškove studija.

Studenti imaju pravo:

- na konzultacije s predmetnim nastavnikom i voditeljem studija ili njegovim zamjenikom prema unaprijed objavljenom rasporedu;
- na pristup svim resursima nositelja studija (biblioteka, internet) kao i redovni studenti;
- polagati ispite u unaprijed određenim ispitnim rokovima;
- na mentora za izradu doktorske disertacije;
- na prilagođenost ispitnog i drugog nastavnog gradiva broju studentskih radnih sati, broju nastavnih sati i ispitnoj literaturi;
- na slobodno izražavanje mišljenja o doktorskom studiju i davanje sugestija za unapređenje studija

3.6. Sustav savjetovanja i vođenja kroz studij

Sustav savjetovanja i vođenja kroz studij ključan je za kakvoću istraživačkog rada i rezultate studenata.

Sustav savjetovanja i vođenja kroz studij jest mentorski sustav. On se temelji na svestranoj suradnji studenta i mentora kroz cijeli studij, pri čemu mentor ima sljedeće obveze: pomoć u odabiru teme dokorskog istraživanja, planiranje studija i uvođenje u metodologiju znanstvenog istraživanja, pomaganje, suradnja sa studentom i praćenje studenta u njegovom znanstvenom i istraživačkom radu, suradnja na pripremi prvih znanstvenih radova i pomoć u njihovom objavljivanju, vrednovanje istraživačkog rada i napredovanja kroz mentorska izvješća, vrednovanje ostalih aktivnosti, priprema javne obrane teme doktorske disertacije, potpora u planiranju mogućeg boravka studenta u inozemnoj znanstveno-istraživačkoj ustanovi i sl. U međusobnim odnosima student i mentor dužni su se pridržavati pravila Etičkog kodeksa Sveučilišta u Zagrebu.

Mentor mora biti osoba koja se aktivno bavi istraživanjem. Mentor prati napredovanje studenta za cijelo vrijeme studija i o tome podnosi dokumentirana izvješća Vijeću studija.

Izvješće mentora treba biti strukturirano tako da pokazuje što je student u razdoblju na koje se izvješće odnosi radio, koja je znanja i vještine usvojio itd.

3.7. Predmeti koje studenti mogu izabrati s drugih programa

Vijeća studija, na prijedlog studenta i uz odobrenje mentora, može dopustiti upis do 20 ECTS bodova iz predmeta drugog smjera ovog programa ili drugog srodnog doktorskog programa u vezi s temom doktorske disertacije, odnosno mogućnost stjecanja tih bodova pohađanjem ljetnih/zimskih škola u vezi s temom doktorske disertacije.

3.8. Predmeti koji se mogu izvoditi na stranom jeziku

Vijeće studija može odobriti da se svaki predmet izvodi na jednom od svjetskih jezika. Pri tome će se Vijeće studija rukovoditi interesom studenata i potrebom poticanja interdisciplinarnosti i kolaborativnosti na međunarodnoj razini.

Popis predmeta u prilogu 3.

3.9. Kriteriji i uvjeti prijenosa ECTS bodova

Na kriterije i uvjete prijenosa ECTS bodova uređuju se pravilnikom o poslijediplomskom studiju nositelja studija.

3.10. Završetak studija i prijava doktorske disertacije

Studij završava obranom doktorske disertacije, odnosno stjecanjem 180 ECTS bodova.

Prijava doktorske disertacije

Doktorska disertacija treba se prijaviti najkasnije po završetku trećeg semestra. Nakon primitka prijave teme doktorske disertacije Vijeće studija imenuje tročlano povjerenstvo za ocjenu prijave. Povjerenstvo podnosi pisano izvješće u roku od 30 dana. Javna obrana prijave teme doktorske disertacije obavlja se na početku četvrtog semestra pred istim povjerenstvom.

Ocjena i obrana doktorske disertacije

Postupak i uvjeti ocjene doktorske disertacije te uvjeti i način obrane doktorske disertacije Statutom Sveučilišta u Zagrebu i Pravilnikom o poslijediplomskom studiju.

3.11. Nastavak studija

Vijeće studija može studentu koji prekine studij, na njegov obrazloženi pisani zahtjev, ako je studij prekinuo iz opravdanih razloga, odobriti nastavak studija. Student ispunjava svoje studijske obveze sukladno programu važećem u trenutku odobrenja nastavka studija.

3.12. Potvrda o apsolviranom dijelu doktorskog studijskog programa

Studentu koji je apsolvirao studij, ali ga nije završio, izdaje se na njegov zahtjev potvrda o apsolviranom dijelu studijskog programa kao dijela cjeloživotnog obrazovanja. U potvrdu se unose podaci o položenim ispitima i ostalim postignutim rezultatima koji uključuju ocjenu i ekvivalent ECTS bodova.

3.13. Stjecanje doktorata znanosti upisom doktorskog studija i izradom doktorskog rada bez pohađanja nastave i polaganja ispita

Stjecanje doktorata znanosti upisom doktorskog studija i izradom doktorskog rada bez pohađanja nastave i polaganja ispita moguće je ako su ispunjene pretpostavke iz čl. 120, st. 4. i 5. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

3.14. Maksimalna duljina razdoblja od početka do završetka studiranja

Studij je organiziran tako da omogućuje i redovito studiranje (*full time*) i studiranje s nepotpunim opterećenjem (*part time*).

Studenti koji istražuju u punom radnom vremenu upisuju studij u trajanju od 3 godine, s mogućnošću produljenja za još jednu godinu. Odluku o produljenju donosi Vijeće studija. Prije donošenja odluke o produljenju, Vijeće studija pribavit će mišljenje mentora. Četvrtoj godini ne dodjeljuju se posebni bodovi niti se ona upisuje kao četvrta godina studija.

Studenti koji ne istražuju u punom radnom vremenu mogu upisati studij s produženim trajanjem istraživačkog rada od 6 godina, s mogućnošću produljenja za još jednu godinu. Odluku o produljenju donosi Vijeće studija. Prije donošenja odluke o produljenju, Vijeće studija pribavit će mišljenje mentora. Sedmoj godini ne dodjeljuju se posebni bodovi niti se ona upisuje kao sedma godina studija.

4. UVJETI IZVOĐENJA STUDIJA

4.1. Mjesto izvođenja studijskog programa

Studij se izvori u prostorijama Pravnog fakulteta Sveučilišta u Zagrebu.

4.2. Podaci o prostoru i opremi

Podnositelj prijave raspolaže potrebnim nastavnim pomagalicama i velikom bibliotekom a studentima je omogućen pristup u relevantne elektronske baze podataka.

4.3. Popis projekata na kojima se temelji doktorski program

Doktorski program temelji se na projektima koje je nositelju studija odobrilo Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske kao i drugim projektima nositelja studija.

Doktorski program temelji se sljedećim projektima koje je odobrilo Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske:

	Voditelje projekta	Naziv projekta
1.	Branko Smerdel	Izgradnja demokratskih ustavnopravnih institucija RH u razvojnoj perspektivi
2.	Hrvoje Sikirić	Međunarodnoprivatnopravni aspekti pristupanja Hrvatske Europskoj uniji
3.	Mihajlo Dika	Harmonizacija građanskog procesnog prava s pravim sustavom Europske unije
4.	Petar Novoselec	Reforma hrvatskog gospodarskog kaznenog prava
5.	Jakša Barbić	Prilagodba hrvatskog prava društava europskom pravu
6.	Zlata Đurđević	Kaznenopravni aspekti pridruživanja Republike Hrvatske Europskoj uniji
7.	Josip Kregar	Izgradnja institucija: etika i korupcija
8.	Jure Šimović	Razvoj hrvatskog fiskalnog sustava i njegovo usklađenje s pravom EU
9.	Budislav Vukas	Suvremeni razvoj međunarodnog prava na globalnoj i regionalnoj razini
10.	Nikola Gavella	Prilagodba hrvatskog građanskopravnog uređenja europskome
11.	Dubravka Hrabar	Europski sustav ljudskih prava i hrvatsko obiteljsko pravo
12.	Davor Krapac	Suvremeni prethodni kazneni postupak u Republici Hrvatskoj i Europi
13.	Dalibor Čepulo	Hrvatska pravna kultura u europskom okviru: tradicija i modernizacija
14.	Vladimir Ibler	Prilagodba hrvatskog pomorskog zakonodavstva međunarodnim standardima i pravu EU
15.	Mladen Vedriš	Prilagodba hrvatskih institucija europskim kriterijima: identitet i promjena
16.	Leo Cvitanović	Dogradnja hrvatskog sustava kaznenopravnih sankcija
17.	Ksenija Turković	Hrvatsko medicinsko pravo u svjetlu europskih standarada
18.	Ivan Koprić	Europeizacija hrvatske javne uprave: utjecaj na razvoj i nacionalni identitet
19.	Nikoleta Radionov Radenković	Hrvatsko transportno pravo i izazovi jedinstvenog tržišta Europske unije
20.	Siniša Rodin	Konvergencija prava, pristupanje EU i pravna kultura - javnopravna dimenzija
21.	Davor Derenčinović	Kaznenopravno sprječavanje korupcije i kolektivnog

		kriminaliteta
22.	Željko Potočnjak	Prilagodba hrvatskog radnog i socijalnog prava europskom socijalnom modelu
23.	Magdalena Apostolova-Maršavelski	Rimska pravna tradicija i europeizacija hrvatskog privatnog prava
24.	Lelija Sočanac	Pravni i lingvistički aspekti višejezičnosti u svjetlu pridruživanja Hrvatske EU
25.	Ivan Šimonović	Poznavanje i vrijednosno prihvaćanje europskog i međunarodnog prava u RH

Doktorski program temelji se i na sljedećim projektima nositelja studija:

	Voditelj	Naziv projekta
	Ivo Josipović	Hrvatsko i međunarodno kazneno sudovanje
	Ivo Josipović	Digitalna baza podataka o ratnim zločincima
	Ivo Josipović	Suvremene tendencije u kaznenom pravu
	Zlata Đurđević Aleksandra Korać	Premošćivanje jaza: Građansko društvo koje promiče pristup pravdi ljudima s duševnim smetnjama u Hrvatskoj

Doktorski program temeljit će se i na projektima koje u okviru poslovne suradnje nositelj studija sklopi s poslovnim i javnim sektorom.

4.4. Institucijsko rukovođenje doktorskim programom

Institucijsko rukovođenje doktorskim programom uređuje se Pravilnikom o doktorskom studiju i drugim općim aktima nositelja studija.

4.5. Ugovorni odnosi između studenata i nositelja studija

Nakon odobrenja upisa na studij nositelj studija sklapa sa studentom ugovor u kojem se uređuju međusobna prava i obveze.

Nositelj studija sklopit će posebne ugovore sa svim osobama koje sudjeluju u izvođenju programa a ne nalaze se u radnom odnosu s nositeljem studija.

4.6. Imena nastavnika i suradnika koji sudjeluju u izvođenju programa

Navedeno u prilogima 1 i 2.

4.7. Nastavne baze za provođenje studija

Voditelj studija je nastavna baza za potrebe ovog studija.

4.8. Broj studenata koji se upisuju

Nositelj studija ocjenjuje da se može upisati do 2 studenta po mentoru. Potencijalni mentori su nositelji kolegija.

4.9. Procjena troškova izvedbe doktorskog programa i trošak studija po studentu.

Procjena troškova izvedbe doktorskog programa je 10.200,00 kuna po studentu po semestru studija, odnosno 61.200 za cjelokupni studij. Taj iznos temelji se na procjeni 1 ECTS bod = 340 HKN.

4.10. Financiranje doktorskog programa

Izvori financiranja doktorskog programa su

- sredstva iz znanstvenih projekata odobrenih od Ministarstva znanosti, obrazovanja i sporta a koji su uključeni u program studija;
- školarine koje su uplatili studenti, odnosno organizacije koje studentima plaćaju školarinu;
- sredstva iz sustava znanstvenih novaka;

Ostvarena financijska sredstva prvenstveno su namijenjena unapređenju nastavnih sadržaja.

Nositelj studija omogućuje studentima sklapanje ugovora o kreditu s poslovnim bankama po subvencioniranim kamatama.

4.11. Kvaliteta doktorskog programa

Posebna pozornost posvetit će se izradi metodologije praćenja kvalitete i ishoda doktorskog programa iz pravnih znanosti.

U fazi pripreme nastavnog programa, kvaliteta se prati kroz usporedbu sa sličnim programima koji se izvode na drugim fakultetima (benchmarking).

U fazi izvedbe programa kvaliteta i uspješnost izvedbe programa se kontrolira i u znanstveno-nastavnom i u znanstveno-istraživačkom dijelu.

Kvaliteta i uspješnost izvedbe u znanstveno-nastavnom dijelu programa kontrolira se redovitim evidencijama održane nastave i pohađanja nastave.

U okviru znanstveno-istraživačkog dijela programa glavni oblici kontrole kvalitete i uspješnosti izvedbe doktorskog programa su javna obrana prijedloga teze, javna obrana doktorske disertacije, vrednovanje prihvaćenih rezultata znanstvenog istraživanja te obveza objavljivanja znanstvenih radova.

U cilju kontrole kvalitete i znanstveno-nastavnog i znanstveno-istraživačkog dijela programa, studenti se u svakom trenutku mogu obratiti nastavniku osobno ili putem elektronske pošte.

Nakon izvedbe nastavnog programa kvaliteta i uspješnost izvedbe programa kontrolira se praćenjem rezultata ispita, anketom i kontaktom sa studentima nakon stjecanja diplome. Pri

praćenju rezultata ispita gleda se jesu li studenti usvojili znanja i vještine koji se stiču kolegijem. Nadalje, nakon izvedbe programa studente se anketira o kvaliteti izvođenja nastave. Rezultati ankete uzimaju se u obzir pri izmjenama nastavnog programa i metoda izvođenja nastave.

Zagreb, 27. rujna 2007.

Prof. dr. sc. Josip Kregar
Dekan