
Prijedlog

Klasa:

Urbroj:

Zagreb,

PREDSJEDNIKU HRVATSKOGA SABORA

Predmet: Izvješće o radu Odbora za etiku u znanosti i visokom obrazovanju u 2016.

godini - mišljenje Vlade

Veza: Pismo Hrvatskoga sabora, klase: 021-12/17-09/09, urbroja: 65-17-03, od 15.

ožujka 2017. godine

 Na temelju članka 122. stavka 2. Poslovnika Hrvatskoga sabora (Narodne

novine, br. 81/13, 113/16 i 69/17), Vlada Republike Hrvatske o Izvješću o radu Odbora za

etiku u znanosti i visokom obrazovanju u 2016. godini, daje sljedeće

M I Š L J E N J E

 Vlada Republike Hrvatske predlaže Hrvatskome saboru da ne prihvati Izvješće

o radu Odbora za etiku u znanosti i visokom obrazovanju u 2016. godini, koje je predsjedniku

Hrvatskoga sabora podnio Odbor za etiku u znanosti i visokom obrazovanju, aktom od 15.

veljače 2017. godine, s obzirom da iz teksta Izvješća proizlazi je da je u 2016. godini Odbor

postupao protivno Zakonu o znanstvenoj djelatnosti i visokom obrazovanju, kao i protivno

vlastitom Poslovniku o radu, a također je iz Odluke Ustavnog suda (Narodne novine, broj

46/17) razvidno kako je članak 7. stavak 4. Etičkog kodeksa Odbora za etiku u znanosti i

visokom obrazovanju nezakonit i neustavan.

 Izvješće o radu Odbora za etiku u znanosti i visokom obrazovanju u 2016. (u

daljnjem tekstu: Izvješće) dokumentira rad Odbora za etiku u znanosti i visokom obrazovanju

(u daljnjem tekstu: Odbor) od 1. siječnja do 31. prosinca 2016. godine. U uvodu Izvješća

navodi se da je u razdoblju izvještavanja Odbor obavljao poslove sukladno Zakonu o

znanstvenoj djelatnosti i visokom obrazovanju (u daljnjem tekstu: ZZDVO) te Poslovniku o

radu Odbora.

2

 Kako je navedeno i u uvodu Izvješća, Odbor je neovisno savjetodavno tijelo

odgovorno Hrvatskome saboru koje ne posjeduje izvršne ovlasti. Ovlasti i zadaće Odbora

propisane su ZZDVO-om, a uključuju "promicanje etičkih načela i vrijednosti u znanosti i

visokom obrazovanju, u poslovnim odnosima i odnosima prema javnosti". Odbor donosi

Etički kodeks kojim se utvrđuju etička načela u visokom obrazovanju i znanstvenom radu.

Visoka učilišta, instituti i druge znanstvene organizacije mogu osnivati svoja etička

povjerenstva i donijeti svoje etičke kodekse koji trebaju biti usklađeni s Etičkim kodeksom

Odbora.

 U točki 4. Izvješća "PROBLEMI U RADU ODBORA" navodi se da je Odbor

"dogovorio da će, do razrješenja članova i imenovanja novih članova Odbora, donositi samo

one odluke za koje budu glasali svi preostali članovi. Na taj način osigurana je većina koja bi

bila postignuta i da Odbor radi u punom sastavu. Time je osigurana i legalnost rada Odbora".

Iz citiranoga slijedi da je Odbor bio svjestan upitne zakonitosti vlastitoga rada u krnjemu

sastavu pa je navedenim dogovorom pokušao "premostiti" nezakonitosti u radu. Navedeno je

posljedica činjenice što je četvero od ukupno devet članova Odbora, zatražilo od Hrvatskoga

sabora razrješenje, kao i činjenice da je Odbor ostao bez predsjednika i zamjenika

predsjednika. Naime, nakon što je na sjednici održanoj 1. prosinca 2016. predsjednik Odbora

dao ostavku na mjesto predsjednika (ali ne i člana), Odbor je o svom zahtjevu za razrješenjem

obavijestio i zamjenik predsjednika.

 Sukladno Poslovniku o radu Odbora, sjednice saziva predsjednik ili zamjenik

predsjednika (članak 8). Suprotno tome u Izvješću se navodi kako je temeljem odluke Odbora

sljedeću sjednicu sazvao najstariji član (str. 2). Budući da za takvu odluku Odbora nije

postojalo uporište u Poslovniku o radu, njome je prekršen Poslovnik o radu te su i daljnje

sjednice sazivane protivno Poslovniku.

 Nadalje, dogovoreni način glasovanja preostalih članova u vrijeme dok Odbor

nema imenovane predsjednika i zamjenika te četvoricu članova, predstavlja povredu

institucije Odbora i institucije Hrvatskoga sabora, čiji je Odbor savjetodavno tijelo sa

zadaćom promicanja etičkih načela i vrijednosti. Dogovor o glasovanju tijekom razdoblja u

kojem Odbor ne posjeduje legalnost rada osigurao je donošenje nezakonitih odluka. Umjesto

takva načina rada, Odbor je bio obvezan pravodobno poduzeti sve korake kako bi Hrvatski

sabor razriješio odnosno imenovao članove umjesto članova koji su podnijeli ostavke, te kako

bi na taj način mogao nastaviti s radom na zakonit, legalan i vjerodostojan način.

 U točki 5. "OCJENA SUGLASNOSTI S USTAVOM I ZAKONOM

IZMJENA I DOPUNA ETIČKOG KODEKSA" navodi se kako je, temeljem članka 112.

stavka 13. ZZDVO-a Odbor zaključio "da ZZDVO implicira hijerarhiju etičkih tijela u

znanosti i visokom obrazovanju i shodno tome izmijenio i dopunio Etički kodeks.".

 Činjenica da je Hrvatski sabor prihvatio prethodno Izvješće Odbora (26.

veljače 2016. godine) ne znači da je time ozakonio Izmjene i dopune Etičkog kodeksa, jer to

niti nije u ovlasti Hrvatskoga sabora nego isključivo Ustavnog suda koji je o tome i odlučivao

dana 25. travnja 2017. Ustavni sud donio je tada Odluku, broja: U-II-6251/2016 (Narodne

novine, broj 46/17), kojom se ukida članak 7. stavak 4. Etičkog kodeksa Odbora za etiku u

znanosti i visokom obrazovanju jer je utvrdio njihovu formalnu nezakonitost i neustavnost

budući da Odboru nije dana ovlast da odlučuje o pojedinačnim slučajevima kršenja Etičkog

kodeksa.

3

 U navedenoj Odluci Ustavnog suda stoji kako je razvidno da ZZDVO Odbor

nije predvidio kao "instancijsko tijelo". Upravno suprotno, Odbor je posebno tijelo osnovano

ZZDVO-om, njegove članove imenuje Hrvatski sabor, nadležnost mu je promicanje etičkih

načela i vrijednosti u znanosti i visokom obrazovanju, u poslovnim odnosima i u odnosima

prema javnosti, te u primjeni suvremenih tehnologija i u zaštiti okoliša. Odbor (uz poslovnik o

radu) donosi etički kodeks kojim utvrđuje etička načela u visokom obrazovanju, znanstvenom

radu, objavljivanju rezultata, odnosima među znanstvenicima, nastavnicima i drugim

sudionicima u znanstvenom i obrazovnom procesu, postupcima i radnjama vezanim za tržišno

natjecanje, te odnosu prema javnosti i sredstvima javnog priopćavanja.

 Ustavni sud je utvrdio da Odboru "nije dano ovlaštenje da »razmatra i rješava«

kao tijelo »završne instance« »u predmetima nečasnih akademskih ponašanja« kako je to

propisano osporenom odredbom Etičkog kodeksa. Također, takva ovlast nije mu dana niti

jednom drugom odredbom ZZDVO-a.".

 U točki 6. "ZAKLJUČNE NAPOMENE" iznose se očigledne netočnosti.

Primjerice, navodi se da se "dionici znanosti i visokog obrazovanja u Hrvatskoj rijetko

odlučuju na imenovanje vlastitih etičkih povjerenstava i kreiranja vlastitih etičkih kodeksa".

Upravo suprotno, sva javna sveučilišta donijela su svoje etičke kodekse i ustrojila svoja etička

povjerenstva, kao što je to učinio i veliki broj sastavnica sveučilišta. Dodatno, i mnogi instituti

donijeli su svoje etičke kodekse i ustrojili etička povjerenstva.

 Zbog svega navedenoga, Vlada Republike Hrvatske daje negativno mišljenje

na Izvješće o radu Odbora za etiku u znanosti i visokom obrazovanju u 2016. godini.

 Za svoje predstavnike, koji će u vezi s iznesenim mišljenjem biti nazočni na

sjednicama Hrvatskoga sabora i njegovih radnih tijela, Vlada je odredila prof. dr. sc. Blaženku

Divjak, ministricu znanosti i obrazovanja, doc. dr. sc. Matka Glunčića, mr. sc. Hrvoja Šlezaka

i prof. dr. sc. Branku Ramljak, državne tajnike u Ministarstvu znanosti i obrazovanja, te prof.

dr. sc. Ivanu Franić, pomoćnicu ministrice znanosti i obrazovanja.

 PREDSJEDNIK

 mr. sc. Andrej Plenković

1 6 -03- 2017

HRVATSKI SABOR
j

1Kr.ASA; 021-12/17-09/09
URBROJ: 65-17-03

IV'- / f-.

Zagreb. 15. ožujka 2017.

VLADI REPUBLIKE HRVATSKE

Na temelju članka 214. stavak 4. Poslovnika Hrvatskoga sabora u prilogu
upućujem, radi davanja mišljenja, Izvješće o radu Odbora za etiku u znanosti i visokom
obrazovanju u 2016. godini, koje je predsjedniku Hrvatskoga sabora, sukladno odredbi
članka 112. stavka 12. Zakona o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne
novine", broj 123/03, 198/03, 105/04, 174/04, 46/07, 63/11, 94/13 i 139/13). dostavio Odbor
za etiku u znanosti i visokom obrazovanju, aktom od 15. veljače 2017. godine.

PREHSJtoNIK
- ■

'V'
- V

y------- , jf OV
■ Božo ^ejjfov

■■

'f

REPUBLIKA HRVATSKA
HRVATSKI SABOR

ZAGREB, Trg Sv. Marka 6
65

REPUBLIKA HRVATSKA
ODBOR ZA ETIKU U ZNANOSTI I VISOKOM

OBRAZOVANJU

Primljeno: LUllL_2mz
Klasifikacijska ozi/dkd / Org jed

Urudžbeni broi/ ’ mi Vni

KLASA: 0001-02/17-03/0002
URBROJ:355-01-03-17-0002
Zagreb, 15. veljače 2017.

Hrvatski sabor
Predsjednik Hrvatskog sabora

Trg sv. Marka 6
10000 Zagreb

Poštovani/e,

u privitku možete naći Izvješće o radu Odbora za etiku u znanosti i visokom obrazovanju u
2016. godini, kojeg dostavljamo Hrvatskom saboru na usvajanje, sukladno ćl. 112. st. 12.
Zakona o znanstvenoj djelatnosti i visokom obrazovanju koji propisuje: „Najmanje jednom
godišnje Odbor podnosi o svom radu izvješće Hrvatskom saboru.''.

S poštovanjem.

predsjednik Odbora za etiku u znanosti i visokom obrazovanju
dr. Ivica ViliBić i

!
I

l

Privitak:
- Izvješće 0 radu Odbora za etiku u znanosti i visokom obrazovanju u 2016. godini
(u tiskanom i elektroničkom obliku-CD)

AZVO, Donje-Svetice 38A/, 10000 Zagreb • Tel.. (01) C2 74 873 • Fax: (01) 62 74 801 • www.azvo.hr

r

REPUBLIKA HRVATSKA
ODBOR ZA ETIKU U ZNANOSTI I VISOKOM

OBRAZOVANJU

KLASA:001-02/17-03/0002
URBROJ:355-01-0317-0001
Zagreb, 15. veljače 2017.

IZVJEŠĆE 0 RADU
ODBORA ZA ETIKU U ZNANOSTI I VISOKOM OBRAZOVANJU

U 2016. GODINI

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel (01) 62 74 873 • Fax (01) 62 74 801 • wvvw azvo hr

1. UVODNE NAPOMENE

U ovom Izvješću dokumentira se rad Odbora za etiku u znanosti i visokom obrazovanju (u
daljnjem tekstu: Odbor) od 1. siječnja do 31. prosinca 2016. godine. U tom razdoblju Odbor
je obavljao poslove sukladno Zakonu o znanstvenoj djelatnosti i visokom obrazovanju (u
daljnjem tekstu: ZZDVO; NN 123/03, 198/03, 104/04, 174/04, 02/07, 46/07, 45/09, 63/11,
94/13,139/13,101/14, 60/15), te Poslovniku o radu Odbora.

Odbor je neovisno nacionalno savjetodavno tijelo odgovorno Hrvatskom saboru, s osnovnom
zadaćom „promicanja etičkih načela i vrijednosti u znanosti i visokom obrazovanju, u
poslovnim odnosima i u odnosima prema javnosti, te u primjeni suvremenih tehnologija i u
zaštiti okoliša (ZZDVO, čl. 112., st. 4.)". Rad Odbora odvija se na sjednicama, a ZZDVO
predviđa da rad uključuje razmatranje pojedinačnih slučajeva i da Odbor „mišljenja i
stajališta o etičkoj prihvatljivosti ili neprihvatljivosti u razmatranim slučajevima donosi u
obliku preporuka, prijedloga ili primjedbi većinom glasova (ZZDVO, čl. 112., st. 7.)". Zakon ne
predviđa izvršne ovlasti Odbora u smislu sankcioniranja utvrđenih etički neprihvatljivih
ponašanja. Odbor može samo „predložiti pokretanje postupka oduzimanja znanstvenog
zvanja pred odgovarajućim matičnim odborom (ZZDVO, čl. 112., st. 10.)" pri razmatranjima
individualnih slučajeva, i javno objaviti svoje mišljenje „u slučaju ako visoko učilište ili druga
znanstvena organizacija sustavno krši Etički kodeks (ZZDVO, čl. 112., st. 11.)". Odbor donosi
Etički kodeks kojim utvrđuje etička načela u visokom obrazovanju i znanstvenom radu
(ZZDVO, čl. 112., st. 5.), a sveučilišta, veleučilišta, visoke škole, instituti i druge znanstvene
organizacije mogu, sukladno svojim statutima, osnovati svoja etička povjerenstva te donijeti
svoje etičke kodekse koji moraju biti usklađeni s etičkim kodeksom Odbora (ZZDVO, čl. 112.,
St. 13.).

2. SASTAV ODBORA

Temeljem imenovanja Hrvatskog sabora. Odbor je tijekom 2016. godine radio u sljedećem
sastavu: prof. dr. sc. Josip Baloban (Katolički bogoslovni fakultet, Zagreb), prof. dr. sc.
Andreja Brajša-Žganec (Institut društvenih znanosti Ivo Pilar, Zagreb), prof. dr. sc. Ines
Keršan-Škabić (Fakultet ekonomije i turizma dr. Mijo Mirković, Pula), dr. sc. Ljiljana Kolešnik
(institut za povijest umjetnosti, Zagreb), prim. dr. sc. Jelena Macan (Institut za medicinska
istraživanja i medicinu rada, Zagreb), prof. dr. art. Enes Midžić (Akademija dramskih
umjetnosti, Zagreb), akademik Vlatko Silobrčić (u mirovini), dr. sc. Nenad Stare zaslužni
znanstvenik (u mirovini) i dr. sc. Ivica Vilibić (institut za oceanografiju i ribarstvo, Split).

Tijekom listopada, studenog i prosinca 2016. godine, četvero članova Odbora je od
Hrvatskog sabora zatražilo razrješenje članstva u Odboru: prof. dr. art. Enes Midžić (28.
listopada 2016. godine), prof. dr. sc. Josip Baloban (28. studenog 2016. godine), prof. dr. sc.
Andreja Brajša-Žganec (13. prosinca 2016. godine), te prof. dr. sc. Ines Kersan-Škabić (20.
prosinca 2016. godine). Tekstovi njihovih zahtjeva za razrješenjem priloženi su ovom
izvješću. Hrvatski sabor do trenutka pisanja ovog izvješća nije raspravljao o zahtjevima niti
razrješio navedene članove Odbora.

Temeljem Odluke Odbora s konstituirajuće sjednice održane 22. rujna 2014. godine, za
predsjednika Odbora izabran je akademik Vlatko Silobrčić, a za zamjenika prof. dr. ar. Enes
Midžić, Svoje funkcije obavljali su do 21. sjednice Odbora. Predsjednik Odbora je na 21.
sjednici održanoj 1. prosinca 2016. godine dao ostavku na svoju funkciju nakon što je Odbor

AZVO, Donje Svetice 38/V, 10000 Zagreb • Tel: (01) 62 74 873 • Fax (01) 62 74 801 • www.azvo hr

zaključio većinom glasova da je povrijedio Poslovnik o radu Odbora. Na istoj sjednici
zamjenik predsjednika Odbora obavijestio je Odbor o svome zahtjevu za razrješenjem
članstva. Temeljem odluke Odbora sljedeću, 22. sjednicu, sazvao je najstariji član dr. sc.
Nenad Stare. Na 22. sjednici održanoj 21. prosinca 2016. za novog predsjednika Odbora
izabran je dr. sc. Ivica Vilibić, a za zamjenicu predsjednika Odbora prim. dr. sc. Jelena Macan.

3. DJELOVANJE ODBORA

Sukladno ZZDVO, Odbor je u 2016. godini obavljao sljedeće poslove:

1. Proaktivno djelovanje u smislu „promicanja etičkih načela i vrijednosti u znanosti i
visokom obrazovanju, u poslovnim odnosima i u odnosima prema javnosti, te u
primjeni suvremenih tehnologija i u zaštiti okoliša (ZZDVO, ćl. 112., st. 4.)", te

2. Rješavanje pojedinaćkih predmeta kršenja Etičkog kodeksa Odbora, odnosno davanje
„mišljenja i stajališta o etičkoj prihvatljivosti ili neprihvatljivosti u razmatranim
slučajevima" u obliku preporuka, prijedloga ili primjedbi većinom glasova (ZZDVO, ćl.
112., St. 7.).

Proaktivno djelovanje Odbora se očitovalo (1) u inicijativi za izradu dokumenta o upravljanju
znanstvenim podacima, (2) u sudjelovanju u radu Europske mreže za znanstvenu čestitost, i
(3) u sudjelovanju u radu ad hoc UNESCO-vog povjerenstva sa ciljem izrade Deklaracije o
etičkim principima vezanim za klimatske promjene.

3.1. ODRŽANE SJEDNICE ODBORA

Tijekom 2016. godine Odbor je održao deset redovitih sjednica (25. siječnja, 15. veljače, 7.
ožujka, 25. travnja, 23. svibnja, 1. srpnja, 26. rujna, 27. listopada, 1. prosinca, 21. prosinca) u
okviru kojih je obradio 101 točku dnevnog reda. Zapisnici sjednica održanih tijekom 2016.
godine priloženi su ovom izvješću. Odbor naglašava da su zapisnici i dnevni redovi sjednica
Odbora, kao i rasprave članova nazočnih na sjednici povjerljivi podaci, sukladno čl. 30.
Poslovnika o radu Odbora.

3.2. RJEŠAVANJE POJEDINAČNIH PREDMETA

Na ukupno deset održanih sjednica. Odbor je raspravljao o zaprimljenim predmetima u
okviru 51 točke dnevnog reda, pri čemu su neki od predmeta bili na dnevnom redu više
sjednica. Za dio predmeta nedostajala je dokumentacija, pa se Odbor obraćao nadležnim
tijelima u sustavu znanosti i visokog obrazovanja, često bez odgovora. Dalje, dio predmeta
nije imao u dokumentaciji očitovanje etičkih tijela matičnih institucija (instituta, fakulteta,
sveučilišta). U tim slučajevima od tijela matičnih institucija tražilo se očitovanje, a u slučaju
da su postupci već obavljeni, mišljenje.

Kao i u prethodnom izvještajnom razdoblju. Odbor se tijekom 2016. godine vrlo često
suočavao s nezainteresiranošću dijela visokoškolskih i znanstvenih institucija za etička
pitanja. Stoga je Odbor poticao osnivanja i rad etičkih povjerenstava u dionicima sustava
znanosti i visokog obrazovanja, i putem izmjena i dopuna Etičkog kodeksa Odbora u lipnju

AZVO, Donje Svetice 38A/, 1C000 Zagreb • Tel: (01) 62 74 873 • Fax' (01) 62 74 801 • www.azvo.hr

2015. godine, te slanjem višekratnih pismenih poticaja svim dionicima u sustavu. Sukladno
izmjenama i dopunama čl. 7. Etičkog kodeksa Odbora, dionici u sustavu znanosti i visokog
obrazovanja su upućeni na rješavanje etičkih pitanja iz njihove sredine kroz rad vlastitih
etičkih tijela.

Najveći broj pojedinačnih predmeta (16) bili su iz područja društvenih i humanističkih
znanosti, manji dio (8) iz ostalih područja znanosti, dok 2 predmeta nisu bila vezana za
pojedina područja znanosti.

Tablica 1. Broj zaprimljenih, riješenih i nedovršenih predmeta u 2016. godini.

Broj predmeta
raspravljenih

na 1-3 sjednice

Broj predmeta
raspravljenih na

više od 3 sjednice

Broj nedovršenih
predmeta (na dan
16. siječnja 2017.)

Broj
zaprimljenih

predmeta

Broj riješenih
predmeta

18 422 426

3.2.1. PREDMETI ZAPRIMUENI U 2011. GODINI

U listopadu 2016. godine. Odbor je uvidom u arhivu Agencije za znanost i visoko obrazovanje
saznao za određeni broj predmeta (10) iz razdoblja prije imenovanja ovog saziva Odbora. Te
predmete je Agencija za znanost i visoko obrazovanje zaprimila tijekom 2011. godine, nakon
što je krajem 2009. godine Odboru u predhodnom sazivu već bio istekao četverogodišnji
mandat, pa nije bilo tijela koje bi rješavalo predmete i donosilo mišljenja o etičkoj
prihvatljivosti ili neprihvatljivosti.

Kako, sjedne strane, općim aktima Odbora nije propisan postupak primopredaje predmeta,
a s druge, AZVO nije o predmetima zaprimljenim u interregnumu (kraj 2010. - listopad
2014.) obavijestila Odbor, informacije o zaostalim predmetima stigle su do Odbora tek u
studenom 2016. godine. Kronologija događanja vezano za te predmete dana je u zasebnom
dokumentu u privitku ovog izvješća.

Smatrajući da etika i moral ne poznaju pojam zastare. Odbor je preuzeo rješavanje zaostalih
predmeta. Njihovo zanemarivanje predstavljalo bi, samo po sebi, kršenje etičkih principa na
kojima se temelji rad Odbora. Dio tih predmeta je riješen (8, Tablica 1), a rješavanje ostalih
predmeta (2) je u tijeku.

3.3. PROAKTIVNO DJELOVANJE ODBORA

3.3.1. IZRADA DOKUMENTA O UPRAVUANJU ZNANSTVENIM PODACIMA

Tijekom druge polovice 2015. godine, u okviru više predmeta upućenih Odboru, aktualiziralo
se pitanje dostupnosti podataka prikupljenih javnim novcem za provođenje znanstvenih
istraživanja. Odbor je raspravljao o navedenom problemu i dogovorio da će, u suradnji s
Povjerenicom za informiranje dr. sc. Anamarijom Musa, dipl. iur., načiniti dokument u kojem
bi se obradio ovaj problem i načinila pravila koja bi regulirala korištenja podataka
prikupljenih javnim novcem u znanstvenoistraživačkom radu.

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel.; (01) 62 74 873 • Fax; (01) 62 74 801 • www.azvo hr

u tom smislu. Odbor je poslao odgovarajući dopis Povjerenici, no nažalost bez odgovora.
Slanje dopisa je ponovljeno još dva puta, sa istim ishodom. Nažalost, zbog drugih obveza
Odbora, ovaj problem nije aktualiziran tijekom druge polovice 2016. godine. Nadamo se da
ćemo mišljenje o problemu ograničene dostupnosti podataka prikupljenih javnim novcem u
znanstvenoistraživačkom radu donijeti tijekom 2017. godine.

3.3.2. RAD U EUROPSKOJ MREŽI UREDA ZA ZNANSTVENU ČESTITOST

Kako je Odbor član Europske mreže ureda za znanstvenu čestitost (ENRIO, www.enrio.eu).
Odbor je sudjelovao u radu te asocijacije. ENRIO je tijekom 2016. godine održao dva
sastanka, pri čemu je, zbog nedostatka financijskih sredstava potrebnih za rad Odbora
(detalji u poglavlju 3.4. Izvješća), predstavnik Odbora sudjelovao samo na jednom sastanku.

Prvi sastanak u 2016. godini održan je 14. i 15. travnja u Ljubljani, Slovenija, u prostorijama
Ministarstva za izobraževanje, znanost in šport Republike Slovenije, koje je bilo i domaćin
sastanka. Sastanku je nazočilo 25 predstavnika sastavnica ENRIO mreže iz svih dijelova
Europe, a Odbor je predstavljao dr. sc. Ivica Vilibić.

Na skupu je prezentirana važnost znanstvene čestitosti i etičnosti u znanosti prema
nacionalnim dionicima. Taj dio skupa je sadržavao nekoliko prezentacija, kako od strane
predstavnika ENRIO tako i od strane pojedinih izvrsnih slovenskih znanstvenika. Slijedio je
prikaz aktivnosti na europskoj razini, koju je inicirao predstavnik Europske komisije zadužen
za etiku u znanosti. U tom dijelu sastanka prikazane su i trenutne projektne aktivnosti
pojedinih članova ENRIO-a na nacionalnoj i na europskoj razini, i okvirno najavljena
događanja u sljedećih pola godine, do sljedećeg sastanka. Na skupu je navedeno i nekoliko
primjera neetičnog ponašanja u pojedinim državama članicama ENRIO-a gdje, bez obzira na
zakonodavni i druge okvire, nije bilo moguće zadovoljavajuće riješiti razmatrane slučajeve.
Značajan dio postupaka i aktivnosti ENRIO-a je vezan i za tzv. zviždače (eng. „whistleblower")
i kako ih zaštititi u postupcima zastupanja znanstvene etičnosti.

Drugi sastanak ENRIO-a, na kojem nažalost nije sudjelovao predstavnik Odbora, održan je
20. i 21. listopada u Bratislavi i Beču, u združenoj organizaciji slovačkog i austrijskog ureda za
znanstvenu čestitost.

3.3.3. SUDJELOVANJE U IZRADI DEKLARACIJE 0 ETIČKIM PRINCIPIMA VEZANIM ZA
KLIMATSKE PROMJENE

Tijekom srpnja 2016. godine Ministarstvo znanosti, obrazovanja i sporta je dopisom zamolilo
Odbor da nominira kandidata za ad hoc eksportno Povjerenstvo UNESCO-a koje će imati za
cilj izradu Deklaracije o etičkim principima vezanim za klimatske promjene (Declaration on
the Ethical Principles in relation to Climate Change).

Odbor je predložio dr. sc. Ivicu Vilibića kao kandidata, kojeg je u navedeno Povjerenstvo
imenovala Generalna tajnica UNESCO-a Irena Bokova, zajedno s još 23 međunarodna
eksperta.

AZVO, Donje Svelice 36A/, 10000 Zagreb • Tel (01) 62 74 873 • Fax (01) 62 74 801 • www azvo hr

Prvi sastanak Povjerenstva održan je od 20. do 25. rujna 2016. godine u Rabatu, Maroko, uz
domaćinstvo Kraljevine Maroko. Rezultat sastanka jest preliminarna verzija Deklaracije, koja
je poslana na raspravu svim relevantnim dionicima, uključujući i države članice UNESCO-a.

Zapisnik s prvog sastanka ad hoc Povjerenstva nalazi se u privitku.

3.4. FINANCIJSKI OKVIR RADA ODBORA

Tijekom 2016. godine rashodi rada Odbora su obuhvaćali propisanu naknadu za rad u
Odboru, troškove puta za sudjelovanje na sjednicama dvoje članova Odbora sa prebivalištem
van Zagreba (Split, Pula), te troškove sudjelovanja predstavnika Odbora na dva sastanka
Europske mreže ureda za znanstvenu čestitost (ENRIO). Nažalost, predviđeni budžet Odbora
nije bio dostatan za pokrivanje svih navedenih troškova. Stoga je dr. sc. Ivica Vilibić svoje
sudjelovanje na sastanku ENRIO-a u Ljubljani 14. i 15. travnja 2016. godine financirao iz
sredstava institucije na kojoj je zaposlen (Institut za oceanografiju i ribarstvo), dok na
sastanku ENRIO-a 20. i 21. listopada u Bratislavi i Beču Odbor nije imao predstavnika.
Sukladno tome. Odbor je, preko Agencije za znanost i visoko obrazovanje, u lipnju 2016.
godine obavijestio Hrvatski sabor o problemu i zamolio da se osiguraju dostatna sredstva za
predviđene aktivnosti u tekućoj godini. Dodatna sredstva za rad Odbora nisu osigurana.

4. PROBLEMI U RADU ODBORA

Tijekom listopada 2016. godine pojavili su se problemi u radu Odbora, jer su se aktualizirale
prijave za kršenje Etičkog kodeksa poslane Odboru još 2011. godine, a neprocesirane zbog
neimenovanja članova Odbora u razdoblju od 2011. do 2014. godine. Kronologija tih
događanja i razlozi zašto je Odbor odlučio uzeti te prijave u redovitu proceduru navedeni su
u poglavlju ovog izvješća. Među prijavama našla se i prijava plagiranja znanstvenog
rada pro||g^sc. Pave Barišića, koja je privukla, izrazitu medijsku pažnju. Nažalost, medijska,
politička (akademska instrumentalizacija rada Odbora je utjecala na sam rad Odbora, pri
čemu je došlo do:

1) zahtjeva četvero članova za razrješenjem:

a) prof. dr. art. Enes Midžić, zamjenik predsjednika Odbora, u svom zahtjevu od 28.
listopada 2016. godine navodi da mu „moralni kod, častan život, status sveučilišnog
nastavnika i dragovoljca Domovinskog rata priječi rad u Odboru" kojeg je javnim
medijskim istupom prof. dr. sc. Pavo Barišić, ministar znanosti i obrazovanja kvalificirao
da „srozava etička načela i sve nas skupa pretvara u državu koja ne zaslužuje nikakve
pohvale".

b) prof. dr. sc. Josip Baloban u svom zahtjevu od 28. studenog 2016. godine navodi da
„Odbor - koji kao etičko tijelo treba djelovati neovisno i kao takov biti percipiran u
javnosti - doživio je instrumentalizaciju u hrvatskoj medijskoj javnosti", te da nakon što
je „na svoj način i svojim iskustvom pokušao pridonijeti prevladavanju, prije svega,
instrumentalizacije Odbora, ali bez određenog uspjeha", odlučio podnijeti ostavku.

c) prof. dr. sc. Andreja Brajša-Žganec u svom zahtjevu od 13. prosinca 2016. godine navodi
da „slijedom okolnosti, zbog kojih je proteklih mjeseci otežano djelovanje Odbora za

AZVO, Donje Svetice 38A/, 10000 Zagreb . Tel.: (01) 62 74 873 • Fax: (01) 62 74 801 . www.azvo hr

etiku u znanosti i visokom obrazovanju na načelima koja su ugrađena u Poslovnik i
Etički kodeks", nije više u mogućnosti doprinijeti radu Odbora.

d) prof. dr. sc. Ines Kersan-Škabić u svom zahtjevu od 20. prosinca 2016. godine navodi da
„u takvim novonastalim okolnostima nisam voljna nastaviti s radom u ovom Odboru jer
smatram da se temeljna zadača Odbora ozbiljno narušava prisutnošću politike u radu
Odbora i povredama Poslovnika o radu Odbora".

2) kršenja Poslovnika o radu, utvrđenog većinom glasova Odbora na 21. sjednici Odbora, te
ostavke akademika Vlatka Silobrčića na mjesto predsjednika Odbora.

Tekstovi zahtjeva za razrješenjem od članstva u Odboru te tekst ostavke akademika Vlatka
Silobrčića na mjesto predsjednika Odbora priloženi su ovom izvješću.

Sukladno čl. 16. Poslovnika o radu Odbora, u kojem se navodi da "za donošenje
pravovaljanih odluka potrebna je nazočnost većine članova Odbora, te natpolovičan broj
glasova nazočnih članova Odbora", sazvana je 22. sjednica Odbora na dan 21. prosinca 2016.
godine, na kojoj su izabrani novi predsjednik i zamjenik Odbora. IMa toj sjednici Odbor je
dogovorio da će, do razrješenja članova i imenovanja novih članova Odbora, donositi samo
one odluke za koje budi glasali svi preostali članovi. Na taj način osigurana je većina koja bi
bila postignuta i da Odbor radi u punom sastavu. Time je osigurana i legalnost rada Odbora.
Uz to. Odbor je poslao zahtjev Hrvatskom saboru za hitnim razrješenjem članova koji su to
zatražili i imenovanjem novih članova do isteka mandata ovog saziva Odbora. Shodno tome,
nastavljen je rad Odbora sukladno ZZDVO i Poslovniku o radu sve do pisanja ovog izvješća.

0 svemu navedenom Odbor je 16. siječnja 2017. godine, izdao Priopćenje za medije koje je
sastavni dio ovog izvješća.

5. OCJENA SUGLASNOSTI S USTAVOM I ZAKONOM IZMJENA I DOPUNA ETIČKOG KODEKSA

Dana 5. siječnja 2017. godine Odbor je zaprimio dopis Ustavnog suda Republike Hrvatske, u
kojem se traži očitovanje Odbora na navode Prijedloga za pokretanje postupka ocjene
suglasnosti s Ustavom i zakonom članka 1. Izmjena i dopuna Etičkog kodeksa Odbora
donešenog na sjednici Odbora 8. lipnja 2015. godine, kojeg ispred predlagatelja Sveučilišta u
Zagrebu zastupa odvjetničko društvo Mihočević & Bajs.

Predmet prijave je ocjena suglasnosti s Ustavom i Zakonom odredaba čl. 7. st. 4. Etičkog
kodeksa Odbora, koji navodi:

„Sljedeća su razina etička povjerenstva/tijela više organizacijske jedinice (npr. sveučilišta,
veleučilišta), a završna je razina Odbor za etiku u znanosti i visokom obrazovanju."

Odbor se očitovao o predmetu prijave, u kojem se poziva na čl. 112. ZZDVO, a napose na
njegov stavak 13.:

„Sveučilišta, veleučilišta, visoke škole, instituti I druge znanstvene organizacije mogu,
sukladno statutu, osnovati svoja etička povjerenstva te donijeti svoje etičke kodekse koji
moraju biti usklađeni s etičkim kodeksom Odbora. Na visokim učilištima najmanje jedan član
etičkog povjerenstva je student."

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel.: (01) 62 74 873 • Fax' (01) 62 74 801 • www.azvo.hr

Sukladno navedenom. Odbor je zaključio da ZZDVO implicira hijerarhiju etičkih tijela u
znanosti i visokom obrazovanju i shodno tome izmijenio i dopunio Etički kodeks. Te izmjene
su bile sadržane u Izvješću o radu Odbora u prethodnom razdoblju (rujan 2014. - siječanj
2016.), koje je Hrvatski sabor 26. veljače 2016. godine gotovo jednoglasno prihvatio (100
glasova za i 2 suzdržana). Odbor je pri tome postavljen kao krovno tijelo koje donosi kodeks
etički prihvatljivih i neprihvatljivih ponašanja u znanosti i visokom obrazovanju u Hrvatskoj,
jer prema ZZDVO Etički kodeks Odbora moraju slijediti svi dionici u sustavu znanosti i visokog
obrazovanja. ZZDVO dionike ne obvezuje na osnivanje vlastitih etičkih povjerenstava, ali im
pruža tu mogućnost, pri čemu etički kodeksi dionika moraju biti usklađeni sa Etičkim
kodeksom Odbora. Čak i u suprotnome, u slučaju dokidanja čl. 7. st. 4. Etičkog kodeksa,
ovlasti Odbora ne bi bile smanjene već naprotiv povećane, jer bi Odbor imao ovlasti
donošenja „mišljenja i stajališta o etičkoj prihvatljivosti ili neprihvatljivosti u razmatranim
slučajevima", bez uvažavanja mišljenja i stajališta etičkih povjerenstava pojedinih sastavnica
sveučilišta, odnosno etičkih savjeta sveučilišta.

Potpuni tekst očitovanja Odbora Ustavnom sudu na navedenu prijavu priložen je ovom
izvješću.

6. ZAKUUČNE NAPOMENE

nezainteresiranošću većineOd početka rada u ovom sazivu. Odbor se suočava s
visokoškolskih i znanstvenih institucija za etička pitanja, uključujući i prakse neobjektivne,
pristrane prosudbe kršenja etičkih načela, kao i potpuni izostanak sankcija čak i u slučajevima
u kojima je neprijeporno utvrđeno kršenje Etičkog kodeksa Odbora. Uočeno je i da se dionici
sustava znanosti i visokog obrazovanja u Hrvatskoj rijetko odlučuju na imenovanje vlastitih
etičkih povjerenstava i kreiranje vlastitih etičkih kodeksa. Ovi problemi su ponukali Odbor da
kao jednu od svojih prvih zadaća u promicanju etičkih načela i vrijednosti u znanosti i
visokom obrazovanju, definiranih u ZZDVO čl. 112. st. 4., potakne osnivanja i rad etičkih
povjerenstava u dionicima sustava znanosti i visokog obrazovanja.

Rješavanje etičkih pitanja u vlastitoj sredini, s jedne strane, olakšava prosudbu neetičnih
ponašanja za koju je u sustavu znanosti i visokog obrazovanja često nužna stručna
ekspertiza, koja je na razini fakulteta, sveučilišta, instituta, uvijek prisutna. S druge strane,
lokalno je često teško izbjeći sukobe interesa i pristranosti pri prosudbi neetičnih ponašanja,
što čini nužnim postojanje mogućnosti za traženjem drugih mišljenja. Iskustvo rada ovog
saziva Odbora to potvrđuje mnoštvom predmeta u kojima je od Odbora zatraženo mišljenje
u predmetima koji su rješavani na razinama dionika, uključujući i sveučilišta, a čijim
rješenjima prijavitelji nisu bili zadovoljni.

Mišljenja Odbora nisu obvezujuća, već savjetodavna, stoga ona sama ne utvrđuju nikakvu
pravnu odgovornost, iako je mogu potaknuti. Mišljenja, prijedloge, preporuke ili primjedbe
Odbora dionici u sustavu mogu, ali ne moraju prihvatiti.

Odbor naglašava da je neovisno prosuđivanje etičkih postupaka ođ strane tijela u sustavu
znanosti i visokog obrazovanja preduvjet razvoja znanosti, lako je praksa provođenja etičkih
postupaka u Europi raznolika, u svim nacionalnim sustavima znanosti i visokog obrazovanja
sva tijela zadužena za te predmete su u potpunosti neovisna od sustava upravljanja i
donošenja odluka pojedinih sastavnica. U pojedinim državama, npr. u Austriji, ta neovisnost

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel.- (01) 62 74 673 • Fax: (01) 62 74 801 • www.azvo.hr

implicira da prosudbe etičkih postupaka obavljaju inozemni znanstvenici, sve u cilju
izbjegavanja sukoba interesa. U tom smislu, stav Odbora jest da pravni okvir kojim se
uređuje pitanje prevencije, detektiranja i sankcioniranja kršenja etičkih principa u znanosti i
visokom obrazovanju mora biti detaljno i dosljedno definiran Zakonom o znanosti i visokom
obrazovanju, kao i ostalom relevantnom, za sada nedostajućom pravnom regulativom.

predsjednik Odbora za etiku u znanosti i visokom obrazovanju
dr. sc. Ivica Vilibić

a

r

Privitak;

- zapisnici 13. do 22. sjednice Odbora

- kronologija događanja sa predmetima zaprimljenim tijekom 2011. godine

- skraćeni zapisnik sa Prvog sastanka ad hoc ekspertnog Povjerenstvo UNESCO-a
za izradu Deklaracije o etičkim principima vezanim za klimatske promjene

- Zahtjevi za razrješenjem od članstva u Odboru prof. dr. art. Enesa Midžića,
prof. dr. sc. Josipa Balobana, prof. dr. sc. Andreje Brajša-Žganec, te prof. dr. sc.
Ines Kersan-Škabić

- Ostavka predsjednika Odbora akademika Vlatka Silobrčića

- Priopćenje za medije Odbora od 16. siječnja 2017. godine

- Očitovanje Odbora na navode Prijedloga za pokretanje postupka ocjene
suglasnosti s Ustavom i zakonom članka 1. Izmjena i dopuna Etičkog kodeksa
Odbora

AZVO, Donje Svetice 38/V, 10000 Zagreb • Tek: (01) 62 74 873 . Fax: (01) 62 74 801 • www.azvo.hr

Privitak

m
REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI

I VISOKOM OBRAZOVAN.IU

KLASA: 003-08/16-04/0001
URBROJ: 355-01-03-16-0002
Zagreb, 10. veljače 2016.

SKRAĆENI ZAPISNIK

13. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje Odbor), održane 25.

siječnja 2016. godine u prostorijama Agencije za znanost i visoko obrazovanje. Donje Svetice

38/5, Zagreb

Nazočni članovi: akademik Vlatko Silobrčić, dr. sc. Jelena Macan, dr. med., dr. sc. Ivica

Vilibić, prof. dr. art. Enes Midžić, dr. sc. Ljiljana Kolešnik, dr. sc. Andreja Brajša-Žganec, prof

dr. sc. Josip Baloban, prof. dr. sc. Ines Kersan-Škabić

Ispričani članovi: prof dr. sc. Nenad Stare

Ostali nazočni: Martina Francetić Đurašević, dipl.iur., (iz Agencije za znanost i visoko

obrazovanje)

Sjednica je započela uli sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio

sljedeći:

Dnevni red

1. Usvajanje dnevnog reda 13. sjednice

2. Usvajanje zapisnika 12. sjednice

3. Rasprava o pojedinačnim predmetima

3.1. prof dr. sc. Sanda Ham- prijava protiv prof dr. sc. Loretane Farkaš zbog kršenja Etičkog kodeksa
(Filozofski fakultet u Osijeku)

1

(izvjestitelj; akademik Vlatke Silobrčić)

3.2. dr.se. Karmen Margeta, povreda Etičkog kodeksa u znanosti i visokom obrazovanju
- dopis dr. sc. Karmen Margete

(izvjestitelj: akademik Vlatko Silobrčić)

3.3. dr.se. Ivana Vinković Vrček, povreda Etičkog kodeksa u znanosti i visokom obrazovanju
- zapisnik Etičkog povjerenstva Instituta za medicinska istraživanja i medicinu rada
(izvjestitelj: dr.se. Jelena Macan)

4. Godišnje izvješće o radu Odbora za etiku u znanosti i visokom obrazovanju

5. Proaktivno djelovanje Odbora

6. Ostalo

6.1. Obavijest o zaprimljenoj pritužbi e- poštom - pritužba gospodina Ivana Ivanića, studenta Veleučilišta
u Požegi, na neetično ponašanje dr. sc. Mirele Mezak Stastny, više predavačice Veleučilišta u
Požegi.

Ad 1. Usvajanje dnevnog reda 13. sjednice Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 13. sjednice.

Ad 2. Usvajanje zapisnika 12. sjednice

Članice i članovi Odbora jednoglasno su usvojili zapisnik prošle sjednice.

Ad 3. Rasprava o pojedinačnim predmetima

3.1. prof, dr. sc. Sanda Elam- prijava protiv prof, dr. sc. Loretane Farkaš zbog kršenja Etičkog kodeksa
(Filozofski fakultet u Osijeku)
(izvjestitelj: akademik Vlatko Silobrčić)

Predsjednik je izvijestio članice i članove o sadržaju prijave i priložene dokumentacije u zaprimljenom
predmetu.

Nakon rasprave, u kojoj su sudjelovale sve članice i članovi. Odbor je jednoglasno zaključio da će
predmet proslijediti Etičkom povjerenstvu Sveučilišta u Osijeku, jer nalazi da je nužno da to
Povjerenstvo ponovno razmotri cijeli predmet i o njemu odluči (dopis je sastavni dio ovog
zapisnika).

3.2. dr.se. Kannen Margeta, povreda Etičkog kodeksa u znanosti i visokom obrazovanju
(izvjestitelj: akademik Vlatko Silobrčić)

Odbor je razmotrio dopis kojim se dr. sc. Kannen Margeta u vezi svog slučaja obraća glavnom državnom
odvjetniku, g. Dinku Cvitanu, a koji je Odbor zaprimio 8. prosinca 2015.

Nakon rasprave, u kojoj su sudjelovale sve članice i članovi. Odbor je jednoglasno zaključio uputiti
odgovor dr. sc. Karmen Margeti da je njezino pismo primio na znanje (dopis je sastavni dio ovog
zapisnika).

3.3. dr.se. Ivana Vinković Vrček. povreda Etičkog kodeksa u znanosti i visokom obrazovanju
- zapisnik Etičkog povjerenstva Instituta za medicinska istraživanja i medicinu rada
(izvjestitelj: dr.se. Jelena Macan)

Odbor je razmatrao zapisnik Etičkog povjerenstva Instituta za medicinska istraživanja i medicine rada u
Zagrebu kojim se to Povjerenstvo ponovno očitovalo u ovom predmetu povodom zaprimljenih dopis
akademika Ferde Bašića od 12. listopada 2015. i pisma dr. Thomasa Coxa.

2

Nakon rasprave, u kojoj su sudjelovale sve članice i članovi, Odbor je jednoglasno zaldjučio da ostaje pri
mišljenju koje je donio u ovom predmetu na svojoj 8. sjednici održanoj 15. lipnja 2015. te da ovaj
predmet do daljnjeg smatra završenim.

Ad 4. Godišnje izvješće o radu Odbora za etiku u znanosti i visokom obrazovanju

Predsjednik je pozvao članice i članove da do kraja tjedna elektroničkim putem dostave svoje prijedloge
izmjena i dopuna na predloženi tekst Izvješća kako bi se usuglasio konačni tekst koji bi se uputio
Hrvatskom saboru.

Ad 6. Ostalo

6.1. Obavijest o zaprimljenoj pritužbi e- poštom - pritužba gospodina Ivana Ivanića, studenta Veleučilišta
u Požegi, na neetično ponašanje dr. sc. Mirele Mezak Stastnv, više predavačice Veleučilišta u
Požegi

Predsjednik je obavijestio članice i članove o anonimnom dopisu koji je upućen ravnateljici Agencije za
znanost i visoko obrazovanje, prof. dr. sc. Jasmini Havranek, koji je zatim proslijeđen Odboru, a u
kojem se iznose primjedbe na rad dr. sc. Mirele Mezak Stastny, više predavačice na Veleučilištu u
Požegi.

Budući da Odbor i dalje prima pritužbe na rad dr. sc. Mirele Mezak Stastny, a utvrdivši da očitovanje
Etičkog povjerenstva Veleučilišta u Požegi koje je u tom predmetu zatraženo 15. lipnja 2015. još
uvijek nije zaprimljeno, Odbor je jednoglasno zaključio uputiti požurnicu Etičkom povjerenstvu
Veleučilišta u Požegi (dopis je sastavni dio ovog zapisnika).

Sjednica je završila u 12:30.
Tonski zapis sjednice čini sastavni dio ovog Zapisnika.

PredsjednikZapisnik sastavila:

akademik Vlatko Silobrčić, v.r.Martina Francetić Đurašević

3

m
REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI

I VISOKOM OBRAZOVANJU

KLASA: 003-08/16-04/0002
URBROJ: 355-01-03-16-0002
Zagreb, 23. veljače 2016.

SKRAĆENI ZAPISNIK

14. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje Odbor), održane 15.

veljače 2016. godine u prostorijama Agencije za znanost i visoko obrazovanje, Donje Svetice

38/5, Zagreb

Nazočni članovi: akademik Vlatko Silobrčić, prim. dr. sc. Jelena Macan, dr. med., dr. sc. Ivica

Vilibić, dr. sc. Ljiljana Kolešnik, dr. sc. Andreja Brajša-Žganec, prof. dr. sc. Josip Baloban

Ispričani članovi: prof. dr. art. Enes Midžić, prof. dr. sc. Ines Kersan-Škabić

Ostali nazočni: Martina Francetić Đurašević, dipl.iur., (iz Agencije za znanost i visoko

obrazovanje)

Sjednica je započela uli sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio

sljedeći:

Dnevni red

1. Usvajanje dnevnog reda 14. sjednice

2. Usvajanje zapisnika 13. sjednice

3. Rasprava o pojedinačnim predmetima

3.1, Goran Slivšek-pritužba na Fakultet zdravstvenih studija Sveučilišta u Rijeci
(izvjestitelj: akademik Vlatko Silobrčić)

1

3,2. nir. sc. Blanka Matković i Stipo Pilić, prof - pritužba na plagijat Danijela Jurkovića, bivšeg .studenta
Hrvatskih studija
(izvjestitelj: akademik Vlatko Silobrčić)

3.3. prof. dr. sc. Sanda Ham- prijava protiv prof dr. sc. Loretane Farkaš zbog kršenja Etičkog kodeksa
(Filozofski fakultet u Osijeku)
(izvjestitelj; akademik Vlatko Silobrčić)

4. Proaktivno djelovanje Odbora

6. Ostalo

Ad 1. Usvajanje dnevnog reda 13. sjednice Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 13. sjednice.

Ad 2. Usvajanje zapisnika 12. sjednice

Članice i članovi Odbora jednoglasno su usvojili zapisnik prošle sjednice.

Ad 3. Rasprava o pojedinačnim predmetima

3.1. Goran Slivšek - pritužba na Fakultet zdravstvenih studij a Sveučilišta u Rij eci

Predsjednik je izvijestio članove o sadržaju pritužbe i priloženoj dokumentaciji. Nakon rasprave u
kojoj su sudjelovale sve članice i članovi, i u kojoj je utvrđeno daje taj predmet u postupku rješavanja
pred Etičkim povjerenstvom Fakulteta zdravstvenih studija u Rijeci, Odbor je jednoglasno zaključio
uputiti dopis dekanu Fakulteta zdravstvenih studija u Rijeci kojim će tražiti da se obavijesti ovaj Odbor o
mogućim odlukama Etičkog povjerenstva Fakulteta (dopis je sastavni dio ovog zapisnika).

3.2. mr. sc. Blanka Matković i Stipo Pilić, prof - pritužba na plagijat Danijela Jurkovića, bivšeg studenta
Hrvatskih studija

Predsjednik je izvijestio članice i članove o sadržaju pritužbe na plagijat te o navodima
podnositelja pritužbe da se Etičko povjerenstvo Hrvatskih studija, kojem je pritužba prvotno upućena, ni
nakon nekoliko mjeseci od podnošenja nije očitovalo. Nakon rasprave Odbor je jednoglasno zaključio
uputiti dopis Voditelju Hrvatskih studija kojim će ga zamoliti da potakne Povjerenstvo na rješavanje tog
predmeta (dopis je sastavni dio ovog zapisnika).

3.3. prof dr. sc. Sanda Ham- prijava protiv prof. dr. sc. Loretane Farkaš zbog kršenja Etičkog kodeksa
(Filozofski fakultet u Osijeku)

Predsjednik je izvijestio članice i članove daje u ovom predmetu zaprimljen dopis i preslika preglednog
rada Kroatistikom uzvodno - rasprava o autorstvu, koji je kao dodatak predmetu uputila prof. dr. sc.
Sanda Ham. Jednoglasno je zaključeno da će se prof. dr. sc. Sandi Ham uputiti dopis kojim se potvrđuje
daje Odbor zaprimio taj dodatak predmetu (dopis je sastavni dio ovog zapisnika).

Ad 4. Proaktivno djelovanje Odbora

Osvrćući se na dugo čekanje odgovora od pojedinih institucija kojima Odbor upućuje dopise u
rješavanju pojedinačnih predmeta jednoglasno je zaključeno da Odbor slati požurnicu ako u roku od dva
mjeseca od slanja svog dopisa na isti ne dobije odgovor.

2

Slijedom tog zaključka Odbor je jednoglasno odlučio da će poslati požurnicu Povjerenici za
informiranje kojoj je 20. studenog 215. upućeno pismo na temu Dostupnost znanstveno relevantnim
informacijama u kojem je zamoljeno podrobnije upućivanje u zakonsku podlogu i pozitivne propise koji
reguliraju navedenu problematiku, a na koji do danas nije stigao odgovor.

Ad 6. Ostalo

Predsjednik je izvijestio članice i članove da je Odbor dobio poziv za sjednicu Odbora za
obrazovanje, znanost i kulturu Hrvatskog sabora koja će se održati 16. veljače 2016. u 11 sati. i na kojoj
će točka dnevnog reda biti Izvještaj o radu Odbora za etiku u znanosti i visokom obrazovanju od rujna
2014. do siječnja 2016. godine.

Predsjednik je također izvijestio članice i članove da je za televizijsku emisiju Treći element
trećeg programa Hrvatske radio televizije dao kratku izjavu o Odboru i o stanju etičnosti u akademskoj
zajednici. Emisija će biti na programu u četvrtak 18. veljače 2016. g. u večernjim satima.

Sjednica je završila u 12:15 sati.

PredsjednikZapisnik sastavila;

Martina Francetić Đurašević akademik Vlatko Silobrčić, v.r.

3

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI

I VISOKOM OBRAZOVANJU

KLASA: 003-08/16-04/0003
URBROJ; 355-01-03-16-0002
Zagreb, 31. ožujka 2016.

SKRAĆENI ZAPISNIK

15. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje Odbor), održane u

ponedjeljak 7. ožujka 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje,

Donje Svetice 38/5, Zagreb

Nazočni članovi: akademik Vlatko Silobrčić, prim. dr. sc. Jelena Macan, dr. med., dr. sc. Ivica

Vilibić, prof. dr. sc. Josip Baloban, prof. dr. art. Enes Midžić, prof dr. sc. Ines Kersan-Škabić,'

prof. dr. sc. Nenad Stare

Ispričani Članovi: , dr. sc. Ljiljana Kolešnik, dr. sc. Andreja Brajša-Žganec,

Ostali nazočni: Martina Francetić Đurašević, dipl.iur., (AZVO), Jadranka Žimbrek (AZVO)

Sjednica je započela uli sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio

sljedeći:

Dnevni red

1. Usvaj anj e dnevno g reda 15. sj ednice

2. Usvajanje zapisnika 14. sjednice

3. Predsjednikova obavijest o podnesenom Izvještaju o radu Odbora pred Hrvatskim saborom i
Odborom za obrazovanje, znanost i kulturu Hrvatskog sabora

4. Rasprava o pojedinačnim predmetima

1

4.1. mr. sc. Zdravko Lučin protiv dr. sc. Marise Klančnik, dr. med.
- očitovanje Etičkog povjerenstva Medicinskog fakulteta u Zagrebu
(izvjestitelj; akademik Vlatko Silobrčić)

4.2. profdr.sc. Ivo Bićanić - prijava protiv prof dr. sc. Jurice Simurine
- očitovanje Etičkog savjeta Sveučilišta u Zagrebu
- dopis odvjetničkog ureda
- očitovanje Povjerenstva za sveučilišnu nastavnu literaturu
(izvjestitelj: profdr.sc. Nenad Stare)

4.3. prof dr. sc. Nikola Mijatović - prof. dr. sc. Hrvoje Arbutina - molba za donošenje mišljenja
(izvjestitelj: akademik Silobrčić)

5. Proaktivno djelovanje Odbora

6. Ostalo

Ad 1. Usvajanje dnevnog reda 15. sjednice Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 15. sjednice.

Ad 2. Usvajanje zapisnika 14. sjednice

Članice i članovi Odbora jednoglasno su usvojili zapisnik prošle sjednice (uz dvije primjedbe
koje ne utječu na sam zapisnik).

3. Predsjednikova obavijest o podnesenom Izvještaju o radu Odbora pred Hrvatskim saborom i
Odborom za obrazovanje, znanost i kulturu Hrvatskog sabora
Predsjednik Odbora za etiku u znanosti i visokom obrazovanju akademik Silobrčić ukratko je

obavijestio nazočne članove Odbora daje pred Hrvatskim saborom i Odborom za
obrazovanje, kulturu i znanost podnio Izvještaj o radu odbora za etiku u znanosti i visokom
obrazovanju za 2015. godinu.

Istaknuo je zadovoljstvo što je rad Odbora za etiku i znanost u visokom obrazovanju od svih
ocijenjen kao vrlo dobar i dobio je pohvale čemu u prilog govori i činjenica daje
jednoglasno usvojen (Izvješće je sastavni dio zapisnika).

Članice i članovi Odbora za etiku u znanosti i visokom obrazovanju čestitali su akademiku
Silobrčiću na uspješno podnijetom izvješću te su naglasili daje sam rad Odbora
dobronamjeran, savjestan i na visokoj moralnoj razini.

4. Rasprava o pojedinačnim predmetima

4.1. mr. sc. Zdravko Lučin protiv dr. sc. Marise Klančnik, dr. med.
- očitovanje Etičkog povjerenstva Medicinskog fakulteta u Zagrebu
(izvjestitelj: akademik Vlatko Silobrčić)

Izvjestitelj akademik Silobrčić obavijestio je članove Odbora za etiku u znanosti i visokom
obrazovanju o predmetu. Etičko povjerenstvo Medicinskog fakulteta u Zagrebu poslalo je
svoje očitovanje (dopis je sastavni dio zapisnika) u kojem navode da ne daju mišljenja o
osobama koje nisu njihovi zaposlenici.

Nakon rasprave u kojoj su sudjelovali nazočni članice i članovi Odbora za etiku u znanosti i
visokom obrazovanju jednoglasno se donosi zaključak da se od Komore zatraži mišljenje o
predmetu te da se dopis uputi i Etičkom povjerenstvu Medicinskog fakulteta Sveučilišta u
Splitu.

2

4.2. profdr.sc. Ivo Bićanić - prijava protiv prof dr. sc. Jurice Simurine
- očitovanje Etičkog savjeta Sveučilišta u Zagrebu
- dopis odvjetničkog ureda
- očitovanje Povjerenstva za sveučilišnu nastavnu literaturu
(izvjestitelj: prof.dr.se. Nenad Stare)

Profdr.sc. Nenad Stare izvjestitelj za predmet profdr.sc. Bićanić - prijava protiv profdr.sc.
Simurine upoznao je članove Odbora za etiku u znanosti i visokom obrazovanju s detaljnom
kronologijom cijelog postupka koji je započeo 2011. godine (kronološki pregled je sastavni
dio zapisnika).

Predsjednik Odbora za etiku u znanosti i visokom obrazovanju akademik Silobrčić obavijestio je
članove Odbora daje zaprimljen dopis Odvjetničkog ureda u kojem se traži odluka Odbora
iz kojeg je vidljivo daje Odbor zaključio da se radi o plagijatu. Predsjednik Silobrčić kao i
članovi Odbora za etiku u znanosti i visoko obrazovanju ističu da Odbor ne donosi zaključke
već mišljenja ili preporuke (propisano Zakonom o znanstvenoj djelatnosti i visokom
obrazovanju (Narodne novine, broj 123/03, 198/03, 105/04,174/04, 02/07 - Odluka USRH,
46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15- Odluka USRH) i Poslovnikom o radu
Odbora).

Nakon rasprave u kojoj su sudjelovali svi nazočni, članice i članovi Odbora za etiku u znanosti i
visokom obrazovanju jednoglasno su donijeti zaključci:

a) da se Odvjetničkom uredu uputi dopis uz napomenu da postupak u navedenom predmetu još
traje
b) da se Etičkom savjetu Sveučilišta u Zagrebu uputi dopis u kojem se navodi da predmet
profdr.sc. Simurine nije završen te da ih molimo da Odboru pošalju relevantne dokumente
kojima raspolažu
c) da se Etičkom povjerenstvu Ekonomskog fakulteta uputi dopis uz zamolbu da Odbom pošalju
slijedeće dokumente: očitovanje prof. dr. sc. Jurice Simurine; dopise predsjednice Etičkog
savjeta Sveučilišta u Zagrebu (od 18.7. i 25.11.2013.) u kojima se traži mišljenje vašeg
Povjerenstva; dosadašnje odgovore vašeg Povjerenstva Etičkom savjetu Sveučilišta u Zagrebu, te
zaključke nezavisne stručne skupine koju je za taj predmet bilo imenovalo vaše Povjerenstvo.

4.3. prof. dr. sc. Nikola Mijatović - prof. dr. sc. Hrvoje Arbutina - molba za donošenje mišljenja
(izvjestitelj: akademik Silobrčić)

Izvjestitelj akademik Silobrčić obavijestio je članove Odbora za etiku u znanosti i visokom
obrazovanju o predmetu profdr.sc. Mijatović - profdr.sc. Arbutina te je naglasio da je
Etičko povjerenstvo Pravnog fakulteta Sveučilišta u Zagrebu provelo proceduru i došlo
utvrđivanjem činjenica do zaključka da se radi o plagijatu.

Nakon rasprave članice i članovi Odbora za etiku u znanosti i visokom obrazovanju jednoglasno
donose zaključak kako su zaprimili obrazloženo mišljenje Etičkog povjerenstva Pravnog
fakulteta Sveučilišta u Zagrebu koje Odbor prihvaća i da se o istom obavijesti profdr.sc.
Nikola Mijatović uz napomenu da o eventualnim propustima u proceduri Odbor za etiku u
znanosti i visokom obrazovanju nije nadležan. Isti dopis poslat će se i dekanici Pravnog
fakulteta u Zagrebu „na znanje“.

Ad 6. Ostalo

a) Profdr.sc. Nenad Stare podnio je članicama i članovima Odbora za etiku u znanosti i
visokom obrazovanju kratko izvješće sa službenog puta u Ateni.

3

b) Prof.dr.se. Ivica Vilibić obavijestio je članice i članove Odbora za etiku u znanosti i
visokom obrazovanju da ćc se u mjesecu travnju 2016. održati EISIRIO konferencija u
Ljubljani pa postavlja pitanje o mogućnosti da kao predstavnik Odbora za etiku u
znanosti i visokom obrazovanju bude nazočan.
Akademik Silobrčić zamolio je da se provjeri ima li financijskih sredstava iz kojih bi se
pokrili troškovi službenog puta.

Sjednica je završila u 12;45 sati.

Zapisnik sastavila; Predsjednik

akademik Vlatko Silobrčić, v.r.
Jadranka Žimbrek

4

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI

I VISOKOM OBRAZOVANJU

KLASA; 003-08/16-04/0004
URBROJ; 355-01-03-16-0002
Zagreb, 13. svibnja2016.

SKRAĆENI ZAPISNIK

16. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje; Odbor), održane u ponedjeljak 25.

travnja 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje, Donje Svetice 38/5,

Zagreb

Nazočni članovi: akademik Vlatko Silobrčić, prim.dr.se. Jelena Macan, dr.med., dr.se. Ljiljana Kolešnik,

dr.se. Andreja Brajša-Žganec, prof.dr.art. Enes Midžić, prof.dr.se. Ines Kersan-Škabić, profdr.sc. Nenad

Stare.

Ispričani članovi: dr. sc. Ivica Vilibić, prof dr. sc. Josip Baloban.

Ostali nazočni: Martina Francetić Đurašević, dipl.iur., (AZVO).

Sjednica je započela uli sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio sljedeći;

Dnevni red
i

1. Usvajanje dnevnog reda 16. sjednice

2. Usvajanje zapisnika 15. sjednice

3. Rasprava o pojedinačnim predmetima

3.1. profdr.sc. Ivo Bićanić - prijava protiv prof dr. sc. Jurice Simurine
- dopis odvjetničkog ureda
(izvjestitelj; profdr.sc. Nenad Stare)

3.2. Mr.sc. Blanka Matković i Stipo Pilić, prof - pritužba na plagijat Danijela Jurkovića, bivšeg studenta
Hrvatskih studija
- odgovor Etičkog povjerenstva Hrvatskih studija
(izvjestitelj; akademik Vlatko Silobrčić)

1

3.3. Goran Slivšek - pritužba na Fakultet zdravstvenih studija Sveučilišta u Rijeci
- odgovor Etičkog povjerenstva Falailteta zdravstvenih studija
(izvjestitelj: akademik Vlatko Silobrčić)

3.4. dr.sc. Ivana Vinković Vrček, povreda Etičkog kodeksa u znanosti i visokom obrazovanju- prijava
profdr.sc. Marijana Jošta
- podnesak profdr.sc. Marijana Jošta
(izvjestiteljica: prim.dr.se. Jelena Macan, dr.med.)

3.5. dr.sc. Mirela Mezak Stastny, pritužba na postupanje predavačice na Veleučilištu u Požegi
- odgovor Etičkog povjerenstva Veleučilišta u Požegi
(izvjestiteljica: dr.sc. Ljiljana Kolešnik)

3.6. Hrvatska zaklada za znanost- projekt „Nejednakosti i primjene“
(izvjestiteljica: profdr.sc. Ines Kersan Skabić)

4. Proaktivno djelovanje Odbora

5. Ostalo

- zaključak Hi'vatskog sabora o prihvaćanju Izvještaja o radu Odbora za etiku u znanosti i visokom
obrazovanju od rujna 2014. do siječnja 2016. godine

Ad 1. Usvajanje dnevnog reda 16. sjednice Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 15. sjednice.

Ad 2. Usvajanje zapisnika 15. sjednice

Članice i članovi Odbora jednoglasno su usvojili zapisnik prošle sjednice.

Ad 3. Rasprava o pojedinačnim predmetima

3.1. profdr.sc. Ivo Bićanić - prijava protiv prof dr. sc. Jurice Simurine
- dopis odvjetničkog ureda
(izvjestitelj; profdr.sc. Nenad Stare)

Nakon rasprave Odbor je zaključio uputiti požurnice Etičkom povjerenstvu Ekonomskog fakulteta u
Zagrebu i Etičkom savjetu Sveučilišta u Zagrebu te ponovno zatražiti da dostave sve relevantne
dokumente u ovome predmetu kojima raspolažu, a koje je Odbor od imenovanih tijela zatražio 18. ožujka
2016.g.
Odbor je također zaključio da će uputiti odgovor odvjetničkom uredu Bandalo & Labavić kojim će ih
izvijestiti da još uvijek čeka dostavljanje dokumentacije zatražene u ovom predmetu od Etičkog
povjerenstva Ekonomskog fakulteta u Zagrebu i Etičkog savjeta Sveučilišta u Zagrebu (dopis je sastavni
dio ovog zapisnika).

3.2. Mr.sc. Blanka Matković i Stipo Pilić, prof. - pritužba na plagijat Danijela Jurkovića, bivšeg
studenta Hrvatskih studija
- odgovor Etičkog povjerenstva Hrvatskih studija
(izvjestitelj: akademik Vlatko Silobrčić)

Nakon rasprave Odbor je zaključio da prihvaća obrazloženje Etičkog povjerenstva Hrvatskih studija. O
tome će obavijestiti podnositelje pritužbe, mr.sc. Blanku Matković i Stipu Pilića, prof, navodeći daje u
ovom predmetu prestala nadležnost Hrvatskih studija i Odbora te ih uputiti da dalje postupaju po
vlastitom nahođenju (dopis je sastavni dio ovog zapisnika).

3.3. Goran Slivšek - pritužba na Fakultet zdravstvenih studija Sveučilišta u Rijeci
- odgovor Etičkog povjerenstva Fakulteta zdravstvenih studija

2

(izvjestitelj; akademik Vlatko Silobrčić)
Nakon rasprave Odbor je zaključio da je u ovom predmetu pred Etičkim povjerenstvom Fakulteta
zdravstvenih studija u Rijeci postupak okončan. Odbor prihvaća obrazloženja i nalaze u dostavljenoj
dokumentaciji te će u tom smislu obavijestiti g. Gorana Slivšeka (dopis je sastavni dio ovog zapisnika).

3.4. dr.sc. Ivana Vinković Vrček, povreda Etičkog kodeksa u znanosti i visokom obrazovanju-
prijava prof.dr.se. Marijana Jošta
- podnesak prof.dr.se. Marijana Jošta
(izvjestiteljica; prim.dr.se. Jelena Macan, dr.med.)

Nakon ponovnog razmatranja sveukupne dokumentacije u predmetu i rasprave Odbor je zaključio da
ostaje kod svog mišljenja donesenog 15. lipnja 2015. g. čime zaključuje ovaj predmet te predlaže dr.sc.
Marijanu Joštu da, ako ne prihvaća mišljenje ovog Odbora, svoj predmet iznese pred drugim instancama
(dopis je sastavni dio ovog zapisnika).

3.5. dr.sc. Mirela Mezak Stastny, pritužba na postupanje predavačice na Veleučilištu u Požegi
- odgovor Etičkog povjerenstva Veleučilišta u Požegi
(izvjestiteljica; dr.sc. Ljiljana Kole.šnik)

Nakon rasprave Odbor je zaključio zatražiti od Etičkog povjerenstava dostavljanje svih dokumenata koji
se navode u zaprimljenom dopisu, a Odboru nisu dostavljeni. Također uputit će se dopis, kako Etičkom
povjerenstvu, tako i svim ostalim tijelima Veleučilišta (dekanu, prodekanu, upravnom i stručnom vijeću)
zbog neprovođenja postupka pred Etičkun povjerenstvom sukladno odredbama Etičkog kodeksa
Veleučilišta u Požegi (dopis je sastavni dio ovog zapisnika).

3.6. Hrvatska zaklada za znanost- projekt „Nejednakosti i primjene"
(izvjestiteljica; prof.dr.se. Ines Kersan Skabić)

Prije razmatranja samog predmeta, a uvidom u dopis Hrvatske zaklade za znanost (dalje; Zaklada)
utvrđeno je daje isti 20.11.2015. upućen na adresu; „Ministarstvo znanosti, obrazovanja i sporta, Donje
Svetice 38, 10 000 Zagreb, Odbor za etiku u znanosti i visokom obrazovanju", ali je u Agenciji za znanost
i visoko obrazovanje (dalje; Agencija) iz nepoznatih razloga zaprimljen tek 13.4.16., i to nakon što je
Zaklada telefonskim putem pitala za predmet, a zatim elektroničkim putem poslala materijale.
Pretpostavlja se da se predmet zagubio ili nije proslijeđen Agenciji iz MZOS-a.
Nakon rasprave Odbor je zaključio odgovoriti Hrvatskoj zakladi za znanost kako smatra da se, ne
odričući etičku komponentu, ovdje primamo radi radi o pitanju koje je predmet ugovora i ugovorne
obveze te poslovanja Zaklade (dopis je sastavni dio ovog zapisnika).

Ad 5, Ostalo

Odbor je primio na znanje zaključak Hrvatskog sabora o prihvaćanju Izvještaja o radu Odbora za etiku u
znanosti i visokom obrazovanju od rujna 2014. do siječnja 2016. godine (EXASA;021-12/16-09/02,
URBROJ;6511-16-06, od 29. veljače 2016.)

Sjednica je završila u 13 ;30 sati.

PredsjednikZapisnik sastavila;

akademik Vlatko Silobrčić, v.r.Martina Francetić Đurašević

3

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI

I VISOKOM OBRAZOVANJU

KLASA: 003-08/16-04/0005
URBROJ; 355-01-03-16-0002
Zagreb, 24. svibnja 2016.

SKRAĆENI ZAPISNIK

17. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje; Odbor), održane u ponedjeljak 23.

svibnja 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje. Donje Svetice 38/5,

Zagreb

Nazočni članovi; akademik Vlatko Silobrčić, prim.dr.se. Jelena Macan, dr.med., dr.se. Ljiljana Kolesnik,

dr. sc. Ivica Vilibić, prof. dr. sc. Josip Baloban, prof.dr.se. Ines Kersan-Skabić.

Ispričani članovi: dr.se. Andreja Brajša-Žganec, prof.dr.aii. Enes Midžić, prof.dr.se. Nenad Stare.

Ostali nazočni: Martina Franeetić Đurašević, dipl.iur., (AZVO).

Sjedniea je započela u 11 sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio sljedeći:

Dnevni red

1. Usvajanje dnevnog reda 17. sjednice

2. Usvajanje zapisnika 16. sjednice

3. Rasprava o pojedinačnim predmetima

3.1. mr.se. Zoran Veljačić- prijava za plagijat doktorskog rada protiv dr.se. Irene Zmak, Fakultet
strojarstva i brodogradnje u Zagrebu
(izvjestitelj; akademik Vlatko Silobrčić)

1

3.2. prof.dr.se. Sanda Ham- prijava protiv profdr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa,
Filozofski fakultet u Osijeku
(izvjestitelj: akademik Vlatko Silobrčić)

očitovanje Etičkog povjerenstva Sveučilišta J.J. Strossraayera u Osijeku
podnesak prof.dr.se. Sande Ham

3.3. predstavka mr. se. dr. Zdravka Lučina protiv doc. dr. se. Mariee Klančnik, dr. med.
(izvjestitelj: akademik Vlatko Silobrčić)

odgovor Hrvatske liječničke komore

4. Proaktivno djelovanje Odbora

5. Ostalo

Ad 1. Usvajanje dnevnog reda 17. sjedniee Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 15. sjednice.

Ad 2. Usvajanje zapisnika 18. sjednice

Članice i članovi Odbora usvojili su zapisnik prošle sjednice s pet glasova ,,za“ i jednim glasom
„suzdržan".

Ad 3. Rasprava o pojedinačnim predmetima

3.1. mr.se. Zoran Veljačić - prijava za plagijat doktorskog rada protiv dr.se. Irene Zmak, Fakultet
strojarstva i brodogradnje u Zagrebu
(izvjestitelj: akademik Vlatko Silobrčić)

Predsjednik je izložio sadržaj zaprimljenog predmeta. Nakon rasprave u kojoj su sudjelovale sve članice i
članovi Odbora zaključeno je da će se uputiti dopis kojim će se mr.se. Veljačića obavijestiti daje Odbor
razmatrao predmet, da ne odobrava postupanje Fakulteta strojarstva i brodogradnje Sveučilišta u Zagrebu
(FSB) koji ga nije obavijestio o razlozima odgode obrane doktorata i da će u tom smislu uputiti dopis
Fakultetu te zatražiti od odgovornih da provedu odluku Upravnog suda u Splitu od 21. siječnja 2016.g.
Odbor će u dopisu Fakultetskom vijeću FSB-a zamoliti njihovo očitovanje u ovom predmetu i skrenuti
pažnju na potrebu postupanja po presudi Upravnog suda u Splitu od 21. siječnja 2016., a isto tako
upozoriti na etički propust koji je učinjen kada se mr.se. Veljačića nije obavijestilo o razlozima odgađanja
stjecanja doktorata te pozvati da se taj propust ispravi.
(dopisi su sastavni dio zapisnika)

3.2. profdr.se. Sanda Ham- prijava protiv profdr.se. Loretane Farkaš zbog ki'šenja Etičkog kodeksa.
Filozofski fakultet u Osijeku
(izvjestitelj: akademik Vlatko Silobrčić)

Nakon razmatranja novih dokumenata u predmetu i nakon rasprave Odbor je zaključio da će ponovno
zatražiti od Etičkog povjerenstva Sveučilišta da zauzme stav o plagiranju u ovom predmetu neovisno o
sudskim postupcima koji su u tijeku.
(dopis je sastavni dio zapisnika)

3.3. predstavka mr. sc. dr. Zdravka Lučina protiv doc. dr. sc. Marice Klančnik, dr. med.
(izvjestitelj: akademik Vlatko Silobrčić)

Nakon rasprave Odbor je zaključio uputiti požurnicu Medicinskom fakultetu u Splitu kojem je upućen
dopis 18. ožujka 2016. i na kojem je doc.dr.se. Marisa Klančnik zaposlena.
(dopis je sastavni dio zapisnika)

2

Ad 5. Ostalo

Predsjednik Odbora dao je na uvid svim nazočnim članicama i članovima dopis koji je uputio prof.dr.se.
Jasmini Havranek, ravnateljici Agencije za znanost i visoko obrazovanje, u kojem upozorava na
problem nedostatnosti proračunskih sredstava odobrenih za rad Odbora u 2016.g.

Sjednica je završila u 12:50 sati.
Tonski zapis sjednice sastavni je dio ovog Zapisnika.

PredsjednikZapisnik sastavila:

akademik Vlatko Silobrčić, v.r.Martina Franeetić Đurašević

3

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI I VISOKOM OBRAZOVANJU

KLASA; 003-08/16-04/0006
URBROJ: 355-01-03-16-0002
Zagreb, 11. srpnja 2016.

SKRAĆENI ZAPISNIK

18. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje; Odbor), održane u ponedjeljak 1.

srpnja 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje. Donje Svetice 38/5,

Zagreb

Nazočni članovi: akademik Vlatko Silobrčić, prim.dr.se. Jelena Macan, dr.med., dr.se. Ljiljana Kolesnik,

dr. sc. Ivica Vilibić, prof.dr.se. Ines Kersan-Skabić, dr.se. Andreja Brajša-Žganec, prof.dr.art. Enes

Midžić, prof.dr.se. Nenad Stare

Ispričani članovi: prof. dr. sc. Josip Baloban.

Ostali nazočni: Martina Franeetić Đurašević, dipl.iur., (AZVO).

Sjednica je započela u 11 sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio sljedeći:

Dnevni red

1. Usvaj anj e dnevnog reda 18. sj ednice

2. Usvajanje zapisnika 17. sjednice

3. Rasprava o pojedinačnim predmetima

3.1. dr.se. Mirela Mezak Stastny, pritužba na postupanje predavačice na Veleučilištu u Požegi
- odgovor Etičkog povjerenstva Veleučilišta u Požegi
(izvjestiteljica: dr.se. Ljiljana Kolesnik)

3.2. mr.se. Blanka Matković i Stipo Pilić, prof - pritužba na javne nastape profdr.se. Tvrtka Jakovine
(izvjestitelj: prof.dr.art. Enes Midžić)

3.3. prof.dr.se. Ivo Bićanić - prijava protiv prof.dr.se. Jurice Simurine
- očitovanje Etičkog savjeta Sveučilišta u Zagrebu

1

(izvjestitelj: prof.dr.se. Nenad Stare)

3.4. profdr.se. Sanda Ham- prijava protiv prof.dr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa,
Filozofski fakultet u Osijeku
(izvjestitelj: akademik Vlatko Silobrčić)
- podnesak profdr.se. Sande Ham
- dopis Etičkog povjerenstva Sveučilišta J.J. Strossmayera u Osijeku

3.5. predstavka mr. se. dr. Zdravka Imčina protiv doc. dr. sc. Marice Klančnik, dr. med.
(izvjestitelj: akademik Vlatko Silobrčić)

- odgovor Etičkog povjerenstva Medicinskog fakulteta u Splitu

3.6. mr.se. Zoran Veljačić- prijava za plagijat doktorskog rada protiv dr.se. Irene Zmak, Fakultet
strojarstva i brodogradnje u Zagrebu
(izvjestitelj: akademik Vlatko Silobrčić)
- očitovanje Fakulteta strojarstva i brodogradnje u Zagrebu

3.7. dr.se. Karmen Margeta, povreda Etičkog kodeksa u znanosti i visokom obrazovanju
- dopis dr. sc. Karmen Margete

(izvjestitelj: akademik Vlatko Silobrčić)

4. Izvješće sa sastanka European Network of Research Integrity Offices (ENRIO), Ljubljana , Slovenija,
14.-15. travnja 2016. g. - dr. sc. Ivica Vilibić

5. Proaktivno djelovanje Odbora

6. Ostalo

Ad 1. Usvajanje dnevnog reda 18. sjednice Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 18. sjednice.

Ad 2. Usvajanje zapisnika 17. sjednice

Članice i članovi Odbora jednoglasno su usvojili zapisnik prošle sjednice.

Ad 3. Rasprava o pojedinačnim predmetima

3.1. dr.se. Mirela Mezak Stastny, pritužba na postupanje predavačice na Veleučilištu u Požegi
- odgovor Etičkog povjerenstva Veleučilišta u Požegi
(izvjestiteljica: dr.se. Ljiljana Kolesnik)

Nakon razmatranja dostavljenih dokumenata i provedene rasprave Odbor je zaključio da Etičko
povjerenstvo Veleučilišta u Požegi nije provelo postupak u skladu s odredbama Etičkog kodeksa
Veleučilišta stoje zatraženo dopisom od 9. svibnja 2016.g. Stoga će Odbor ponovno zatražiti da Etičko
povjerenstvo provede taj postupak i o tome izvijesti Odbor, (dopis je sastavni dio zapisnika)

3.2. mr.se. Blanka Matković i Stipo Pilić, prof - pritužba na javne nastupe profdr.se. Tvrtka Jakovine
(izvjestitelj: profdr.art. Enes Midžić)

Nakon rasprave Odbor je zaključio uputiti dopis Filozofskom fakultetu u Zagrebu kojim će upozoriti na
neusklađenost Etičkog kodeksa nastavnika, suradnika i znanstvenika Filozofskog fakulteta (članak 18.) i
Poslovnika Etičkog povjerenstva Filozofskog fakulteta (članak 9.) s Etičkim kodeksom Sveučilišta u
Zagrebu (članak 33.) u dijelu koji se odnosi na ovlaštenje na pokj-etanje postupka pred etičkim
povjerenstvima. Istim dopisom zatražit će se od Fakulteta da se u konkretnom slučaju izjasni o spornom
javnom istupu koji je predmet pritužbe budući da je jezik kojim se vodila polemika u objavljenom
novinskom članku neprimjeren akademskoj zajednici, a istovremeno imajući na umu da navedeni članak
potpisuje zaposlenik Fakulteta, (dopis je sastavni dio zapisnika)

2

3.3. prof.dr.se. Ivo Bićanić - prijava protiv prof.dr.se. Jurice Simurine
- očitovanje Etičkog savjeta Sveučilišta u Zagi'ebu
(izvjestitelj; prof.dr.se. Nenad Stare)

Nakon rasprave Odbor je zaključio ponovno uputiti dopis Etičkom povjerenstvu Ekonomskog fakulteta u
Zagrebu kojim se mole da dostave dokumente kojima raspolažu u ovom predmetu. Također, uputit će se
dopis Etičkom savjetu Sveučilišta u Zagrebu kojim će se upozoriti da dopis od 22. prosinca 2014. g., na
koji se pozivaju u svom odgovoru, ne odnosi se na ovaj predmet već na završeni predmet Bićanić -
Družić - Tica, stoga će se zahtjev ponoviti, (dopis je sastavni dio zapisnika)

3.4. prof.dr.se. Sanda Ham- prijava protiv profdr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa,
Filozofski fakultet u Osijeku
(izvjestitelj; akademik Vlatko Silobrčić)
- podnesak profdr.se. Sande Ham
- dopis Etičkog povjerenstva Sveučilišta J.J. Strossmayera u Osijeku

Nakon rasprave Odbor je zaključio da će pričekati mišljenje Instituta za hrvatski jezik i jezikoslovlje koje
je u ovom predmetu zatražilo Etičko povjerenstvo Sveučilišta u Osijeku. Zamolit će se isto Povjerenstvo
da o dobivenom mišljenju obavijesti ovaj Odbor, (dopis je sastavni dio zapisnika)

3.5. predstavka mr. sc. dr. Zdravka Lučina protiv doc. dr. sc. Marice Klančnik, dr. med.
(izvjestitelj; akademik Vlatko Silobrčić)

- odgovor Etičkog povjerenstva Medicinskog fakulteta u Splitu
Nakon razmatranja odgovora Etičkog povjerenstva Medicinskog fakulteta u Splitu zaključeno je da će se
čekati okončanje postupka pred tim Povjerenstvom i zamoliti da o konačnom ishodu obavijeste ovaj
Odbor, (dopis je sastavni dio zapisnika)

3.6. mr.se. Zoran Veljačić- prijava za plagijat doktorskog rada protiv dr.se. Irene Zmak, Fakultet
strojarstva i brodogradnje u Zagrebu
(izvjestitelj; akademik Vlatko Silobrčić)
- očitovanje Fakulteta strojarstva i brodogradnje u Zagrebu

Nakon rasprave zaključeno je da su razlozi za neodobravanje teme doktorskog rada te nepotvrđivanje
Povjerenstva za prihvaćanje, ocjenu i obranu doktorskog rada jasni jer se u predmetnom slučaju radi o
kršenju etičkih načela iz Etičkog kodeksa Sveučilišta u Zagrebu i ovaj Odbor ih prihvaća. U tom smislu
uputit će se dopis FSB- u i mr.se. Veljačiću. (dopis je sastavni dio zapisnika)

3.7. dr.se. Karmen Margeta, povreda Etičkog kodeksa u znanosti i visokom obrazovanju
- dopis dr. sc. Karmen Margete

(izvjestitelj; akademik Vlatko Silobrčić)
Odbor je primio na znanje dopis koji je dostavila dr.se. Margeta, a koji je uputila rektoru Sveučilišta u
Zagrebu. U tom smislu odgovoriti će se gospođi Margeta. (dopis je sastavni dio zapisnika)

Ad 4. Izvješće sa sastanka European Network of Research Integrity Offices (ENRIO). Ljubljana .
Slovenija, 14.-15. travnja 2016. g. - dr. sc. Ivica Vilibić

Dr.sc. Vilibić ukratko je izvijestio Odbor o temama sastanka i o saznanju da načelno postoji mogućnost
korištenja novčanih sredstava osiguranih za ENRIO mrežu. S tim u vezi Odbor je zaključio da bi bilo
dobro pokušati obratiti se organizatoru sastanaka ENRIO-a za moguće odobravanje sredstava za
putovanja na te sastanke zbog nedostatka vlastitih sredstava.

Sljedeći sastanak ENRIO-a održat će se u Beču i Bratislavi u listopadu 2016.g.

Ad5. Proaktivno djelovanje Odbora

Prof.dr.se. Nenad Stare spomenuo je mrežnu stranicu AkademLink - Društvena mreža naučnih
istraživača i znanstvenika Jugoistočne Europe u čijim se vijestima često govori o problemu plagiranja,
krivotvorenim doktoratima i sličnim temama.

3

Nastavno na tu problematiku članice i članovi Odbora zaključili su da bi bilo korisno uputiti dopis svim
sveučilištima i javnim institutima u Republici Hrvatskoj da razmotre mogućnost nabavljanja soflwarea za
otkrivanje plagijata te ili zamoliti da se ustraje na poštivanju pravila deponiranja doktorata u Nacionalnoj i
sveučilišnoj knjižnici u Zagrebu u Nacionalni repozitorij završnih radova.

Razmatrana je i mogućnost da Odbor izradi dokument koji bi definirao pitanja plagijata, općih načela,
kriterija i smjernica citiranja i si.

Potaknut temom javnih nastupa pripadnika akademske zajednice Odbor je razmatrao mogućnost dopune
Etičkog kodeksa Odbora za znanost i visoko obrazovanje kojom bi se omogućilo da svatko, a ne samo
pripadnici akademske i sveučilišne zajednice, može reagirati tj. ukazati na njihove etičke propuste.

Ad. 6. Ostalo

Predsjednik je obavijestio članice i članove o dopisu koji je Agencija za znanost i visoko obrazovanje
uputila Ministarstvu znanosti, obrazovanja i sporta vezano za proračunska sredstva

Sjednica je završila u 12:45 sati.
Tonski zapis sjednice sastavni je dio ovog Zapisnika.

Zapisnik sastavila: Predsjednik

'-V akademik Vlatko Silobrčić, v.r.Martina Franeetić Đurašević

4

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI I VISOKOM OBRAZOVANJU

KLASA;003-08/16-04/0007
URBROJ:355-0103-16-0002
Zagreb, 5. listopada 2016.

SKRAĆENI ZAPISNIK

19. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje: Odbor), održane u ponedjeljak 26.

rujna 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje. Donje Svetice 38/5,

Zagreb

Nazočni članovi: akademik Vlatko Silobrčić, prim.dr.se. Jelena Macan, dr.med., dr.se. Ljiljana Kolesnik,

prof.dr.se. Ines Kersan-Skabić, dr.se. Andreja Brajša-Žganec, prof.dr.art. Enes Midžić, profdr.se. Nenad

Stare

Ispričani članovi: prof dr. sc. Josip Baloban, dr. sc. Ivica Vilibić.

Ostali nazočni: Martina Franeetić Đurašević, dipl.iur., (AZVO).

Sjednica je započela uli sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio sljedeći:

Dnevni red

1. Usvajanje dnevnog reda 19. sjednice

2. Usvajanje zapisnika 18.. sjednice

3. ' Rasprava 0 pojedinačnim predmetima

3.1. prof.dr.se. Sanda Ham- prijava protiv profdr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa,
Filozofski fakultet u Osijeku
(izvjestitelj: akademik Vlatko Silobrčić)
- podnesak odvjetnika prof.dr.se. Sande Ham

3.2. Iva Komfein Groš - prijava o nepravilnostima u procesu izrade i obrane doktorske disertacije na
Fakultetu političkih znanosti Sveučilišta u Zagrebu
(izvjestiteljica: dr.se. Andreja Brajša Žganec)

1

mr.sc. Zoran Veljačić- prijava za plagijat doktorskog rada protiv dr.sc. Irene Zmak, Fakultet
strojarstva i brodogradnje u Zagjebu
(izvjestitelj- akademik Vlatko Silobrčić)
- očitovanja rnr.sc. Zorana Veljačića

3.3.

3.4. predstavka mr. sc. dr. Zdravka Lučina protiv doc. dr. sc. Marice Klančnik, dr. med.
(izvjestitelj; akademik Vlatko Silobrčić)

- odgovor Etičkog povjerenstva Medicinskog fakulteta u Splitu

3.5. dr.sc. Ivica Vularaa protiv dr.sc. Dubravka Lučića - zahtjev za preispitivanje autentičnosti
doktorskog rada, Rudarsko-geološko-naftni fakultet Sveučilišta u Zagrebu
(izvjestiteljica: prof.dr.se. Ines Kersan - Skabić)

3.6. profdr.se. Ivo Bićanić - prijava protiv prof.dr.se. Jurice Simurine
- očitovanje Etičkog savjeta Sveučilišta u Zagrebu
(izvjestitelj: profdr.se. Nenad Stare)

4. Proaktivno djelovanje Odbora

5. Ostalo

Ad 1. Usvajanje dnevnog reda 19. sjednice Odbora

Članice i članovi Odbora jednoglasno su usvojili predloženi dnevni red 19. sjednice.

Ad 2. Usvajanje zapisnika 18. sjednice
Članice i članovi Odborajednoglasno su usvojili zapisnik prošle sjednice.

Ad 3. Rasprava o pojedinačnim predmetima

3.1. prof.dr.se. Sanda Ham- prijava protiv prof.dr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa.
Filozofski fakultet u Osijeku
(izvjestitelj: akademik Vlatko Silobrčić)
- podnesak odvjetnika prof.dr.se. Loretane Farkaš
Nakon rasprave Odbor je zaključio odgovoriti odvjetniku prof.dr.se. Loretane Farkaš kako nije točna
tvrdnja „da daljnje postupanje u ovoj stvari nema uporišta u odgovarajućim propisima". Naime,
Odbor uporište za postupanje u ovom predmetu nalazi u članku 112. Zakona o znanstvenoj djelatnosti
i visokom obrazovanju (Narodne novine, broj 123/03, 198/03, 105/04,174/04, 02/07 - Odluka USRH,
46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15- Odluka USRH) i u članku 7. Etičkog kodeksa
Odbora za etiku u znanosti i visokom obrazovanju, (dopis je sastavni dio ovog Zapisnika)

3.2. Iva Komfein Groš - prijava o nepravilnostima u procesu izrade i obrane doktorske disertacije na
Fakultetu političkih znanosti Sveučilišta u Zagrebu
(izvjestiteljica: dr.sc. Andreja Brajša Žganec)

Nakon razmatranja dostavljenog predmeta i provedene rasprave Odbor je iz svega priloženog
zaključio da ima razloga sunmjati u kršenje važećeg Etičkog kodeksa Odbora, i to članaka 2. koji
govori 0 odgovornosti provedbe znanstvenog i nastavnog rada i članka 4. koji govori o odnosu prema
studentima. Zaključeno je da će se zatražiti uvid u materijale na temelju kojih je doneseno mišljenje
Etičkog povjerenstva Fakulteta političkih znanosti, od 25. travnja 2016.g., a koje je upućeno dekanici.
Dopis će se uputiti dekanici i Etičkom povjerenstvu Fakulteta, (dopis je sastavni dio ovog Zapisnika)

3.3. mr.sc. Zoran Veljačić- prijava za plagijat doktorskog rada protiv dr.sc. Irene Žmak, Fakultet
strojarstva i brodogradnje u Zagrebu
(izvjestitelj: akademik Vlatko Silobrčić)
- očitovanja mr.sc. Zorana Veljačića

2

Nakon rasprave Odbor je zaključio sljedeće. Nastavno na dopis mr.sc. Veljačića zaprimljenog dana
19.8.2016. kojim traži obrazloženje na temelju kojeg je Odbor prihvatio razloge za neodobravanje
teme doktorskog rada i nepotvrđivanje Povjerenstva za ocjenu i obranu doktorskog rada, Odbor
zaključuje da je prihvatio obrazloženje Fakulteta strojarstva i brodogradnje u Zagrebu (FSB)
sadržano u Odluci od 11.4. 2016. (Klasa;UP I 423-01/15-13/5; Urbroj:251-66-1701-16-10) koja je
dostavljena i mr.sc. Veljačiću.
Nastavno na dopis mr.sc. Veljačića zaprimljenog dana 1.9.2016. kojim traži preispitivanje
doktorskog rada dr.sc. Irene Zmak, Odbor zaključuje uputiti mr.sc. Veljačića da od FSB-a zatraži
mišljenje o toj stvari. Također, uputit će se dopis FSB-u kojim će ga obavijestiti o zahtjevu mr.sc.
Veljačića te zatražiti o tome povratnu infonnaciju od FSB-a. (dopisi su sastavni dio ovog Zapisnika)

3.4. predstavka mr.sc. dr. Zdravka Lučina protiv doc. dr. sc. Marice Klančnik, dr. med.
(izvjestitelj; akademik Vlatko Silobrčić)

- odgovor Etičkog povjerenstv'a Medicinskog fakulteta u Splitu
Nakon rasprave Odbor je zaključio dodatno zatražiti od Medicinskog fakulteta u Splitu da provjeri je
li bila izdana dozvola za provođenje istraživanja koji se spominju u predmetnom slučaju, (dopis je
sastavni dio ovog Zapisnika)

3.5. dr.sc. Ivica Vulama protiv dr.sc. Dubravka Lučića - zahtjev za preispitivanje autentičnosti
doktorskog rada, Rudarsko-geološko-naftni fakultet Sveučilišta u Zagi-ebu
(izvjestiteljica: prof.dr.se. Ines Kersan - Skabić)
Nakon rasprave Odbor je zaključio zatražiti mišljenje Rudarsko-geološko-naftnog fakulteta u Zagrebu
o ovom predmetu, (dopis je sastavni dio ovog Zapisnika)

3.6. prof.dr.se. Ivo Bićanić - prijava protiv profdr.se. Jurice Simurine
- očitovanje Etičkog savjeta Sveučilišta u Zagrebu
(izvjestitelj: profdr.se. Nenad Stare)

Nakon ponovnog razmatranja ovog predmeta i utvrdivši da od Etičkog povjerenstva Ekonomskog
fakulteta u Zagrebu nije dobio tražene dokumente niti nakon dvije poslane požurnice Odbor je
zaključio uputiti dopis dekanu Ekonomskog fakulteta i insistirati da se pošalju svi zatraženi
dokumenti u ovom predmetu: očitovanje prof. dr. sc. Jurice Simurine, dopise predsjednice Etičkog
savjeta Sveučilišta u Zagrebu kojima se traži mišljenje Etičkog povjerenstva EFZG, dosadašnje
odgovore Etičkog povjerenstva EFZG Etičkom savjetu i zaključke nezavisne stručne skupine koju je
imenovalo Etičko povjerenstvo EFZG. (dopis je sastavni dio ovog Zapisnika)

Ad4. Proaktivno djelovanje Odbora

Odbor je raspravljao o mogućem pisanom reagiranju vezano za neugodna zbivanja na Filozofskom
fakultetu Sveučilišta u Zagrebu. Zaključeno je da bi bilo potrebno oglasiti se i upozoriti na povredu
autonomije Sveučilišta. Predsjednik će predložiti tekst i dati ga članicama i članovima na uvid i mišljenje.

Ad5. Ostalo

Vezano za namjeru Odbora da definira plagijat zaključeno je da će se na jedim od sljedećih sjednica ovo
pitanje uvrstiti kao točka dnevnog reda.

Sjednica je završila u 12:55 sati.

Tonski zapis sjednice sustavnije dio ovog Zapisnika.

PredsjednikZapisnik sastavila:

Martina Franeetić Đurašević akademik Vlatko Silobrčić, v.r.
3

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI I VISOKOM OBRAZOVANJU

KLASA:003-08/l6-04/0008
URBROJ:355-01-03-16-0002
Zagi'eb, 28. listopada 2016.

SKRAĆENI ZAPISNIK

20. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje; Odbor), održane u četvrtak, 27.

listopada 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje. Donje Svetice 38/5,

Zagreb

Nazočni članice i članovi: akademik Vlatko Silobrčić, prim.dr.se. Jelena Macan, dr.med., dr.sc. Ljiljana

Kolesnik, prof.dr.se. Ines Kersan-Skabić, profdr.se. Andreja Brajša-Žganec, profdr.art. Enes Midžić,

prof.dr.se. Nenad Stare, prof. dr. sc. Josip Baloban, dr. sc. Ivica Vilibić

Ostali nazočni: prof.dr.se. Jasmina Havranek, ravnateljica Agencije za znanost i visoko obrazovanje,

Mirjana Gopić, dipl.iur. (AZVO), Jadranka Žimbrek (AZVO) - (na zadnjem dijelu sjednice prilikom

sastavljanja priopćenja za javnost u vezi održane sjednice), Martina Franeetić Đurašević, dipl.iur..

(AZVO).

Sjednica je započela uli sati.

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je nazočne članove te predložio sljedeći:

Dnevni red

1. Usvajanje dnevnog reda 20. sjednice

2. Usvajanje zapisnika 19. sjednice

3. Rasprava o pojedinačnim predmetima

3.1. prof.dr.se. Ivo Bićanić - prijava protiv profdr.se. Jurice Simurine
- očitovanje Etičkog povjerenstva Ekonomskog fakulteta Sveučilišta u Zagrebu
(izvjestitelj: prof.dr.se. Nenad Stare)

3.2. Spas za Sjever - upitna znanstveno-etička pozadina rukovodstva Sveučilišta Sjever
(izvjestitelj:)

3.3. prof.dr.se. Sanda Ham- prijava protiv profdr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa,
Filozofski fakultet u Osijeku
(izvjestitelj: akademik Vlatko Silobrčić)
- odgovor Etičkog povjerenstva Sveučdišta J.J Strossmayer u Osijeku

4. Pojedinačni predmeti iz 2011. g. (izvjestitelj: akademik Silobrčić)

dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor
Pećnjak- prijava protiv prof.dr.se. Mislava Kukoča zbog znanstvenog krivotvorenja^ plagiranja,
publiciranja istovjetnog izvornog znanstvenog rezultata te zloupotrebe autorstva u članku
„Liberal Philosophy and Globalization“ {Synthesis Philosophica, god. 24, br. 1, 2009, str. 65-

4.1.

78)

dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor
Pećnjak- prijava protiv prof.dr.se. Pave Barišića zbog plagiranja više dijelova tuđih članaka,
knjiga i intemetskih izvora u članku „Does Globalization Threaten Democracy?“ {Synthesis
Philosophica, god. 23, br.2, 2008, str. 297-303)

4.2.

dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor
Pećnjak- prijava protiv dr.sc. Ante Čovića, dr.sc. Line Veljaka i dr.sc. Branka Despota zbog
neetičnog postupka iznošenja lažnih podataka o radovima dr.sc. Ante Čovića prilikom izbora
dr. Čovića u zvanje redovitog profesora

4.3.

dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor
Pećnjak- prijava protiv dr.sc. Ante Čovića, dr.sc. Line Veljaka i dr.sc. Pave Barišića zbog
neetičnog postupka u ocjeni radova dr.sc. Mislava Kukoča u postupku njegovog izbora u zvanje
znanstvenog savjetnika 2010. g.

4.4.

profdr.se. Mislav Kukoč- prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića,
dr.sc. Tomislava Janovića • i dr.sc. Davora Pećnjaka

4.5.
zbog lažnih optužbi,

ki‘ivotvorenja,podataka, organizirane kampanje difamiranja te zloupotrebe etičkih tijela u
znanosti i visokom obrazovanju

profdr.se. Pavo Barišić- prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića,
dr.sc. Tomislava Janovića i dr.sc. Davora Pećnjaka zbog kršenja čl. 5. Etičkog kodeksa Odbora
za etiku u znanosti i visokom obrazovanju: pronošenjem neistinitih tvrdnji koje škode časti i
ugledu, vrijeđanjem dostojanstva, stvaranjem neprijateljskoga, radnoga, nastavnog i
akademskog okruženja

4.6.

5. Proaktivno djelovanje Odbora

- izrada dokumenta kojim bi se definiralo pitanje plagijata

6. Ostalo

Ad 1. Usvajanje dnevnog reda 20. sjednice Odbora

Predsjednik je kao dopunu dnevnog reda predložio točku prijava profemer. Catića protiv akademika
Silobrčića (zaprimljeno 25. listopada 2016.g.). Prijedlog nije usvojen (7 glasova protiv, 2 glasa za).

Odbor je utvrdio da nije unao saznanja o postojanju zaostalih predmeta iz 201 l.g. pod točkom 4. i
pripadajućim podtočkama iz predloženog dnevnog reda.

Nakon dulje rasprave Odbor je jednoglasno zaključio da se predloženi dnevni red mijenja kako slijedi:

točka 4. Pojedinačni predmeti iz 2011. g. (izvjestitelj: akademik Silobrčić) s pripadajućim
podtočkama skida se s dnevnog reda, a umjesto te točke uvrštava se nova točka 4. Stav o
zaostalim predmetima iz razdoblja 2011 ,g.-2014 g.
pod točkom 6. raspravit će se tema Javnost rada Odbora

2

Ad 2. Usvajanje zapisnika 18. sjednice

Primjedbu na zapisnik imala je prim.dr.se. Jelena Macan, dr.med.;
na str. 2. zapisnika, podtočka 3.1. riječi: „ i u članku 7. Etičkog kodeksa “ brišu se i umjesto njih dodaju se
riječi „Etičkom kodeksu"'.
Na str. 3. zapisnika, u točki Ad. 4. Proaktivno djelovanje Odbora predzadnja i zadnja rečenica brišu se. •

Prof.dr.art. Midžić napomenuo je da treba zabilježiti daje prije rasprave pod točkom Ar/. 4. Proaktivno
djelovanje Odbora zbog drugih obaveza napustio sjednicu.
Odbor je jednoglasno usvojio zapisnik s predloženim izmjenaina/dopunaina.

Ad 3. Rasprava o pojedinačnim predmetima

3.1. prof.dr.se. Ivo Bićanić - prijava protiv prof.dr.se. Jurice Simurine
- očitovanje Etičkog povjerenstva Ekonomskog fakulteta Sveučilišta u Zagrebu
(izvjestitelj: prof.dr.se. Nenad Stare)

Nakon ponovnog razmatranja ovog predmeta i rasprave Odbor je utvrdio da je Etički savjet
Sveučilišta u Zagrebu poslao sve što je od dokumentacije u ovom predmetu posjedovao. Odbor je
također zaključio da će ponovno uputiti pismo dekanu Ekonomskog fakulteta u Zagrebu u kojem će
ga upoznati s neetičnim i neprofesionalnim načinom komuniciranja Etičkog povjerenstva
Ekonomskog fakulteta u Zagrebu s ovim Odborom te odbijanju dostavljanja dokumentacije za koju
je očito daje u posjedu tog Etičkog povjerenstva jer je tamo i nastala. U pismu će se zamoliti dekana
da pokuša uvjeriti Etičko povjerenstvo na suradnju s ovim Odborom te da dostavi traženu
dokumentaciju.

3.2. Spas za Sjever — upitna znanstveno-etička pozadma rukovodstva Sveučilišta Sjever
Odbor je zaključio da se radi o anonimnoj prijavi poslanoj Odboru te odlučio da, u skladu sa svojim
ranije zauzetim stavom da se anonimne prijave ne razmatraju, ovaj predmet neće raspravljati.

3.3. prof.dr.se. Sanda Ham- prijava protiv profdr.se. Loretane Farkaš zbog kršenja Etičkog kodeksa,
jpilozofski fakultet u Osijeku
(izvjestitelj; akademik Vlatko Silobrčić)
- odgovor Etičkog povjerenstva Sveučilišta J.J Strossmayer u Osijeku
Nakon rasprave zaključeno je da će se Etičkom povjerenstvu Sveučilišta J.J Strossmayer u Osijeku
uputiti dopis kojim će to tijelo zamoliti da se pobrinu za to da nađu kompetentnog stručnjaka (ne
nužno u Hrvatskoj) tko bi dao mišljenje o predmetu Ham-Farkaš, te o svemu izvijeste ovaj Odbor.

Ad 4. Stav 0 zaostalim predmetima iz razdoblja 201 l.g.-2014.g.

Nakon dulje rasprave Odbor je (6 glasova za, 2 suzdržana, napomena: prof.dr.se. Brajša Žganec nije
glasovala jer je na početku rasprave ove točke zbog drugih obaveza napustila sjednicu) zaključio sljedeće:

svi zaostali predmeti bit će u PDF-formatu objavljeni na zaštićenom dijelu mrežne stranice i na taj
način omogućit će se uvid u stanje tih predmeta
članice/članovi po svom izboru javljat će se za izvjestitelje/ice u pojedinim predmetima te će se
na taj način utvrditi stanje predmeta (je li raspravljan, je li u predmetu donijeta kakva odluka, i
pred kojim tijelom, treba li Odbor uzeti predmet u redovnu proceduru i si.)
predsjednik Silobrčić izjavio je da neće biti izvjestitelj u predmetima u kojima su prijave podnijeli
dr.sc. Bracanović, dr.sc. Gregorić, dr.sc. Janović, dr.sc. Pećnjak

3

Ad 5. Proaktivno djelovanje Odbora
- izrada dokumenta kojim bi se definiralo pitanje plagijata

Zaključeno je da će se za jednu od sljedećih sjednica pripremiti nacrt takvog dokumenta.

U okviru proaktivnog djelovanja Odbora zaključeno je da će se rasprava o mogućem reagiranju na
događaje na Filozofskom fakultetu u Zagrebu odgoditi za sljedeću sjednicu.

Ad 6. Javnost rada Odbora

Vezano za sve okolnosti u vezi zaostalih predmeta iz 2011. g. te interes medija i javnosti za današnju
sjednicu Odbora, na sjednici je sastavljeno Priopćenje za javnost koje je nakon sjednice objavljeno na
mrežnoj stranici Odbora (navedeno priopćenje sastavni je dio ovog zapisnika).

Sjednica je završila u 14:35 sati.

Tonski zapis sjednice sastavni je dio ovog Zapisnika.

Zapisnik sastavila: Predsjednik

Martina Franeetić Đurašević akademik Vlatko Silobrčić, v.r.

4

REPUBLIKA HRVATSKA

ODBOR ZA ETIKU U ZNANOSTI I VISOKOM OBRAZOVANJU

KLASA: 003-08/16-04/0009
URBROJ: 355-01-03-16-0002
Zagreb, 14. prosinca 2016.

SKRAĆENI ZAPISNIK

21. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje: Odbor), održane u četvrtak, 1.

prosinca 2016. godine u velikoj dvorani Agencije za znanost i visoko obrazovanje, Donje Svetice 38/5,

Zagreb

Nazočni članice i članovi: akademik Vlatko Silobrčić, dr.sc. Ljiljana Kolesnik, prof.dr.se. bies Kersan-

Škabić, profdr.se. Andreja Brajša-Žganec, profdr.art. Enes Midžić, dr.sc. Nenad Stare, dr.sc. Ivica

Vilibić

Ispričani članovi i članice: prof, dr. sc. Josip Baloban, prim.dr.se. Jelena Macan, dr.med.

Ostali nazočni: doc.dr.se. Matko Glunčić, državni tajnik (MZO), profdr.se. Jasmina Havranek,

ravnateljica Agencije za znanost i visoko obrazovanje, Mirjana Gopić, dipl.iur. (AZVO), Martina

Franeetić Đurašević, dipl.iur., (AZVO).

Sjednica je započela uli sati.

Uvodna rasprava

Predsjednik Odbora akademik Vlatko Silobrčić pozdravio je sve nazočne na sjednici.
Utvrđeno je da, sukladno Poslovniku o radu Odbora, sve osobe koje su nazočne na sjednici, a nisu
članice/članovi Odbora mogu sudjelovati u raspravi, ali nemaju pravo glasa.

Vezano za podnesenu ostavku prof.dr.se. Balobana (e-poštom dostavljena svim članicama i članovima)
Predsjednik je predložio da se do formalnog razrješenja koje daje Hrvatski sabor profdr.se. Balobana
smatra ispričanim. Prijedlog je prihvaćen.

Predsjednik je potom upitao sve nazočne članice i članove jesu li primili e-poštu s privitkom {Zaključak
Rektorskog zbora od 4. studenog 2016. u kojem se navodi da RZ podržava inicijativu Sveučilišta u
Zagrebu da se podnošenjem ustavne tužbe Ustavnom sudu RH ospori proširenje ovlasti Odbora izvan
zakonski zadanog okvira, što je učinjeno izmjenama i dopunama Etičkog kodeksa koje je Odbor donio na
sjednici 15. lipnja 2015. jer je u protivnosti s ustavnim načelom autonomije sveučilišta) koju je dan prije
ove sjednice Odboru uputila gđa Gopić (AZVO). Nazočne članice i članovi potvrdili su primitak te e-
pošte.
Prof.dr.art. Midžić smatra da o Zaključku RZ-a treba raspravljati, ali pri tom ne ulaziti u sukob sa
Sveučilištima.
Potom je obavijestio članice i članove da je prije otprilike mjesec dana uputio pismo predsjedniku
Hrvatskog sabora g. Petrovu u kojem daje ostavku na članstvo u Odboru (pismo je pročitao svima na
sjednici). Pismo gotovo istovjetnog sadržaja uputio je i predsjedniku Vlade RH g. Plenkoviću. 0 svemu je

obavijestio i ministra MZO-a i rektora Sveučilišta u Zagrebu. Zaključno rekao je da čeka razrješenje i
smatra da predloženu točku dnevnog reda iz Pozva 21. sjednice- prijcrva profemer. Catića protiv
akademika Silobrčića - treba razmatrati na početku ove sjednice.

Slijedi rasprava u kojoj su se članice i članovi očitovali o poslanom Zaključku RZ-a.

Dr.sc. Stare smatra da informacija o mogućoj ustavnoj tužbi nije razlog za prestanak rada Odbora sve dok
ta odluka Ustavnog suda RH ne bude donesena.
Predlaže izmjene predloženog reda dnevnog reda iz Poziva 21. sjednice tako da se međusobno povezane
podtočke iz točke 4. Pojedinačni predmeti (prijava - protuprijava) razmatraju jedna za drugom.
Predloženu točku prijava profemer. Catića protiv akademika Silobrčića razmatrao bi poslije rasprave o
pojedinačnim predmetima.

Dr.sc. Vilibić predlaže da se točka prijava profemer. Catića protiv akademika Silobrčića formulira kao
povreda Poslovnika o radu Odbora te da se raspravi odmah nakon usvajanja zapisnika. Slaže se s
prijedlogom dr.sc. Starca da se podtočke iz točke 4. Pojedinačni predmeti (prijava - protuprijava)
razmatraju jedna za drugom. Smatra da predmeti koji u dnevnom redu iz Poziva 21. sjednice nemaju
naznačene izvjestitelje ne treba na ovoj sjednici niti razmatrati.

Prof.dr.se. Kersan Skabić smatra da je pravna služba trebala upozoriti Odbor na nezakonitost unesene
dopune Etičkog kodeksa Odbora koja se spominje u Zaključku RZ-a. Točku prijava profemer. Catića
protiv akademika Silobrčića predlaže razmatrati prije ostalih pojedinačnih predmeta. U vezi zaostalih
predmeta iz 2011. bit će suzdržana.

Dr.sc. Kolesnik smatra da iz pisma gđe Gopić koje je e-poštom uputila Odboru proizlazi kako bi Odbor
trebao ili smijeniti Predsjednika ili sam sebe raspustiti. Postavila je i pitanje održavanja današnje sjednice
u proširenom sastavu.

U raspravu se uključio državni tajnik doc.dr.se. Glunčić rekavši da su predmeti iz 2011. aktualizirani kada
se Odbor donesenom dopunom Kodeksa stavlja u poziciju vrhovne instance. Prof.dr.se. Kersan-Skabić
smatra da to nije tako jer prijavitelji mogu izravno uputiti predmet/prijavu Etičkom odboru u znanosti i
visokom obrazovanju, a da prije toga nisu poslali prijavu fakultetima (neovisno o dopuni Etičkog
kodeksa. Nadalje, državni tajnik smatra da je Predsjednik u sukobu interesa jer je svojevremeno bio
svjedok u sudskom postupku koji se vodio vezano za jedan od predmeta iz 2011. g. i da prijava
profemer. Catića protiv akademika Silobrčića treba raspravljati prije pojedinačnih predmeta. Na to je
reagirao Predsjednik objašnjavajući da je u spomenutom sudskom postupku bio pozvan kao ekspert, a to
nije sukob interesa.

Prof.dr.art. Midžić smatra da Sveučilište ima pravo pozivati se na autonomiju. Vezano za predmete iz
2011. rekao je da se bivši saziv Odbora bavio tim predmetima stoje vidljivo iz nekih dopis koje je u tim
predmetima tadašnji predsjednik potpisivao. Zbog te činjenice, kao i činjenice da su ti predmeti bili
rješavani na drugim instancama na koje su također prijave poslane, predmete se može smatrati
rješavanim, ne ulazeći u sukus predmeta.

Predsjednik Silobrčić osvrnuo se na pismo gđe Gopić. Ocijenio gaje nedopustivim te smatra daje cilj
pisma bio spriječiti Odbor u njegovom radu.

Prof.dr.se. Brajša Žganec rekla je daje više puta naglašavala savjetodavnu funkciju ovog Odbora. Vezano
za događaje u posljednjih mjesec dana i brojne napise po medijima u kojima se komentira rad Odbora te
vezano za moguću ustavnu tužbu osjeća se vrlo neugodno i preispituje kako bi Odbor dalje trebao
nastaviti raditi. Smatra da treba izmijeniti predloženi dnevni red.

Ravnateljica Havranek istaknula je da pravna služba Agencije za znanost i visoko obrazovanje ima ulogu
pomagati administrativno Odboru i to čini u onoj mjeri u kojoj Odbor to od nje zahtjeva. Cilj pisma gđe
Gopić bio je razjasniti okolnosti vezane za zaostale predmete iz 2011. budući da primopredaja predmeta
između starog i novog saziva Odbora 2014.g. nije obavljena.

2

Dnevni red

1. Usvajanje dnevnog reda 21. sjednice

2. Usvajanje zapisnilca 20. sjednice

3. prof.emer. Igor Catić- prijava protiv akademika Silobrčića
(izvjestitelj: prof.dr.se. Stare)

4. Kronologija zaostalih, predmeta (AZVO)

5. Pojedinačni predmeti

5.1. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak-
prijava protiv prof.dr.se. Pave Barišića zbog plagiranja više dijelova tuđih članaka, knjiga i
intemetskih izvora u članku „Does Globalization Threaten Democracy?'' (Synthesis Philosophica,
god. 23, br.2, 2008, str. 297-303)
(izvjestitelj: dr.sc. Vilibić)

5.2. prof.dr.se. Pavo Barišić- prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića,
dr.sc. Tomislava Janovića i dr.sc. Davora Pećnjaka zbog kršenja čl. 5. Etičkog kodeksa Odbora za
etiku u znanosti i visokom obrazovanju: pronošenjem neistinitih tvrdnji koje škode časti i ugledu,
vrijeđanjem dostojanstva, stvaranjem neprijateljskoga, radnoga, nastavnog i akademskog okruženja
(izvjestitelj: dr.sc. Vilibić)

5.3. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak-
prijava protiv dr.sc. Ante Čovića, dr.sc. Line Veljaka i dr.sc. Branka Despota zbog neetičnog
postupka iznošenja lažnih podataka o radovima dr.sc. Ante Čovića prilikom izbora dr.sc. Čovića u
zvanje redovitog profesora
(izvjestitelj: dr.sc. Stare)

5.4. dr.sc. Ante Čović - prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića, dr.sc.
Tomislava Janovića i dr.sc. Davora Pećnjaka zbog podnošenja lažne prijave na temelju neistinitih i
zlonamjernih konstrukcija, zbog organizirane kampanje ocrnjivanja u relevantnoj javnosti,
vrijeđanja ljudskog i profesionalnog dostojanstva te zbog zlouporabe etičkih tijela u neetičke svrhe
(izvjestitelj: dr.sc. Stare)

5.5. prof.dr.se. Damir Marić- prijava koruptivnog djelovanja prof.dr.se. Mislava Ježića
(izvjestitelj: akademik Silobrčić)

5.6. prof.dr.se. Nenad Dujmović- zahtjev za istragu protiv nastavnika FSB-a dr.sc. Milana Kostelca i
dr.sc. Zvonka Herolda
(izvjestitelj: akademik Silobrčić)

5.7. Skupina hrvatskih intelektualaca- prijava znanstvenog nepoštenja i prijevare u znanosti protiv
prof.dr.se. Dunje Brozović Rončević
(izvjestiteljica: dr.sc. Kolešnik)

6. Proaktivno djelovanje Odbora

- istupanje Odbora u javnosti -pitanje za raspravu

7. Ostalo

3

Ad 1. Usvajanje dnevnog reda 21. sjednice

Nakon održane rasprave na samom početku sjednice čiji sadržaj je naveden u uvodnom dijelu ovog
zapisnika Odbor je utvrdio dnevni red sjednice.

a) Zaključeno je da predmeti navedeni u Pozivu na 21. sjednicu pod točkom 4. Pojedinačni predmeti, a
koji nemaju izvjestitelje, kao ni predmeti u kojima je izvjestiteljica trebala biti prim.dr.med. Macan
(ispričana), neće biti na dnevnom redu ove sjednice (to su točke: 4.2. dr.sc. Tomislav Bracanović,
dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak- prijava protiv prof.dr.se.
Mislava Kukoča zbog znanstvenog krivotvorenja, plagiranja, publiciranja istovjetnog izvornog
znanstvenog rezultata te zloupotrebe autorstva u članku „Liberal Philosophy and Globalization"
(Synthesis Philosophica, god. 24, br. 1, 2009, str. 65- 7 (izvjestiteljica: prim.dr.se. Jelena Macan,
dr.med.);
4.3. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor
Pećnjak - prijava protiv dr.sc. Ante Čovića, dr.sc. Line Veljaka i dr.sc. Pave Barišića zbog
neetičnog postupka u ocjeni radova dr.sc. Mislava Kukoča u postupku njegovog izbora u zvanje
znanstvenog savjetnika 2010. g. (izvjestitelj: ?) i
4.6. prof.dr.se. Mislav Kukoč- prijava protiv dr.sc Tomislava Bracanovića, dr.sc. Pavela Gregorića,
dr.sc. Tomislava Janovića i dr.sc. Davora Pećnjaka zbog lažnih optužbi, krivotvorenja,podataka,
organizirane kampanje difamiranja te zloupotrebe etičkih tijela u znanosti i visokom obrazovanju
(izvjestiteljica: prim.dr.se. Jelena Macan, dr.med.)

b) Točka 2. bit će Usvajanje zapisnika 20. sjednice.

c) Dr.sc. Stare će biti izvjestitelj u predmetima 4.4. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić,
dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak- prijava protiv dr.sc. Ante Čovića, dr.sc. Line Veljaka i
dr.sc. Branka Despota zbog neetičnog postupka iznošenja lažnih podataka o radovima dr.sc. Ante Čovića
prilikom izbora dr.sc. Čovića u zvanje redovitog profesora
i 4.7. dr.sc. Ante Cović - prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića, dr.sc.
Tomislava Janovića i dr.sc. Davora Pećnjaka zbog podnošenja lažne prijave na temelju neistinitih i
zlonamjernih konstrukcija, zbog organizirane kampanje ocrnjivanja u relevantnoj javnosti, vrijeđanja
ljudskog i profesionalnog dostojanstva te zbog zlouporabe etičkih tijela u neetičke svrhe.

d) Prijava prof.emer. Ćatića protiv akademika Silobrčića razmatrat će se poslije usvajanja zapisnika 20.
sjednice, u smislu povrede Poslovnika o radu Odbora kao točka 3.

e)Točka 4. bit će Kronologija zaostalih predmeta (AZVO).

f) Točka 5. bit će Pojedinačni predmeti (s pripadajućim podtočkama).

Predmeti 4.1. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor
Pećnjak- prijava protiv prof.dr.se. Pave Barišića zbog plagiranja više dijelova tuđih članaka, knjiga i
intemetskih izvora u članku „Does Globalization Threaten Democracy? " (Synthesis Philosophica, god.
23, br.2, 2008, str. 297-303) i
4.5. prof.dr.se. Pavo Barišić- prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića,
dr.sc. Tomislava Janovića i dr.sc. Davora Pećnjaka zbog kršenja čl. 5. Etičkog kodeksa Odbora za etiku
u znanosti i visokom obrazovanju: pronošenjem neistinitih tvrdnji koje škode časti i ugledu, vrijeđanjem
dostojanstva, stvaranjem neprijateljskoga, radnoga, nastavnog i akademskog okruženja,
u kojima je izvjestitelj dr.sc. Vilibić razmatrat će se jedan za drugim jer su sadržajno povezani i to kao
podtočke 5.1. i 5.5.
Iz istog razloga na taj način razmatrat će se i predmeti 4.4. dr.sc. Tomislav Bracanović, dr.sc. Pavel
Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak- prijava protiv dr.sc. Ante Čovića, dr.sc. Line
Veljaka i dr.sc. Branka Despota zbog neetičnog postupka iznošenja lažnih podataka o radovima dr.sc.
Ante Čovića prilikom izbora dr.sc. čovića u zvanje redovitog profesora i
4.7. dr.sc. Ante Čović - prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića, dr.sc.
Tomislava Janovića i dr.sc. Da\>ora Pećnjaka zbog podnošenja lažne prijave na temelju neistinitih i

4

zlonamjernih konstrukcija, zbog organizirane kampanje ocrnjivanja u relevantnoj javnosti, vrijeđanja
ljudskog i profesionalnog dostojanstva te zbog zlouporabe etičkih tijela u neetičke svrhe., u kojima je
izvjestitelj dr.sc. Stare i to kao podtočke 5.4. i 5.7.

Zatim slijede podtočke 5.5. prof.dr.se. Damir Marić- prijava koruptivnog djelovanjaprof.dr.se. Mislava
Ježića (izvjestitelj: akademik Silobrčić), 5.6. prof.dr.se. Nenad Dujmović- zahtjev za istragu protiv
nastavnika FSB-a dr.sc. Milana Kostelca i dr.sc. Zvonka Herolda (izvjestitelj: akademik Silobrčić) i 5.7.
Skupina hrvatskih intelektualaca- prijava znanstvenog nepoštenja i prijevare u znanosti protiv
prof.dr.se. Dunje Brozović Rončević (izvjestiteljica: dr.sc. Kolešnik).

g) Pod točkom 6. Proaktivno djelovanje Odbora raspravljat će se o poti'ebi javnog istupanja Odbora i
potrebi reagiranja na događaje u akademskoj zajednici.

li) Točka 7. Ostalo.

Ad 2. Usvajanje zapisnika 20. sjednice

Primjedbu na zapisnik imao je prof.dr.art. Midžić utvrdivši da je zapisnik, imatoč tome što predstavlja
skraćenu verziju tonskog zapisa sjednice, ublažen i ne odražava stvarnu atmosferu prošle sjednice. Traži
da se izradi transkript njegovih izjava prošle sjednice.

Dr.sc. Vilibić smatra da iz zapisnika treba brisati dnevni red koji je predložen u Pozivu 20. sjednice i
ostaviti samo stvarni dnevni red koji je naknadno utvrđen na sjednici.

Zapisnik je jednoglasno usvojen s predloženim izmjenama.

Ad 3. profemer. Igor Ćatić- prijava protiv akademika Silobrčića (izvjestitelj: profdr.se. Stare) - povreda
Poslovnika o radu Odbora

Dr.sc. Stare izložio je pojedine dijelove pisma/prijave. Članice i članovi Odbora izjasnili su se da
smatraju da je Predsjednik Silobrčić povrijedio Poslovnik o radu Odbora jer je istupajući u medijima
govorio 0 dnevnom redu prošle sjednice. Predsjednik je istupao u medijima i nakon što je na prošloj
sjednici dogovoreno da članice i članovi neće u javnosti govoriti o temama sa sjednice i nakon što je
Odbor dao zajedničko priopćenje za javnost objavljeno na mrežnoj stranici Odbora.
Sa 7 glasova za (uključen i glas nenazočne prim.dr.se. Jelene Macan koja se o tome očitovala e-poštom
poslanom Odboru-30.11.2016. - sastavni dio ovog zapisnika) zaključeno je da Predsjednik Silobrčić jest
povrijedio čl. 30. Poslovnika.. Predsjednik Silobrčić ne smatra daje povrijedio Poslovnik. Tvrdi da su
novine te koje su prve saznale za zaostale predmete iz 201 l.g. Odlučuje se povući s mjesta predsjednika
Odbora, i ostaje član.
Profdr.art. Midžić koji je u ostavci neće se kao dosadašnji zamjenik predsjednika sada prihvaćati uloge
predsjednika. Zato je odlučeno da će dr.sc. Stare kao najstariji član nakon akademika Silobrčića i
prof.dr.art. Midžića sazvati sljedeću sjednicu na kojoj će biti izabrati novi predsjednik Odbora.
Sve članice i članovi Odbora suglasni su da ovu sjednicu do kraja kao predsjednik vodi akademik
Silobrčić.

Ad 4 . Kronologija zaostalih predmeta fAZVOl

Profdr.art. Midžić istaknuo je daje bivši predsjednik Odbora profdr.se. Katavić djelovao i nakon stoje
dao ostavku što je vidljivo iz nekih dopis koje je u tim predmetima potpisivao (u siječnju 2012. g.). U tom
smislu predlaže da se tekst Kronologije dopuni konstatacijom daje rad tadašnjeg Odbora trajao i nakon
podnošenja ostavke tadašnjeg predsjednika Katavića u travnju 201 l.g.
Predsjednik Silobrčić traži da se izmjeni zadnja rečenica jer predmeti nisu proslijeđeni njemu osobno.
Dr.sc. Stare smatra da bi trebalo precizno definirati ulogu Agencije u radu Odbora.
Tekst kronologije prihvaćenje s predloženim izmjenama/dopunama.

5

Ad 5. Rasprava o pojedinačnim predmetima

Uoči rasprave o pojedinačnim predmetima prof.dr.se. Brajša Žganec izjavila da će biti suzdržana u
glasanju, zbog obiteljskih odnosno kumskih odnosa sa jednim od aktera u ovim prijavama.

5.1. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak-
prijava protiv prof.dr.se. Pave Barišića zbog plagiranja više dijelova tuđih članaka, knjiga i intemetskih
izvora u članku „Does Globalization Threaten Democracy?'' (Synthesis Philosophica, god. 23, br.2, 2008,
str. 297-303) i

5.5. prof.dr.se. Pavo Barišić- prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića, dr.sc.
Tomislava Janovića i dr.sc, Davora Pećnjaka zbog kršenja čl. 5. Etičkog kodeksa Odbora za etiku u
znanosti i visokom obrazovanju; pronošenjem neistinitih tvrdnji koje škode časti i ugledu, vrijeđanjem
dostojanstva, stvaranjem neprijateljskoga, radnoga, nastavnog i akademskog okruženja,
(izvjestitelj dr.sc. Vilibić)

Nakon izlaganja i rasprave Odbor je glasao o tri prijedloga:

1. prijedlog - da Odbor napiše mišljenje u kojem bi se reklo da ima elemenata plagiranja, ali bi se također
naglasilo daje prijava protiv prof.dr.se. Barišića bila neetična i daje slanjem iste na toliki broj adresa
povrijeđen čl. 5 Etičkog kodeksa - 3 za, 3, protiv, 1 suzdržan

2. prijedlog - da se u ovim predmetima traži mišljenje Filozofskog fakulteta u Splitu - 3 za, 3, protiv, 1
suzdržan

3. prijedlog - da se predmeti opet razmatraju na sljedećoj sjednici kada svi članovi detaljno prouče
materijale - 4 za, 3 suzdržana

5.4. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor Pećnjak-
prijava protiv dr.sc. Ante Čovića, dr.sc. Line Veljaka i dr.sc. Branka Despota zbog neetičnog postupka
iznošenja lažnih podataka o radovima dr.sc. Ante Čovića prilikom izbora dr.sc. Čovića u zvanje
redovitog profesora i

5.7. dr.sc. Ante Čović - prijava protiv dr.sc. Tomislava Bracanovića, dr.sc. Pavela Gregorića, dr.sc.
Tomislava Janovića i dr.sc. Davora Pećnjaka zbog podnošenja lažne prijave na temelju neistinitih i
zlonamjernih konstrukcija, zbog organizirane kampanje ocrnjivanja u relevantnoj javnosti, vrijeđanja
ljudskog i profesionalnog dostojanstva te zbog zlouporabe etičkih tijela u neetičke svrhe
(izvjestitelj dr.sc. Stare)

Nakon izlaganja i rasprave Odbor je glasao o tri prijedloga:

1. prijedlog - da se prouči knjiga spomenuta u materijalima i utvrdi sadrži li doista sva tri članka navedena
u prijavi te da se pita matični odbor o tijeku izbora u znanstveno zvanje profdr.se. Čovića - 3 za, 1 protiv,
3 suzdržana

2. prijedlog - materijal uputiti fakultetskom vijeću fakulteta koje je predložilo izbor u znanstveno -
nastavno zvanje - 1 za, 3 protiv, 3 suzdržana

3. prijedlog - da se predmeti ponovno razmatraju na sljedećoj sjednici 5 za, 1 protiv,! suzdržan

6

5.5. prof.dr.se. Damir Marić- prijava koruptivnog djelovanja prof.dr.se. Mislava Ježića
(izvjestitelj: akademik Silobrčić)

Odbor je jednoglasno zaključio da će se uputiti dopis Sveučilištu u Sarajevu kojim će se pokušati doznati
postoji Ii još uvijek interes za ovu prijavu.

5.6. prof.dr.se. Nenad Dujmović- zahtjev za istragu protiv nastavnilca FSB-a dr.se. Milana Kostelca i
dr.sc. Zvonka Herolda
(izvjestitelj; akademik Silobrčić)

Izvjestitelj je pripremajući se za izlaganje utvrdio da je podnositelj prijave profdr.se. Dujmović u
međuvremenu preminuo. U tom kontekstu jednoglasno je zaključeno je da će se ova prijava poslati na
znanje Etičkom povjerenstvu FSB-a.

5.7. Skupina hrvatskih intelektualaca- prijava znanstvenog nepoštenja i prijevare u znanosti protiv
prof.dr.se. Dunje Brozović Rončević
(izvjestiteljica: dr.sc. Kolešnik)

Izvjestiteljica je izložila prijavu i utvrdila da se radi o teškim optužbama.
Tako je Odbor na prošlim sjednicama zauzeo stav da anonimne prijave neće razmatrati zaključeno je da
ozbiljnost i težina nekih anonimnih prijava, u slučaju kršenja zakona i pravnih normi, ipak zaslužuju da
budu razmotrene od nadležitih relevantnih tijela. Zaključeno je da se takove anonomne prijave
proslijeđuju Ministarstvu znanosti i obrazovanja na eventualno postupanje.

Ad 6. Proaktivno djelovanje Odbora

Rasprava o potrebi javnog istupanja Odbora i potrebi reagiranja na događaje u akademskoj zajednici
odgađa se za neku sljedeću sjednicu.

U vezi izrade dokumenta kojim bi se definiralo pitanje plagijata profdr.art. Midžić poslat će članicama i
članovima na uvid nacrt dokumenta sa Sveučilišta u Zagrebu pod nazivom Uspostava pravnog okvira za
suzbijanje pojava diskriminacije i korupcije s ciljem unapređenja akademskog integriteta.

Ad 7. Ostalo

Martina Franeetić Đurašević obavijestila je Odbor daje zaprimljeno 7 novih predmeta, a za pet predmeta
koji su u već u tijeku stigla su očitovanja odnosno odgovori na traženje Odbora.

Na kraju Odbor je jednoglasno zaključio da neće davati izjave o sadržaju današnje sjednice.

Sj ednica j e završila u 15; 15 sati.

Tonski zapis sjednice sustavnije dio ovog Zapisnika.

PredsjednikZapisnik sastavila:

Martina Franeetić Đurašević akademik Vlatko Silobrčić, v.r.

7

Martina Franeetić

Jelena Macan <jmacan@imi.hr>
30. studenog 2016.14;31
Martina Franeetić; Akademik Vlatko Silobrčić; drsc. Andreja Brajša Žganec; dr.sc.
Ivica Vilibić; dr.sc. Ljiljana kolešnik; prof. dr. sc. Ines Kersan Skabić; prof. Enes Midžić;
prof.dr.se. Josip Baloban; prof.dr.se. Nenad Stare; Vlatko Silobrčić
Mirjana Gopić; Jadranka Žimbrek
Re: Kronologija zaostalih predmeta

From:
Sent:
To:

Cc:
Subject:

Poštovane kolegice i kolege,
budući da neću prisustvovati sutrašnjoj sjednici Odbora, htjela bih ovim putem iskazati moje mišljenje vezano uz
predmet Čatić-Silobrčić o kojem ćete raspravljati na sutrašnjoj sjednici, a koji je bitan za daljnji rad Odbora.

Prema meni dostupnim podacima iznesenim javno, tijekom naše 20. sjednice u listopadu i tijekom kasnije interne
prepiske članova Odbora, akademik Silobrčić je prekršio ČI.30 Poslovnika o radu Odbora raspravljajući u javnosti o
dnevnom redu planirane 20. sjednice s kojim članovi Odbora u tom času nisu bili upoznati, tj. javnost je doznala
informacije o planiranom dnevnom redu prije članova Odbora. Time postoje elementi za primjenu Čl. 6 Poslovnika o
čemu je Odbor dužan raspraviti i donijeti mišljenje u skladu s Poslovnikom.

Ujedno izražavam žaljenje zbog ostavke prof. Balobana na mjesto člana Odbora. Nadam se da ćemo unatoč
aktualnim problemima naći način da nastavimo sa radom.

Srdačan pozdrav.
Jelena Macan

On 29.11.2016.13:17, Martina Franeetić \wrote:

Poštovani gospodine Predsjedniče,
Poštovane gospođe članice.
Poštovana gospodo članovi.

u privitku dostavljam kronološki prikaz zbivanja vezano za zaostale predmete zaprimljene u
razdoblju 2011-2014.g. (uz točku 3. predloženog dnevnog reda 21. sjednice Odbora).

S poštovanjem, Martina Franeetić Đurašević

&
Jj

Martina Franeetić Đurašević
Odjel za pravne i kadrovske poslove
Donje Svetice 38
10000 Zagreb, Croatia
Tel: 00385 1 6274 873
mvw.azvo.hr

1

REPUBLIKA HRVATSKA
ODBOR ZA ETIKU U ZNANOSTI I VISOKOM OBRAZOVANJU

KLASA: 003-08/16-04/0010
URBROJ; 355-01-03-17-0002
Zagreb, 28. prosinca 2016.

SKRAĆENI ZAPISNIK

22. sjednice Odbora za etiku u znanosti i visokom obrazovanju (dalje Odbor), održane u srijedu
21. prosinca 2016. godine u dvorani VMD centra. Strojarska 22, Zagreb.

Nazočni članovi: akademik Vlatko Silobrčić, prim. dr. sc. Jelena Macan, dr. med., dr. sc. Ivica
Vilibić, dr. sc. Nenad Stare, dr. sc. Ljiljana Kolešnik

Nisu nazočni članovi: prof. dr. sc. Josip Baloban, prof dr. sc. Andreja Brajša Žganec, prof dr.
sc. Ines Kersan Skabić, prof. dr. art. Enes Midžić

Ostali nazočni: Jadranka Žimbrek (AZVO)

Sjednica je započela u 11:15 sati.

Predsjedavajući Odbora za etiku u znanosti i visokom obrazovanju dr. sc. Nenad Stare pozdravio
je nazočne članove te predložio sljedeći;

Dnevni red

1. Usvajanje dnevnog reda 22. sjednice

2. Usvajanje zapisnika 21. sjednice

3. Rasprava o daljnjem radu Odbora

4. Izbor predsjednika i zamjenika predsjednika

5. Pojedinačni predmeti iz 2011. g.

5.1. dr. sc. Tomislav Bracanović, dr. sc. Pavel Gregorić, dr. sc. Tomislav Janović, dr. sc.
Davor Pećnjak - prijava protiv prof.dr.se. Pave Barišića zbog plagiranja više dijelova tuđih
članaka, knjiga i intemetskih izvora u članku „Does Globalization Threaten Democracy?“
(Synthesis Philosophica, god. 23, br.2, 2008, str. 297-303) (nastavak rasprave)

5.2. prof dr. sc. Pavo Barišić - prijava protiv dr. sc. Tomislava Bracanovića, dr. sc. Pavela
Gregorića, dr. sc. Tomislava Janovića i dr. sc. Davora Pećnjaka zbog kršenja čl. 5. Etičkog
kodeksa Odbora za etiku u znanosti i visokom obrazovanju: pronošenjem neistinitih tvrdnji
koje škode časti i ugledu, vrijeđanjem dostojanstva, stvaranjem neprijateljskoga, radnoga,
nastavnog i akademskog okruženja (nastavak rasprave)

5.3. dr. sc. Tomislav Bracanović, dr. sc. Pavel Gregorić, dr. sc. Tomislav Janović, dr. sc.
Davor Pećnjak - prijava protiv dr. sc. Ante Čovića, dr. sc. Line Veljaka i dr. sc. Branka
Despota zbog neetičnog postupka iznošenja lažnih podataka o radovima dr. sc. Ante Čovića
prilikom izbora dr. sc. Čovića u zvanje redovitog profesora (nastavak rasprave)

5.4. dr. sc. Tomislav Bracanović, dr. sc. Pavel Gregorić, dr. sc. Tomislav Janović, dr. sc.
Davor Pećnjak - prijava protiv prof. dr. sc. Mislava Kukoča zbog znanstvenog krivotvorenja,
plagiranja, publiciranja istovjetnog izvornog znanstvenog rezultata te zloupotrebe autorstva u
članku „Liberal Philosophy and Globalization“ (Synthesis Philosophica, god. 24, br. 1, 2009,
str. 65- 78) (izvjestiteljica: prim. dr. sc. Jelena Macan, dr.med.)

5.5. prof dr. sc. Mislav Kukoč - prijava protiv dr. sc. Tomislava Bracanovića, dr. sc. Pavela
Gregorića, dr. sc. Tomislava Janovića i dr. sc. Davora Pećnjaka zbog lažnih optužbi,
krivotvorenja podataka, organizirane kampanje difamiranja te zloupotrebe etičkih tijela u
znanosti i visokom obrazovanju (izvjestiteljica: prim. dr. sc. Jelena Macan, dr. med.)

5.6. dr. sc. Tomislav Bracanović, dr. sc. Pavel Gregorić, dr. sc. Tomislav Janović, dr. sc.
Davor Pećnjak - prijava protiv dr. sc. Ante Čovića, dr. sc. Line Veljaka i dr. sc. Pave Barišića
zbog neetičnog postupka u ocjeni radova dr.sc. Mislava Kukoča u postupku njegovog izbora u
zvanje znanstvenog savjetnika 2010, g.

5.7. dr. sc. Ante Čović - prijava protiv dr. sc. Tomislava Bracanovića, dr. sc. Pavela
Gregorića, dr. sc. Tomislava Janovića i dr. sc. Davora Pećnjaka zbog podnošenja lažne
prijave na temelju neistinitih i zlonamjernih konstrukcija, zbog organizirane kampanje
ocrnjivanja u relevantnoj javnosti, vrijeđanja ljudskog i profesionalnog dostojanstva te zbog
zlouporabe etičkih tijela u neetičke svrhe

5.8. prof dr. sc. Damir Marić - prijava koruptivnog djelovanja prof. dr. sc. Mislava Ježića
(odlučiti 0 stavljanju na dnevni red nakon usvajanja Zapisnika s 21. Sjednice)

5.9. Skupina hrvatskih intelektualaca- prijava znanstvenog nepoštenja i prijevare u znanosti
protivprof.dr.se. Dunje Brozović Rončević (izvjestiteljica: dr. sc. Kolešnik)

6. Ostalo

Prije početka sjednice predsjedavajući dr. sc. Nenad Stare utvrdio je nazočnost na sjednici pet
članova Odbora što je, sukladno Zakonu o znanstvenoj djelatnosti i visokom obrazovanju i
Poslovniku o radu, dovoljno da bi Odbor donosio pravovaljane odluke većinom nazočnih
članova, ali predlaže da odluke budu donijete jednoglasno (konzenzusom). Članice i članovi
Odbora za etiku u znanosti i visokom obrazovanju jednoglasno su podržali prijedlog.

Ad 1. Usvajanje dnevnog reda 22. sjednice Odbora
Članice i članovi Odbora za etiku u znanosti i visokom obrazovanju jednoglasno su usvojili
predloženi dnevni red 22. sjednice.

Ad 2. Usvaianje zapisnika 21. sjednice
Članice i članovi Odbora jednoglasno su usvojili zapisnik prošle sjednice sa svim pristiglim
primjedbama, s time da će se pročišćeni tekst zapisnika usvojiti na 23. sjednici. Isto tako donijet
je zaključak da se zapisniku 21. sjednice pridruži Prilog koji će sadržavati: (i) pisma sa
zahtjevom za razrješenje članova Odbora za etiku u znanosti i visokom obrazovanju (prof dr.

2

art. Enes Midžić, prof. dr. sc. Josip Baloban, prof. dr. sc. Andreja Brajša Žganec, prof. dr. sc.
Ines Kersan Skabić), (ii) kronologiju događanja (Mirjana Gopić dipl.iur.), kao i (iii) Prijedlog za
podnošenje prijedloga za razrješenje Odbora za etiku u znanosti i visokom obrazovanju od 4.
prosinca 2016. godine, kojeg je uputio Rektorski zbor RH.

Ad 3. Rasprava o daliniem radu Odbora
Prije početka same sjednice prof. dr. sc. Ljiljana Kolešnik ukratko je obavijestila članove Odbora
za etiku u znanosti i visokom obrazovanju da se u posljednje vrijeme ne osjeća dobro kao članica
ovog Odbora, obzirom daje rad samog Odbora poprimio preveliku medijsku pažnju, te da se po
medijima učestalo komentiraju izjave kao i predmeti koje rješava Odbor, a koji predstavljanju
poslovnu tajnu sukladno Poslovniku o radu Odbora. Slijedom navedenog, prof dr. sc. Ljiljana
Kolešnik navodi da će na ovoj sjednici sudjelovati u njenom radu, a, ukoliko se ubuduće budu
iznosili povjerljivi podaci i informacije vezane za rad Odbora, podnijeti će zahtjev za
razrješenjem. Dr. sc. Ivica Vilibić se u potpunosti slaže sa opservacijom prof dr. sc. Ljiljane
Kolešnik, ali, suprotno njenom stavu, on smatra daje njegova zadaća ostati član ovog Odbora i
nastaviti s radom sve do isteka mandata ili odluke o razrješenju od strane Hrvatskog sabora. Prof
dr. sc. Ljiljana Kolešnik upozorila je akademika Silobrčića da je upravo on osoba koja je
raspravljala s medijima o predmetima Odbora za etiku u znanosti i visokom obrazovanju. Isto
tako prof dr. sc. Ljiljana Kolešndk navodi da Odbor nazivaju ,, Odborom za plagijate", dok je
zadaća Odbora mnogo šira, te bi isti trebao rješavati i i rdz drugih, etički neprihvatljivih oblika
ponašanja s kojima se Odbor susreo preko dosad obrađenih predmeta. Akademik prof dr. sc.
Vlatko Silobrčić ostaje i dalje pri svom stavu da ga ništa ne može spriječiti u tome da javno
govori 0 plagiranju i neetičnom ponašanju u akademskoj zajednici, na što mu je dr. sc. Ivica
Vihbić replicirao da on nema nikakvih problema sa tim stavom, sve dok nije u suprotnosti s
odredbama Poslovnika o radu Odbora. Prim. dr. sc. Jelena Macan smatra da Odbor treba
nastaviti rad i predlaže, sukladno preporukama izvjestitelja, da se ubuduće izdaju pismena
priopćenja za medije nakon što se usvoje zapisnici sjednica, koja će biti objavljena i na mrežnoj
stranici Agencije za znanost i visoko obrazovanje, sukladno odredbama Poslovnika o radu
Odbora i modusu operandi Odbora. Priopćenja za medije će sadržavati, osim konkretnih
zaključenih predmeta, i načelne preporuke vezane za uočene etičke nepravilnosti, te će javnost
moći biti upoznata s mišljenjem Odbora o završenim predmetima.

Prijedlog prim. dr. sc. Jelene Macan da se Hrvatskom saboru i Vladi Republike Hrvatske uputi
dopis sa zamolbom da se pokrene postupak za imenovanje novih članova Odbora za etiku u
znanosti i visokom obrazovanju kako bi mogli nastaviti svoj rad u punom sastavu, a sve u cilju
nastavka promicanja etičkih, načela i vrijednosti u znanosti i visokom obrazovanju, je
jednoglasno usvojen.

Ad 4. Izbor predsjednika i zamjenika predsjednika
Članovi Odbora za etiku u znanosti i visokom obrazovanju jednoglasno su izabrali za
predsjednika Odbora za etiku u znanosti i visokom obrazovanju dr. sc. Ivicu Vilibića i zamjenicu
Odbora prim. dr. sc. Jelenu Macan.

Članovi Odbora za etiku u znanosti i visokom obrazovanju zahvalili su predsjedavajućem
Odboru za etiku u znanosti i visokom obrazovanju dr.sc. Nenadu Starcu.

Ad 5. Pojedinačni predmeti iz 2011. g.

5.1. dr.sc. Tomislav Bracanović, dr.sc. Pavel Gregorić, dr.sc. Tomislav Janović, dr.sc. Davor

3

Pećnjak - prijava protiv prof.dr.se. Pave Barišića zbog plagiranja više dijelova tuđih članaka,
knjiga i intemetskih izvora u članku „Does Globalization Threaten Democracy?“ (Synthesis
Philosophica, god. 23, br.2, 2008, str. 297-303) (nastavak rasprave)

Sukladno zaključku 21. sjednice Odbora, dr.se. Ljiljana Kolesnik detaljno je raščlanila predmet
pod točkom 5.1. dnevnog reda. Nakon rasprave (tonski zapis) u kojoj su sudjelovali nazočni
članovi, Odbor jednoglasno donosi mišljenje da prijava nedvojbeno dokazuje plagiranje
sukladno čl. 8. st. 3 Etičkog kodeksa Odbora u jednom elementu prijave, i to u dijelu koji se
odnosi na preuzimanje dijela teksta komentara Stephena Sehlesingera „Can Democracies be
Organized“, objavljenog u elektronskom mediju, a bez citiranja tog izvora u predmetnom članku,
U ostalim elementima prijave Odbor je stava da nisu dokazani elementi plagiranja navedenih
izvora.

5.2. prof. dr. sc. Pavo Barišić - prijava protiv dr. sc. Tomislava Bracanovića, dr. sc. Pavela
Gregorića, dr. sc. Tomislava Janovića i dr. sc. Davora Pećnjaka zbog kršenja čl. 5. Etičkog
kodeksa Odbora za etiku u znanosti i visokom obrazovanju: pronošenjem neistinitih tvrdnji koje
škode časti i ugledu, vrijeđanjem dostojanstva, stvaranjem neprijateljskoga, radnoga, nastavnog i
akademskog okruženja (nastavak rasprave)

Nakon kraće rasprave (tonski zapis) u kojoj su sudjelovali nazočni članovi Odbora za etiku u
znanosti i visokom obrazovanju, a u skladu sa preporukom izvjestitelja dr. sc. Ivice Vilibića koja
je iznešena na 21. sjednici. Odbor donosi mišljenje da su prijavitelji dostavljanjem prijave na
znanje dvadeset institucija, tijela i pravnih subjekata “stvorili neprijateljsko radno, nastavno i
akademsko okruženje uznemiravanjem“, odnosno prekršili čl. 5. Etičkog kodeksa Odbora.

Sukladno Poslovniku o radu Odbora, Odbor za etiku u znanosti i visokom obrazovanju će
integrirano Mišljenje po točkama 5.1. i 5.2. dnevnog reda uputiti prijaviteljima, te objaviti na
mrežnim stranicama Agencije za znanost i visoko obrazovanje nakon usvajanja zapisnika 22.
sjednice Odbora.

5.3. dr. sc. Tomislav Bracanović, dr. sc. Pavel Gregorić, dr. sc. Tomislav Janović, dr. sc. Davor
Pećnjak - prijava protiv dr. sc. Ante Čovića, dr. sc. Line Veljaka i dr. sc. Branka Despota zbog
neetičnog postupka iznošenja lažnih podataka o radovima dr. sc. Ante Čovića prilikom izbora dr.
sc. Čovića u zvanje redovitog profesora (nastavak rasprave)

Nakon uvoda izvjestitelja dr. sc. Nenada Starca te rasprave (tonski zapis) u kojoj su sudjelovah
nazočni Članovi, Odbor za etiku u znanosti i visokom obrazovanju donosi zaključak da se uputi
dopis prof. dr. sc. Ante Čoviću u kojem će se od njega zatraži kronologija izbora u znanstveno-
nastavna zvanja, a da se Etičkom povjerenstvu Filozofskog fakulteta Sveučilišta u Zagrebu uputi
dopis sa zamolbom da se Odbor za etiku u znanosti i visokom obrazovanju obavijesti je li
predmet rješavan na matičnoj instituciji.

5.4. dr.se. Tomislav Bracanović, dr.se. Pavel Gregorić, dr.se. Tomislav Janović, dr.se. Davor
Pećnjak - prijava protiv profdr.se. Mislava Kukoča zbog znanstvenog krivotvorenja, plagiranja,
publiciranja istovjetnog izvornog znanstvenog rezultata te zloupotrebe autorstva u članku
„Liberal Philosophy and Globalization” (Synthesis Philosophica, god. 24, br. 1, 2009, str. 65-78)
(izvjestiteljica; prim.dr.se. Jelena Macan, dr.med.)

Prim. dr. sc. Jelena Macan, izvjestiteljica za predmet pod točkom 5.4. dnevnog reda, detaljno je
upoznala članove Odbora za etiku u znanosti i visokom obrazovanju s predmetom, navodeći da
su provjerom navoda utvrđeni elementi autoplagijata te da su prijavitelji povrijedili načelo

4

etičnosti u smislu kršenja čl. 5. Etičkog kodeksa Odbora. Odbor Je započeo raspravu o ovom
predmetu. Primijećeno je da Etički kodeks Odbora ne definira autoplagrranje kao etički prekršaj
na jasan način, pa će se shodno tome nadopuniti Etički kodeks. Ujedno će se u tom smislu
preporučiti nadopuna etičkih kodeksa drugih institucija u sustavu znanosti i visokog obrazovanja
u Republici Hrvatskoj. Rasprava po ovom predmetu će se nastaviti na sljedećoj sjednici Odbora.

6. Razno

Prof. dr. sc. Ljiljana Kolesnik predložila je članovima Odbora za etiku u znanosti i visokom
obrazovanju daje nužno za budući rad Odbora izraditi Strategiju kojom bi se definirale njegove
prioritetne aktivnosti i odredio smjer budućeg proaktivnog djelovanja Odbora. Nazočni članovi
jednoglasno su podržali prijedlog.

Sjednica je završila u 14:00 sati zbog obveza članova Odbora, te će se o predmetima o kojima se
nije raspravljalo raspraviti na slijedećoj sjednici Odbora za etiku u znanosti i visokom
obrazovanju.

Zapisnik sastavila; Predsjednik

Jadranka Žimbrek dr.sc. Ivica Vilibić, v.r.

5

KRONOLOGIJA u vezi piedmeta zaprimljenih za vrijeme prošlog saziva Odbora za etiku u
znanosti i visoko obrazovanje;

Prošli saziv Odbora za etiku u znanosti i visokom obrazovanju je bio imenovan početkom
prosinca 2005. na vrijeme od četiri godine te je o svom radu Odbor izvještavao Hrvatski
sabor (posljednje izvješće je bilo za razdoblje od 1, siječnja 2008. do 1. prosinca 2009.). S
obzirom da nije bilo formalnog razrješenja članova Odbora za etiku od Hrvatskog sabora,
status Odbora postaje upitan kao i njegov daljnji rad.

Stoga tadašnji saziv Odbora nije bio u mogućnosti održavati sjednice niti rješavati predmete i
donositi mišljenja i stajališta o etičkoj prihvatljivosti ili neprihvatljivosti. S obzirom na
opisanu situaciju (nejasna pravna osnova djelovanja Odbora za etiku u znanosti i visokom
obrazovanju), tadašnji predsjednik Odbora dr.sc. Katavić je početkom travnja 2011. godine
uputio predsjedniku Hrvatskog sabora i ostavku na članstvo u navedenom Odboru, a
predmetne prijave su zaprimane na ime Odbora za etiku od veljače 2011. i kasnije. Iz
navedenoga jasno proizlazi da prošli saziv Odbora za etiku u znanosti i visokom obrazovanju
nije nikada raspravljao o predmetima vezanim uz prijave, iako je vidljivo daje neke od dopisa
vezano za predmetne prijave tadašnji predsjednik potpisivao i nakon podnošenja ostavke. Pri
tomu napominjemo da prethodni Odbor ni u 2010. godini nije mogao raditi niti zasjedati zbog
nejasnog statusa samog Odbora.

Naime, tadašnji predsjednik Odbora je, iako Odbor nije djelovao, uvidom u prijave smatrao
da moguća rješenja i prijedlozi Odbora mogu imati složene, dalekosežne, konfliktne i vrlo
neugodne posljedice za značajan dio znanstvene javnosti te da takva mišljenja Odbor ne može
donositi na volonterskoj osnovi, po isteku svoga mandata, a k tome još i uz saznanja o
prijedlogu skorašnjeg ukidanja Odbora za etiku u znanosti i visokom obrazovanju
predviđenom u nacrtima prijedloga Zakona o znanosti. Ovo obrazloženje je tadašnji
predsjednik Odbora za etiku jasno naveo u pismu/ostavci upućenom predsjedniku
Hrvatskog sabora.

Hrvatski sabor je na sjednici 6. bpnja 2014. godine donio Odluku o imenovanju članova
Odbora za etiku u znanosti i visokom obrazovanju, a koji je u jesen 2014. godine počeo
aktivno djelovati.
Odbor za etiku u znanosti i visokom obrazovanju je saborsko tijelo, jer ga ono imenuje i
razrješava, a Agencija za znanost i visoko obrazovanje pruža isključivo administrativnu
potporu ovom tijelu, u onoj mjeri u kojoj to traži predsjednik i uključuje se u rad u onoj mjeri
u kojoj to traži predsjednik.

Prethodni predsjednik je ioformirao novoga predsjednika Odbora i ostale članove o prijašnjem
radu Odbora na sjednici. AZVO nije bio upoznat s načinom primopredaje zaprimljenih
predmeta iz razdoblja kada Odbor nije djelovao zbog nejasnog pravnog statusa Odbora, s
obzirom da ni općim aktima Odbora nije jasno propisan postupak primopredaje spisa
predmeta.

Gđa Ana Brakus, novinarka Novosti/Hobocta (tjednik Srpskog narodnog vijeća, Ljudevita
Gaja 7, Zagreb) kontaktirala je Agenciju radi provjere informacije je li 2011. zaprimljena
predmetna prijava te se iz razgovora s gospođom Brakus jasno vidjelo da ista već raspolaže
s konkretnim podacima kao što su imena prijavitelja i datum pisanja same prijave.

Nakon novinarskih upita upućenih AZVO-u, odnosno akademiku Silobrčiću, radi davanja
odgovora na novinarske upite, akademik Silobrčić je od AZVO-a isto tako tražio potvrdu o
zaprimanju predmetne prijave (odnosno prijava).

Uvidom u predmete koji su zaprimljeni u razdoblju 2011.-2014. isti su proslijeđeni
Odboru u daljnju proceduru.

SVEUČILIŠTE U ZAGREBU
KATOLIČKI BOGOSLOVNI FAKULTET
Prof. dr. sc. Josip Baloban
Vlaška 38, pp. 432,10 001 Zagreb

Zagreb, 28. studeni 2016.

HRVATSKI SABOR
Mr. sc. Božo Petrov, predsjednik
Trg Svetog Marka 6,10 000 Zagreb

Predmet; Ostavka na članstvu u Odboru za etiku u znanosti i visokom obrazovanju

Poštovani gospodine Predsjedniče,

Na svojoj 13. sjednici, održanoj 06. lipnja 2014. godine. Hrvatski sabor imenovao me članom
Odbora za etiku u znanosti i visokom obrazovanju (Klasa: 021-13/14-07/18; Zagreb, 06. lipnja
2014.) - (odsada Odbor). Dvije godine od početka aktivnog rada, tj. od jeseni 2014. do jeseni
2016. Odbor je održao 19 sjednica raspravljajući o na Odbor upućenim predmetima i donoseći
na sjednicama određene zaključke, odnosno preporuke u svezi tih predmeta. Tijekom svib tih
sjednica -prema mojem osobnom uvjerenju- Odbor je svoje rasprave vodio objektivno,
diskretno od javnosti i to kao kompaktno tijelo, premda svi zaključci, odnosno preporuke kod
glasovanja nisu bili doneseni jednoglasno, ali uvijek s potrebnom većinom.
Dosada samumojem višedesetljetnom akademskom životu-djelovanju, uz različite vodstvene
funkcije na matičnom Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu, aktivno
sudjelovao u različitim sveučilišnim i državnim tijelima: Nacionalno vijeće za visoko
obrazovanje, Odbor za podjelu državnih nagrada, Povjerenstvo Zaklade Sveučilišta u Zagrebu
za stipendiranje studenata. Odbor za statutama pitanja Sveučilišta u Zagrebu itd. Na temelju
toga dugogodišnjeg iskustva, a posebno na temelju svojeg obrazovanj a kao teolog smatrao sam

. da u Odboru mogu dati određeni doprinos.
U posljednjih nekoliko tjedana jeseni 2016., točnije prije 20. sjednice Odbora, održane 27.
listopada 2016., kao i posHje te Sjednice do danas, dogodili su se određeni fakticiteti u svezi
Odbora -kako ad extra tako i ad intra- koji su me doveli do odluke da kao član Odbora
podnesem neopozivu ostavku na članstvu u Odboru za etiku u znanosti i visokom obrazovanju.
Naime, u navedenom vremenu rad Odbora —koji kao etičko tijelo treba dj elovati neovisno i kao
takav biti percipiran u javnosti- doživio je instrumentalizaciju u hrvatskoj medijskoj javnosti.-
Nakon što sam u tome vremenu na svoj način i svojim iskustvom pokušao pridonijeti
prevladavanju, prije svega, instrumentalizacije Odbora, ali bez određenog uspjeha, odlučio sam
podnijeti ostavku.

S poštovanjem

Proč'S/ sc. Josip Balo!

Dostaviti:
-Prof. dr. sc. Tonči Matulić, dekan Katoličkoga bogoslovnog fakulteta Sveuč. u Zagrebu
-Akad. Vlatko Silobrčić, predsjednik Odbora za etiku u znanosti i visokom obrazovanju
-Prof. dr. sc. Jasmina Havranek, ravnateljica Agencije za znanost i visoko obrazovanje

REPUBLIKA HRVATSKA
355 - AGENCDA ZA ZNANOST I VISOKO
________ OBRAZOVANJE____________
Primljeno: 28.11.2016. 13:34!05

KlasiRkacijska oznaka
030-02/13-02/0021~”

Org. jed,
06-01

Pril Vii],Urudžbeni broj:

380-01-03-16-0002 00

d261130

- u i-i VA 1 wivi Pi
£ A G 1-^ E B,
i P.'imljrno;

1.« i.,?
Trg Tv. f'/iaika G

0 2'll-W'

MjLWUilijV

Pro(tir. nrt. Cr;.. |rd,
lf.nes IVilt'J^IĆ Tjr
Bnboiiić.ava ul 37
10.000 ZAGREB
Tel '(3(:r, 1) ■(6 35 S23
[/icii •(385) 059 44 170/15
cnc-s(l/li(Ki.tu

f'ril. Vri/,

L_ I
U Zagrebu, 28. listopada 2016.

Mr. sc. Božo Petrov
Predsjednik Sabora Republike Hrvatske
Trg svetog Marka
10 000 Zagreb
Hrvatska

Predmet: Zahtjev za razrješenjem člana Odbora za etiku u znanosti i visokom
obrazovanju

Uvaženi predsjedniče Sabora Republike Hrvatske mr. sc, Petrov,

nominacijom Senata Sveučilišta u Zagrebu, a na prijedlog Vlade HR Hrvatske, Sabor
RH imenovao me je članom Odbora za etiku u znanosti i visokom obrazovanju.

Javnim medijskim istupom prof. dr. sc. Pavo Barišić, ministar znanosti obrazovanja i
sporta, kvalificirao je da Odbor za etiku u znanosti i visokom obrazovanju „srozava
etička načela i sve nas skupa pretvara u državu koja ne zaslužuje nikakve pohvale"
(Jutarnji list, 28. 10. 2016.).

Osobno ne pristajem na takvu kvalifikaciju, te mi moj moralni kod, častan život, status
sveučilišnog nastavnika i dragovoljca Domovinskog rata, priječi daljnji rad u Odboru,
u koji sam izabran upravo na prijedlog Vlade RH.

Molim Vas da me obavijestite o činu i datumu kojim me Sabor- Republike Hrvatske
razrješuje funkcije člana Odbora, kako bih se i dalje, mirne savjesti i neopterećen
objedama mogao u potpunosti posvetiti svojim sveučilišnim zadaćama i predanosti
radu na boljitku Domovine.

S poštovanjem

Enes Midžić

O tome obavijest:
1. Mr. sc, Andrej Pienković. predsjednik Vlade Republike Hrvatske
2. Prof. dr. sc. Pavo Barišić, ministar Znanosti obrazovanja i sporta
3. Prof. dr. sc. Damir Boras, rektor Sveučilišta u Zagrebu

I

!

Prof. dr. sc Andreja Brajša-Žganec
Institut društvenih znanosti Ivo Pilar
Marulićcv trg 19/1
10 000 Zagreb

Zagreb, 13. prosinca 2016.

HRVATSKI SABOR
Mr. sc. Božo Petrov, predsjednik
Trg Svetog Marka 6
10 000 Zagreb

Predmet; Zahtjev za razrješenjem članstva n Odboru za etiku u znanosti i visokom
obrazovanju

Poštovani gospodine Predsjedniče,

Hrvatski sabor me na svojoj 13. sjednici, održanoj 6. lipnja 2014. godine, imenovao članom
Odbora za etiku u znanosti i visokom obrazovanju (Klasa;02i-13/14-07/18; Zagreb., 6.lipnja
2014.) na temelju članka 81. Ustava Republike Hn^'afske i članka 112. stavka 1. Zakona o
znansU'enoj djelatnosti i visokom obrazovanju.

Slijedonr okolnosti, zbog kojih je proteklih mjeseci otežano djelovanje Odbora za etiku u
znanosti i visokom obrazovanju na načelima koja su ugrađena u Poslovnik i Etički kodeks ovog
Odbora, smatram da nisam više u mogućnosti doprinijeti radu Odbora, odnosno preuzeti
odgovornost za daljnji rad u ovom Odboru. Stoga molim da me razriješite dužnosti člana
Odbora za etiku u znanosti i visokom obrazovanju.

S poštovanjem, -1 U-
t OL-.1- _i
(

Prof. dr. sc. Andreja Brajša-Žganec

Dostaviti:

- Prof. dr. sc. Vlado Šakić, ravnatelj Instituta društvenih znanosti Ivo Pilar, Zagreb
- Odbor za etiku u znanosti i visokom obrazovanju
- Prof dr. sc. Jasmina Havranek, ravnateljica Agencije za znanost i visoko obrazovanje

Prof.dr.se. Ines Kersan-Škabić
Sveučilište Jurja Dobrile u Puli
Fakultet ekonomije i turizma
"Dr. Mijo Mirković"
P. Prerađovića 1
52100 Pula

Pula, 20. prosinca 2016.

Mr.sc. Božo Petrov
Predsjednik Hrvatskog sabora
Ured predsjednika Hrvatskoga sabora
Trg sv. Marka 6-7
10000 Zagreb

Predmet: zahtjev za razrješenjem članstva u Odboru za etiku u znanosti i
visokom obrazovanju

Poštovani gospodine Petrov,

Hrvatski sabor me u lipnju 2014. godine imenovao članicom Odbora za etiku u
znanosti i visokom obrazovanju što smatram izuzetno časnom ulogom. Od
konstituiranja Odbora do danas aktivno sam sudjelovala u radu Odbora i ulagala
maksimalne napore u proučavanje problematike i predmeta koji su Odboru
pristigli na rješavanje.

Slijedom rasprava i događanja na 20. i 21. sjednici Odbora za etiku u znanosti i
visokom obrazovanju [održane 27.10. i 1.12.2016.) koje su popraćene brojnim
medijskim tekstovima u kojima su se našle neke istinite, ali i neke neistinite
tvrdnje, većina kojih se u medijima, prema Poslovniku o radu Odboru, nije
trebala uopće pojaviti, obraćam Vam se sa zamolbom da me razriješite članstva u
Odboru za etiku u znanosti i visokom obrazovanju.

Naime, nakon posljednje dvije sjednice, uvjerenja sam da svojim stručnim,
neovisnim i predanim radom ne mogu doprinijeti rješavanju situacije s kojom je
Odbor suočen. Uzrok problema u radu Odbora pojavio se uoči i na samoj 20.
sjednici [27.10.2016. godine) kad smo odjednom bili suočeni s neriješenim
predmetima iz 2011. godine koji su iz nekog razloga bili «sakriveni» od početka
našeg rada [rujan 2014. godine), a pojavili su se [odnosno pronađeni su),
navodno pod medijskim pritiscima [i upitima) u listopadu ove godine. Ne želim
ulaziti u razloge pravovremenog nerješavanja tih predmeta, činjenica je da se tim
predmetima rad Odbora počeo instrumentalizirati u javnosti, a sve u političke
svrhe; činjenica da Odbor više ne može neovisno donositi svoje odluke i da se
desio razdor među članicama/članovima Odbora, a troje članova je već podnijelo
zahtjev za razrješenjem što otvara pitanje i legitimiteta rada u «krnjem» sastavu.

U takvim novonastalim okolnostima nisam voljna nastaviti s radom u ovom

Odboru jer smatram da se temeljna zadaća Odbora ^ ozbiljno narušava
prisutnošću politike u radu Odbora i povredama Poslovnika o radu Odbora.

S poštovanjem,
Ines Kersan-Škabić

/
U

Na znanje:
1. članice i članovi Odbora za etiku u znanosti i visokom obrazovanju
2. prof.dr.se. Jasmina Havranek, ravnateljica AZVO-a
3. prof.dx.se. Alfio Barbieri, rektor Sveučilišta Jurja Dobrile u Pub

^ «Zadaća Odbora je promicanje etičkih načela i vrijednosti u znanosti i visokom
obrazovanju, u poslovnim odnosima i u odnosima prema javnosti, te u primjeni sitvrp.mp.Tiih
tehnologija! u zaštiti okoliša», ZZDVO, čl. 112.

--■ft

\ K \
\

REKTORSKI
ZBOR
REPUBLIKE
HRVATSKE

Vlada Republike Hrvatske
Mr. sc, Andrej Pienković, predsjednik

Trg svetog Marka 2
HR-10000 Zagreb

CROATIAN
RECTORS’
CONFERENCE

Hrvatski sabor
Mr. sc. Božo Petrov, predsjednik

Trg svetog Marka 6-7
HR-10000 Zagreb

Klasa; 602-04/16-05/51
Urbroj: 380-230/071-16-1
Zagreb, 5. prosinca 2016.

PREDMET: Prijedlog za podnošenje prijedloga za razrješenje Odbora za etiku
u znanosti 1 visokom obrazovanju te za donošenje odluke o
objavljivanju poziva za predlaganje članova Odbora

Poštovani gospodine predsjedniče Vlade,
Poštovani gospodine predsjedniče Hrvatskoga sabora.

Rektorski zbor Republike Hrvatske razmatrao je na sjednici održanoj u Mostaru 4.
prosinca 2016. najnoviju eskalaciju krize u djelovanju Odbora za etiku u znanosti i
visokome obrazovanju. Dva člana Odbora koja su izabrana u Odbor na prijedlog
Sveučilišta u Zagrebu (p.mf. dr. art. Enes Midžić 1 prof. dr. sc. Josip Baloban)
podnijela su ostavku na članstvo u Odboru, dok je predsjednik Odbora akademik
Vlatko Silobrčić podnio ostavku na mjesto predsjednika Odbora. Odbor, koji je
ostao bez čelnika i koji je bez važne konstitutivne sastavnice članova s najvećega
hrvatskoga sveučilišta bitno okrnjen u sastavu, izgubio je vjerodostojnost i formalni
legitimitet za daljnje djelovanje.

Mnogo veći problem predstavlja gubitak moralnog kredibiliteta za što postoje dva
krucijalna razloga;

Proširenje ovlasti Odbora izvan zakonski zadanog okvira, što je Odbor za
etiku učinio na sjednici 15. lipnja 2015. donošenjem Izmjana i dopuna
Etičkog kodeksa Odbora za etiku u znanosti i visokom obrazovanju.
Izmjenama i dopunama Etičkog kodeksa uveden je „hijerarhijski red
postupanja", prema kojem prvu razinu eličkih tijela predstavljaju
fakultetska povjerenstva, drugu razinu sveučilišna, dok .završnu razinu'
predstavlja Odbor za etiku u znanosti i visokom obrazovanju, što je u
protivnosti s ustavnim načelom autonomije sveučilišta. Rektorski zbor RH
podržao je na sjednici 4. studenoga 2018. inicijativu Sveučilišta u Zagrebu
za pokretanje postupka ocjene ustavnosti I zakonitosti Izmjena I dopuna
Etičkog kodeksa.

Eklatantno kršenje Poslovnika o radu Odbora za etiku u znanosti I visokom
obrazovanju koji u članku 30. propisuje stroga pravila kojima se rad odbora
štiti od medijskih 1 političkih pritisaka i manipulacija. Tako se zabranjuje
iznošenje u javnosti povjerljivih podataka sa sjednica Odbora u što ulaze ,
ne samo dnevni red ili zapisnici nego i "stajališta drugih članova Odbora o
pitanjima koja su iznesena u kontekstu rasprave na sjednici", te “dijelovi
rasprave ili osobna imena vezana uz raspravu". Istim člankom Poslovnika
utvrđuje se da nepridržavanje odredbi o tajnosti rada Odbora predstavlja

1.

Predsjeda
Sveučilište
u Splitu

Presidency
University of Split

2.

Tajništvo
Kralja Zvonimira 8
10000 Zagreb, HR
tei: -r2851469B109
fax:+38514698141
www.rektorskl-zbor.hr

1

\
\

1\ \
\

REKTORSKI
ZBOR
REPUBLIKE
HRVATSKE

CROATIAN
RECTORS'
CONFERENCE

osnovu za pokretanje postupka za razrješenje članstva u Odboru. Brojnim
medijskim istupima predsjednika Odbora posljednjih mjeseci sustavno su
kršene odredbe Poslovnika, dok je djelovanje Odbora pretvoreno u
sredstvo politički motivirane medijske kampanje,

Imajući u vidu navedeno, Reklorski zbor RH predlaže Vladi Republike Hrvatske da,
u skladu s čl. 112., st. 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju
podnese prijedlog Hrvatskome saboru za razrješenje Odbora za etiku u znanosti 1
visokom obrazovanju u postojećem sastavu te da donese odluku o objavljivanju
javnog poziva za predlaganje članova Odbora i time pokrene postupak imenovanja
Odbora za etiku u znanosti i visokom obrazovanju u novom sastavu.

•)

• Prof. dr. sc. Šlmuh Anđelinović
Predsjednik Rskprškoga zbora RH

KRONOLOGIJA u vezi predmeta zaprimljenih za vrijeme prošlog saziva Odbora za etiku u
znanosti i visoko obrazovanje:

Prošli saziv Odbora za etiku u znanosti i visokom obrazovanju je bio imenovan početkom
prosinca 2005. na vrijeme od četiri godine te je o svom radu Odbor izvještavao Hrvatski
sabor (posljednje izvješće je bilo za razdoblje od 1. siječnja 2008. do 1. prosinca 2009.). S
obzirom da nije bilo formalnog razrješenja članova Odbora za etiku od Hrvatskog sabora,
status Odbora postaje upitan kao i njegov daljnji rad.

Stoga tadašnji saziv Odbora nije bio u mogućnosti održavati sjednice niti rješavati predmete i
donositi mišljenja i stajališta o etičkoj prihvatljivosti ili neprihvatljivosti. S obzirom na
opisanu situaciju (nejasna pravna osnova djelovanja Odbora za etiku u znanosti i visokom
obrazovanju), tadašnji predsjednik Odbora dr.sc. Katavić je početkom travnja 2011. godine
uputio predsjedniku Hrvatskog sabora i ostavku na članstvo u navedenom Odboru, a
predmetne prijave su zaprimane na ime Odbora za etiku od veljače 2011. i kasnije. Iz
navedenoga jasno proizlazi da prošli saziv Odbora za etiku u znanosti i visokom obrazovanju
nije nikada raspravljao o predmetima vezanim uz prijave, iako je vidljivo daje neke od dopisa
vezano za predmetne prijave tadašnji predsjednik potpisivao i nakon podnošenja ostavke. Pri
tomu napominjemo da prethodni Odbor ru u 2010. godini nije mogao raditi niti zasjedati zbog
nejasnog statusa samog Odbora.

Naime, tadašnji predsjednik Odbora je, iako Odbor nije djelovao, uvidom u prijave smatrao
da moguća rješenja i prijedlozi Odbora mogu imati složene, dalekosežne, konfliktne i vrlo
neugodne posljedice za značajan dio znanstvene javnosti te da takva mišljenja Odbor ne može
donositi na volonterskoj osnovi, po isteku svoga mandata, a k tome još i uz saznanja o
prijedlogu skorašnjeg ukidanja Odbora za etiku u znanosti i visokom obrazovanju
predviđenom u nacrtima prijedloga Zakona o znanosti. Ovo obrazloženje je tadašnji
predsjednik Odbora za etiku jasno naveo u pismu/ostavci upućenom predsjedniku
Hrvatskog sabora.

Hrvatski sabor je na sjednici 6. lipnja 2014. godine donio Odluku o imenovanju članova
Odbora za etiku u znanosti i visokom obrazovanju, a koji je u jesen 2014. godine počeo
aktivno djelovati.
Odbor za etiku u znanosti i visokom obrazovanju je saborsko tijelo, jer ga ono imenuje i
raziješava, a Agencija za znanost i visoko obrazovanje pruža isključivo administrativnu
potporu ovom tijelu, u onoj mjeri u kojoj to traži predsjednik i uključuje se u rad u onoj mjeri
u kojoj to traži predsjednik.

Prethodni predsjednik je informirao novoga predsjednika Odbora i ostale članove o prijašnjem
radu Odbora na sjednici. AZVO nije bio upoznat s načinom primopredaje zaprimljenih
predmeta iz razdoblja kada Odbor nije djelovao zbog nejasnog pravnog statusa Odbora, s
obzirom da ni općim aktima Odbora nije jasno propisan postupak primopredaje spisa
predmeta.

Gđa Ana Brakus, novinarka Novosti/Hoboctn (tjednik Srpskog narodnog vijeća, Ljudevita
Gaja 7, Zagreb) kontaktirala je Agenciju radi provjere informacije je li 2011. zaprimljena
predmetna prijava te se iz razgovora s gospođom Brakus jasno vidjelo da ista već raspolaže
s konkretnim podacima kao što su imena prijavitelja i datum pisanja same prijave.

Nakon novinarskih upita upućenih AZVO-u, odnosno akademiku Silobrčiću, radi davanja
odgovora na novinarske upite, akademik Silobrčić je od AZVO-a isto tako tražio potvrdu o
zaprimanju predmetne prijave (odnosno prijava).

Uvidom u predmete koji su zaprimljeni u razdoblju 2011.-2014. isti su proslijeđeni
Odboru u daljnju proceduru.

n
u

United Nations .
Educational, Scientific and •

Cultural Organization ■

Organisation
des Nations Unies •

pour i'education, .
la science et la culture

Distribution: limited / limitee
SHS/YES/AHEG-CC/2016/4

Paris, 5 October / octobre 2016
Original : English

REPORT OF THE FIRST MEETING OF THE
AD HOC EXPERT GROUP (AHEG) FOR THE ELABORATION OF A
PRELIMINARY TEXT OF A NON-BINDING DECLARATION ON THE

ETHICAL PRINCIPLES IN RELATION TO CLIMATE CHANGE

Report of the First Meeting of the Ad Hoc Expert Group (AHEG)
for the Elaboration of a Preliminary Text for a non-binding Declaration on Ethical

Principles in Relation to Climate Change

Rabat, Kingdom of Morocco, 20 - 24 September 2016

1. The Ad Hoc Expert Group (AHEG) met in Rabat, Kingdom of Morocco, from 20 to 24
September 2016. The meeting was convened by the Director-General of UNESCO and
was held with the support of the Kingdom of Morocco, and hosted by the Moroccan
National Commission for UNESCO at the Academie du Royaume in Rabat.

2. The AHEG, appointed by the Director-General, is composed of 24 experts; Mr Ruben
APRESSYAN (Russian Federation), Mr Mulugeta Mengist AYALEW (Ethiopia), Mr
Abdelaziz BELHOUJI (Morocco). Ms Beatriz BUGEDA BERNAL (Mexico), Mr Damdin
DAVGADORJ (Mongolia), Mr Johan HATTINGH (South Africa), Mr Magdy
Abdelmoniem HEFNY (Egypt), Mr Ove HOEGH-GULDBERG (Australia), Mr Pascal
Valentin HOUENOU (Cote d’Ivoire), Mr Rainier IBANA (Philippines), Ms Lučka
KAJFEZ BOGATAJ (Slovenia), Ms Farida KH.AMMAR (Algeria). Ms Sandrine
MALJEAN-DUBOIS (France), Ms Nataliya MALYSHEVA (Ukraine), Mr Gordan
McBEAN (Canada), Mr Mans NILSSON (Sweden), Ms Netatua PELESIKOTl (Tonga),
Ms Matilde RUSTICUCCl (Argentina), Mr Najib SAAB (Lebanon), Ms Grace SIRJU-
CHARRAN (Trinidad and Tobago), Mr Avelino SUAREZ RODRIGUEZ (Cuba), Ms
Caroline TAGWIREYI (Zimbabwe), Mr Jean-Pascal VAN YPERSELE DE STRIHOU
(Belgium), Mr Ivica VILIBIC (Croatia). Twenty-two of the members were present at
the meeting; two experts, namely Mr Gordan McBEAN (Canada) and Ms Netatua
PELESIKOTl (Tonga) could not attend and sent their apologies.

I. Opening Session

3. The meeting of the AHEG was opened with a public session attended by the press.
Representing the host of the meeting, M Abdeljalil Lahjomri, Secretary-General of the
Moroccan National Commission for UNESCO, noted that climate change necessitates
solidarity in the international community. He emphasized that the Kingdom of Morocco,
by hosting the 22"'* Conference of Parties of the United Nations Framework Convention
on Climate Change (COP 22) in November 2016 as well as this first meeting of the
AHEG, is demonstrating commitment to promoting effective responses to climate
change. He recalled that the presence of high-level climate change experts, scientists
and ethicists who are members of the AHEG will also make possible awareness raising,
for example through press interviews and the public Round Table on the topic of the
“Ethical Principles in Relation to Climate Change; Foundations and Perspectives” that
would be held on 24 September 2016.

4. A video message from Ms Irina Bokova, Director-General of UNESCO, was screened
as part of the opening ceremony. The Director-General expressed gratitude to the
Kingdom of Morocco for its support and hospitality, and expressed her hope that the
experts will be able to meet the challenge of preparing the first draft of a preliminary
text of a Declaration, noting the difficulty of clarifying globally acceptable ethical
principles. Following this, Ms Nada Al-Nashif, Assistant Director-General of UNESCO
for Social and Human Sciences, spoke of the utility of clarifying these principles,
emphasizing that this work should complement what is being done at national and
international level to address climate change under the United Nations Framework
Convention on Climate Change (UNFCCC) and agreements under it. Ms Lamia Radi,
representing the Moroccan Ministry of Foreign Affairs then expressed her expectations
that this first meeting would succeed in preparing the first draft, and that if states can

adopt such a declaration this can strengthen public awareness of the ethical reasoning
that is already at least implicit in States’ responses to climate change.

5. Professor Rainer Ibana, Vice Chair of the World Commission on the Ethics of Scientific
Knowledge and Technology (COMEST) closed the opening ceremony by briefly
describing some of the ethical principles that have emerged in COMEST’s
consideration of the ethics of climate change, such as vulnerability, diversity, solidarity
and justice. COMEST’s work over the last decade, as appearing in three published
reports, serves as background for AHEG’s deliberations and as a reference.

6. Following the opening ceremony, the AHEG meeting began in closed session. After
members’ self-introductions, the AHEG elected a bureau including a Chair, Rapporteur
and four Vice-Chairs. The composition of the bureau is attached in annex 1 of this
report.

Discussion on the preliminary text of a DeclarationII.

7. The Chair then proceeded to address the task, and the AHEG continued in closed
sessions from 20 September until the morning of 24 September, alternating plenary
discussion and drafting work in smaller groups.

8. Preliminary discussions on 20 September centered on the scope of the AHEG’s liberty
to propose normative language, how to reduce the risk of surpassing or misstating what
are the explicit and implicit principles known to pre-exist, and how to best achieve the
overarching aim of codifying and clarifying international norms. There was consensus
that the text should nonetheless be written to audiences that are not only state actors,
and that the language used should be non-technical and appeal to the conscience
without making numerous references to existing agreements, so as to be easily
communicated but taking into account the new circumstances that arise after the
adoption of the Paris Agreement adopted at the 21“‘ Conference of Parties of the United
Nations Framework Convention on Climate Change (COP 21) in December 2015.
These issues were further discussed in plenary when refining the draft article on the
scope (Article 1) of the proposed declaration, and again when discussing whether
principles should be worded prescriptively or not (it was decided that their normative
sense was much clearer if the principles are worded prescriptively).

9. Having established some common understandings of the task, its scope, its audience,
and the style to be used, the AHEG established a first skeleton outline giving emphasis
to five overarching principles, or titles, by means of a prioritization exercise guided by
its Chair. It was agreed to attempt a first drafting exercise on the basis of these,
because they appeared to attract the strongest consensus from members. While
discussing in plenary what could be the content of each of these five, several
interrelationships and overlaps were discovered, leading to further consolidation into
only five overarching principles. Each of the five overarching principles or titles was
given a provisional name, as follows: avoiding harm, justice and equity,
sustainability, solidarity, and the duty to act on scientific knowledge. These titles
were adapted only slightly in later revisions.

10. In the prioritization exercise, other recognizable potentially acceptable ethical principles
in the field of climate change were considered, such as the principle of common but
differentiated responsibilities (as used in the agreements under the UNFCCC,
particularly as reflected in the Paris Agreement), the polluter pays principle (as
appearing in numerous laws), as well as related rights, such as human rights and the
right to development.

11. It was agreed that the declaration should be drafted and structured so as to allow for
repetitions that echo some relevant ethical principles under more than one title. On this
reasoning, the AHEG was able to agree to privileging some principles, using common
names for them as titles, while others appear subsumed in the text; it was agreed this
arrangement does not necessarily mean that any are less important nor that they are
more specific; it was agreed that the text should be read holistically. The initial skeletal
outline of only five overarching principles was also adapted over the course of the
AHEG’s five days of work, revealing the difficulty of placing principles in an order that
was generally acceptable. Because some aspects of principles were considered
particularly relevant to mechanisms to achieve ends, these aspects were separated
into a section titled implementation.

12. A decision was taken just after the prioritization exercise to separate the AHEG into
five drafting groups, each entrusted to draft a formulation for the text that would provide
content under each heading in the outline that was agreed. Each drafting group was
tasked to use original sources, and to review a list of potentially relevant principles
found in the working document as a checklist to ensure that various formulations were
taken into account. In this manner, each of the drafting groups drew up initial texts.
Following another plenary discussion, redrafting was made by the same groups to
address the concerns and comments. It was also decided to add a sixth overarching
principie for the precautionary principle in subsequent discussion.

13. By this means, alternating between plenary and drafting groups, the AHEG slowly
progressed toward agreement on a first draft. It was noted several times and discussed
that there exists sometimes more and sometimes less common understanding and
acceptance for a given formulation of a principle, making the task of selecting one
formulation particularly difficult. It was recalled several times that there would still be a
chance for the Member States to correct the selections that were made by the AHEG.

14. Equal efforts were made to ensure quality in preparing a draft preamble. The first draft
as approved by the AHEG includes .a preamble, articles on aim and scope,- principles,
and articles related to its implementation and promotion.

Outcome of the First Meeting of the Ad Hoc Expert GroupIII.

15. The work concluded on 24 September with AHEG approving in plenary by consensus
a first draft of a preliminary text of a non-binding Declaration of Ethical Principles in
relation to Climate Change (attached as annex 2). This draft identifies and names six
overarching principles relevant to actions addressing climate change taken by states
and other actors, as follows: avoiding harm, precautionary principle, justice and
fairness, sustainability, solidarity, and scientific knowledge and decision­
making. It also presents norms for actions to promote and fulfill these general
principles, including special attention for the most vulnerable and for education.

16. The AHEG expressed thanks and appreciation to the Kingdom of Morocco, the
Moroccan National Commission for UNESCO and the Academie du Royaume, and
expressed its satisfaction to the Secretariat, interpreters and assistants.

17. The AHEG underlined that the task entrusted to it was a challenging one, given the
extent of commonality on ethical principles in relation to climate change, and variety of
sources and formulations.

ANNEX 1

Composition of the Bureau of the AHEG
Composition du Bureau du GEAH

Rabat, Morocco, 20 September 2016
Rabat, Maroc, 20 septembre 2016

Mr/M. Johan Hattingh (South Africa / Afrique du Sud)Chairperson/President:

Mrs/Mme Beatrice Bugeda Bernal (Mexico / Mexique)Rapporteur:

Vice-ChairpersonsA/ice-President(e)s:

Mr/WI. Ruben Apressyan (Russian Federation / Federation de
Russie)

Mr/M. Rainier Ibana (Philippines)

Mrs/Mme Farida Khammar (Algeria / Algeria)

Mrs/Mme Sandrine Maljean-Dubois (France)

SVEUČILIŠTE U ZAGREBU
KATOLIČKI BOGOSLOVNI FAKULTET
Prof. dr. sc. Josip Baloban
Vlaška 38, pp. 432, 10 001 Zagreb

Zagreb, 28. studeni 2016.

HRVATSKI SABOR
Mr. sc. Božo Petrov, predsjednik
Trg Svetog Marka 6, 10 000 Zagreb

Predmet: Ostavka na članstvu u Odboru za etiku u znanosti i visokom obrazovanju

Poštovani gospodine Predsjedniče,

Na svojoj 13. sjednici, održanoj 06. lipnja 2014. godine. Hrvatski sabor imenovao me članom
Odbora za etiku u znanosti i visokom obrazovanju (Klasa: 021-13/14-07/18; Zagreb, 06. Epnja
2014.) - (odsada Odbor). Dvije godine od početka aktivnog rada, tj. od jeseni 2014. do jeseni
2016. Odbor je održao 19 sjednica raspravljajući o na Odbor upućenim predmetima i donoseći
na sjednicama određene zaključke, odnosno preporuke u svezi tih predmeta. Tijekom svih tih
sjednica -prema mojem osobnom uvjerenju- Odbor je svoje rasprave vodio objektivno,
diskretno od javnosti i to kao kompaktno tijelo, premda svi zaključci, odnosno preporuke kod
glasovanja nisu bih doneseni jednoglasno, ali uvijek s potrebnom većinom.
Dosada sam u mojem višedesetljetnom akademskom životu-djelovanju, uz različite vodstvene
funkcije na matičnom Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu, aktivno
sudjelovao u različitim sveučihšnim i državnim tijelima: Nacionalno vijeće za visoko
obrazovanje. Odbor za podjelu državnih nagrada. Povjerenstvo Zaklade Sveučihšta u Zagrebu
za stipendiranje studenata. Odbor za statutama pitanja Sveučilišta u Zagrebu itd. Na temelju
toga dugogodišnjeg iskustva, a posebno na temelju svojeg obrazovanj a kao teolog smatrao sam
da u Odbommogu dati određeni doprinos.
U posljednjih nekohko tjedana jeseni 2016., točnije prije 20. sjednice Odbora, održane 27.
listopada 2016., kao i poslije te Sjednice do danas, dogodili su se određeni fakticiteti u svezi
Odbora -kako ad extra tako i ad intra- koji su me doveli do odluke da kao član Odbora
podnesem neopozivu ostavku na članstvu u Odboru za etiku u znanosti i visokom obrazovanju.
Naime, u navedenom vremenu rad Odbora -koji kao etičko tijelo treba djelovati neovisno i kao
takav biti percipiran u javnosti- doživio je iustrumentalizaciju u hrvatskoj medijskoj javnosti.
Nakon što sam u tome vremenu na svoj način i svojim iskustvom pokušao pridonijeti
prevladavanju, prije svega, mstrumentalizacije Odbora, ali bez određenog uspjeha, odlučio sam
podnijeti ostavku.

S poštovanjem

Pronnr sc. Josip Balo ân

Dostaviti:
-Prof dr. sc. Tonči Matuhć, dekan Katoličkoga bogoslovnog fakulteta Sveuč. u Zagrebu
-Akad. Vlatko Silobrčić, predsjednik Odbora za etiku u znanosti i visokom obrazovanju
-Prof dr. sc. Jasmina Havranek, ravnateljica Agencije za znanost i visoko obrazovanje

REPUBLIKA HRVATSKA
355 - AGENCEA ZA ZNANOST 1 VISOKO
________ OBRAZOVANJE____________
Primljeno; 28.11.2016. 13!34:05

Klasifikacijska oznaka
030-02/13-02/0021

Org, jed.
06-01

Urudžbeni broj:

380-01-03-16-0002
Pnl. Vnj,

0 0

Frf")!' dr, sc Andrejii Brdjša-Žganec
Institut drušl\enih znanosti Ivo Pilar
Mtiriilićcv trg]F']
10 000 Zagreb

Zagreb. 13. prosinca 2016.

HRV.'\TSKI S VBOR
Mr. sc. Božo Petnn. picdsjednik
Trg Svetog Marka 6
10 000 Zagreb

Predmet: Zahtjev za razrješenjem članstva u Odboru za etiku u znanosti i visokom
ohruzovanjn

Poštovani gospodine Predsjednice.

Hrvatski sabor me na svojoj 13. sjednici, održanoj 6. lipnja 2014. godine, imenovao članom
Odbora za etiku u znanosti i visokom obrazovanju (Klasa:021-13T4-07,18; Zagreb.. 6-lipnia
2014.) na temelju članka 81. llstava Republike Hrvatske i članka 112, stavka 1 Zakona o
znanstvenoj djelatnosti i visokom obrazovanju.

Slijedom okolnosti, zbog kojih je proteklih mjeseci otežano djelovanje Odbora za eiiku u
znanosti i \nokom obrazovanju na načelima koja suugrađena u Poslovntik i Etički kodeks ovog
(Odbora, smatram da nisam više u mogućnosti doprinijeti radu Odbora, odnosno preuzeli
odgovornost za daljnji rad u ovom Odbom. Stoga molim da mc razriješite dužnosti člana
Odboru za etiku u znanosti i visokom obrazovanju.

S poštovanjem.
"v-

Prof. dr. sc. Andreja Brajša-Žganec

Do.stav iti.

- Piof. dr. sc \'lado Šakić. ravmatelj Instituta društvenih znanosti ho Pilar. Zagreb
- Odbor /a diku u znanosti i vusokorn obrazovanju
- Prof. dr. sc. .lasmina Havranek, ravnateljica Agencije /a znanost i v-isoko obrazovanie

Prof.dr.se. Ines Kersan-Škabić
Sveučilište Jurja Dobrile u Puli
Fakultet ekonomije i turizma
"Dr. Mijo Mirković”
P. Prerađovića 1
52100 Pula

Pula, 20. prosinca 2016.

Mr.sc. Božo Petrov
Predsjednik Hrvatskog sabora
Ured predsjednika Hrvatskoga sabora
Trgsv, Marka 6-7
10000 Zagreb

Predmet: zahtjev za razrješenjem članstva u Odboru za etiku u znanosti i
visokom obrazovanju

Poštovani gospodine Petrov,

Hrvatski sabor me u lipnju 2014. godine imenovao članicom Odbora za etiku u
znanosti i visokom obrazovanju što smatram izuzetno časnom ulogom. Od
konstituiranja Odbora do danas aktivno sam sudjelovala u radu Odbora i ulagala
maksimalne napore u proučavanje problematike i predmeta koji su Odboru
pristigli na rješavanje.

Slijedom rasprava i događanja na 20. i 21. sjednici Odbora za etiku u znanosti i
visokom obrazovanju (održane 27.10. i 1.12.2016.) koje su popraćene brojnim
medijskim tekstovima u kojima su se našle neke istinite, ali i neke neistinite
tvrdnje, većina kojih se u medijima, prema Poslovniku o radu Odboru, nije
trebala uopće pojaviti, obraćam Vam se sa zamolbom da me razriješite članstva u
Odboru za etiku u znanosti i visokom obrazovanju.

Naime, nakon posljednje dvije sjednice, uvjerenja sam da svojim stručnim,
neovisnim i predanim radom ne mogu doprinijeti rješavanju situacije s kojom je
Odbor suočen. Uzrok problema u radu Odbora pojavio se uoči i na samoj 20.
sjednici (27.10.2016. godine) kad smo odjednom bili suočeni s neriješenim
predmetima iz 2011. godine koji su iz nekog razloga bili «sakriveni» od početka
našeg rada (rujan 2014. godine), a pojavili su se (odnosno pronađeni su),
navodno pod medijskim pritiscima (i upitima) u listopadu ove godine. Ne želim
ulaziti u razloge pravovremenog nerješavanja tih predmeta, činjenica je da se tim
predmetima rad Odbora počeo instrumentalizirati u javnosti, a sve u političke
svrhe; činjenica da Odbor više ne može neovisno donositi svoje odluke i da se
desio razdor među članicama/članovima Odbora, a troje članova je već podnijelo
zahtjev za razrješenjem što otvara pitanje i legitimiteta rada u «krnjem» sastavu.

U takvim novonastalim okolnostima nisam voljna nastaviti s radom u ovom

Odboru jer smatram da se temeljna zadaća Odbora ^ ozbiljno narušava
prisutnošću politike u radu Odbora i povredama Poslovnika o radu Odbora.

1 *
S poštovanjem, ip ,, >
Ines Kersan-Škabić

/
U

Na znanje:
1. članice i članovi Odbora za etiku u znanosti i visokom obrazovanju
2. prof.dr.se. Jasmina Havranek, ravnateljica AZVO-a
3. prof.dr.se. Alfio Barbieri, rektor Sveučilišta Jurja Dobrile u Puli

^ «Zadaća Odbora je promicanje etičkih načela i vrijednosti u znanosti i visokom
obrazovanju, u poslovnim odnosima i u odnosima prema javnosti, te u primjeni suvremenih
tehnologija i u zaštiti okoliša)), ZZDVO, čl. 112.

- 11 li VA I r,.'OR
£ A G H E 8
Pj/mljmo;

' ' -j
Trg Ev, Matica G

oTii-Me............ .
1^1 o(lir, £it1
Iriies IVilU^IĆ
Babonićevit ul 37
10.000 ZAGREB
Tcl '(3C/, 1)‘(S35S23
Muli -(rttjtC) 009 44 17045

/fd.’I—?, f—\- - - -0/\
UUi-jLiii-f'i Jtl'I Pnl. Vm).

L_____L5j:(S:OL_________

u Zagrebu, 28. listopada 2016.

Mr. sc. Božo Petrov
Predsjednik Sabora Republike Hrvatske
Trg svetog Marka
10 OOO Zagreb
Hrvatska

Predmet: Zahtjev za razrješenjem člana Odbora za etiku u znanosti i visokom
obrazovanju

Uvaženi predsjedniče Sabora Republike Hrvatske mr. sc. Petrov,

nominacijom Senata Sveučilišta u Zagrebu, a na prijedlog Vlade HR Hrvatske, Sabor
RH imenovao me je članom Odbora za etiku u znanosti i visokom obrazovanju.

Javnim medijskim istupom prof. dr. sc. Pavo Barišić, ministar znanosti obrazovanja i
sporta, kvalificirao je da Odbor za etiku u znanosti i visokom obrazovanju „srozava
etička načela i sve nas skupa pretvara u državu koja ne zaslužuje nikakve pohvale"
(Jutarnji list. 28. 10. 2016.).

Osobno ne pristajem na takvu kvalifikaciju, te mi moj moralni kod, častan život, status
sveučilišnog nastavnika i dragovoijca Domovinskog rata, priječi daljnji rad u Odboru,
u koji sam izabran upravo na prijedlog Vlade RH.

Molim Vas da me obavijestite o činu i datumu kojim ine Sabor Republike Hrvatske
razrješuje funkcije člana Odbora, kako bih se i dalje, mirne savjesti i neopterećen
objedama mogao u potpunosti posvetiti svojim sveučilišnim zadaćama i predanosti
radu na boljitku Domovine.

I

S poštovanjem
e ■ iMaoa

Enes Midžič

O tome obavijest:
1. Mr. sc. Andrej Pienković, predsjednik Vlade Republike Hrvatske
2. Prof. dr. sc. Pavo Barišić, ministar Znanosti obrazovanja i sporta
3. Prof. dr. sc. Damir Boras, rektor Sveučilišta u Zagrebu

I

i

i
;

Ostavka

Točna je vijest koja se pojavila u medijima. Dao sam ostavku na mjesto predsjednika Odbora za etiku u

znanosti i visokome obrazovanju, na 21. njegovoj sjednici (od 1.12.2016). Ostajem njegovim članom

(do daljnjega?). Kako vjerujem da javnost ima pravo znati zašto sam to učinio (Zakon!), navest ću sve

razloge koji su me na to naveli:

- U srijedu oko 17,30 (predvečer dana prije sjednice) primio sam e-poruku od zaposlenice AZVO-a.

Poruka je sva bila usmjerena na to da pokusa odvratiti Odbor od donošenje ikakva mišljenja o

predmetu aktualnog ministra znanosti i obrazovanja. Već me ta poruka navela da pripremim ostavku,

koju sam pri početku Sjednice i dao.

- Zanimljivo je da je, od kada je na dnevnome redu Odbora predmet gospodina Ministra, naglo porastao

interes za Odborov rad, te je broj gostiju na našim sjednicama porastao, a kulminirao je na 21. sjednici,

kad je došao i nedavno izabrani državni tajnik Ministarstva znanosti i obrazovanja (Ministrov izaslanik).

Rekao sam mu u dijelu rasprave da se vidi koliko je Ministarstvu stalo do neovisnosti Odbora kad je

on bio poslan đa "kontrolira štetu".

- Kad smo započeli raditi po dnevnome redu, Odbor mi je zamjerio da sam prekršio Poslovnik time što

sam u javnosti potvrdio da će svi pronađeni zaostali predmeti biti na dnevnome redu. Nisam se mogao

složiti s tom zamjerkom jer je dnevni red bio jasan iz napisa u javnosti.

- Zatim mi je zamjereno što sam se često pojavljivao u javnosti i iznosio svoja gledišta, tražeći uvijek da

se istakne da to nisu gledišta Odbora nego moja osobna. Odgovorio sam da smatram da je ,u

akademskoj zajednici u kojoj je plagiranje česta pojava, potrebno o tome govoriti, a ne šutjeti. Pozvao

sam se i na Zakon po kojem je uloga Odbora da "promiče etička načela". Ne vjerujem đa se pri tome

mislilo da se to radi šutnjom.

- Kad smo konačno došli do "osjetljivih predmeta". Odbor nije uspio donijeti konačno mišljenje, te su

odluke odgođene. Nakon svega sto se o Predmetu moglo pročitati i zaključiti, mislim da smo mogli i

bolje.

Sve su to razlozi što su me naveli na ostavku i osnažili u mojoj odluci. Zaključio sam i rekao da mi je

važnije biti slobodan da kažem što mislim nego da sam predsjednik Odbora. Napominjem da Odbor

bira predsjednika i zamjenika među svojim članicama/članovima.

Zagreb, 2. prosinca, 2016.

V !

Vlatko Silobrčić

REPUBLIKA HRVATSKA
ODBOR ZA ETIKU U ZNANOSTI I VISOKOM

OBRAZOVANJU

KLASA: 008-01/17-01/0003
URBROJ: 355-01-03-17-0001
Zagreb, 16. siječnja 2017.

Ponukan najnovijim događanjima u hrvatskoj akademskoj i istraživačkoj zajednici, te na
temelju zakonske obveze „promicanja etičkih načela i vrijednosti ii znanosti i visokom
obrazovanju, u poslovnim odnosima i u odnosima prema javnosti, te u primjeni suvremenih
tehnologija i u zaštiti okoliša‘\ a u skladu s Poslovnikom o radu. Odbor za etiku u znanosti i
visokom obrazovanju objavljuje

PRIOPĆENJE ZA MEDIJE

Temeljni principi rada ovog saborskog Odbora, koji propituje etiku i moral djelovanja
pojedinaca i institucija u specifičnom segmentu društva, jesu; legalaost, stručnost, neovisnost
i nepristranost. Nažalost, posljednjih smo mjeseci svjedoci pokušaja namšavanja tih principa,
a zbog ostvarivanja partikulamih političkih, interesa i ambicija pojedinaca i interesnih
grupacija unutar akademske zajednice.

Neetični pokušaji ometanja rada, pa i dezintegracije samog Odbora, dosegli su razinu
nezabilježenu u cjelokupnoj europskoj praksi, s kojom je Odbor, kao aktivan član Mreže
europskih ureda za znanstvenu čestitost (ENRJO, wvAv.emio.euL vrlo dobro upoznat. Kroz
članstvo. Odboru je poznato da se razlike između pojedinih europskih država, a u odnosu
prema kršenju etičkih načela i nepoštivanju etičkih standarda u istraživačkom i akademskom
radu, primamo očituju u njihovu sprečavanju, rješavanju i sankcioniranju, a ne u njihovu
pukom dijagnosticiranju. Nažalost, u tim pitanjima, hrvatski znanstveni i visokoobrazovni
sustav ne stoji dobro.

Naime, Odbor za etiku u znanosti i visokom obrazovanju je kroz svoj kontinuirani rad u
posljednje dvije godine riješio više desetaka pristiglih predmeta, nastojeći potaknuti
pripadnike akademske zajednice na dosljednu primjenu etičkih načela u svom radu. Odbor se
pritom suočio s nezainteresiranošću većine visokoškolskih i znanstvenih institucija za etička
pitanja, uldjučujući i prakse neobjektivne, pristrane prosudbe kršenja etičkih načela, kao i
potpuni izostanak sankcija čak i u slučajevima u kojima je neprijeporno utvrđeno teško
kršenje Etičkog kodeksa Odbora ili etičkih kodeksa sastavnica hrvatskog sustava znanosti i
visokog obrazovanja.

U svim slučajevima kršenja etičkih normi znanstvenog i akademskog rada. Odbor može samo
dati mišljenje ili iznijeti svoje stajalište, budući da zakonodavstvo Republike Hrvatske ne
regulira ovu problematiku. Uzme li se, međutim, u obzir da od 2011. do 2014. godine Odbor
za etiku u znanosti i visokom obrazovanju uopće nije djelovao jer je Hrvatski sabor propustio
imenovati njegove članove, te da su iz prvotne verzije izmjena Zakona o znanosti i visokom
obrazovanju iz 2013. godine bili uklonjeni članci koji reguliraju njegovo postojanje, pitanje je
postoji li (politička) volja da se njegovo djelovanje podrži. Sudimo li prema sadašnjem stanju

AZVO, Donje Svetice 38/V, 10000 Zagreb • Tel (01) 62 74 873 • Fax (01) 62 74 801 • www azvo hr

st\^ari, čini se da dio politike, kao i određeni dio akademske zajednice, smatraju da su Odbor
za etiku u znanosti i visokom obrazovanju i zakonska regulativa etičkog ponašanja u tome
području društvene prakse - nepotrebni!

Nažalost, ovakav je zaključak moguće donijeti i nakon aktualnih događanja i javniti diskusija
dionika u sustavu znanosti i visokog obrazovanja, u kojima je između ostaloga postavljeno
pitanje ovlasti Odbora da donosi mišljenja o pojedinačnim predmetima. To je pitanje
postavljeno usprkos tome što u Zakonu o znanosti i visokom obrazovanju (NN/94/13, čl.l 12.,
st. 7. i 13.) stoji da „Mišljenja i stajališta o etičkoj prihvatljivosti ili neprihvatljivosti u
razmatranim slučajevima Odbor donosi u obliku preporuka, prijedloga ili primjedbo, i dalje
„Sveučilišta, veleučilišta, visoke škole, instituti i druge znanstvene organizacije mogu,
sukladno statutu, osnovati svoja etička povjerenstva te donijeti svoje etičke kodekse koji
moraju biti usklađeni s etičkim kodeksom Odbora''. Temeljem navedenih odredbi Zakona i
Poslovnika o radu Odbor djeluje u oba svoja saziva, što je uočljivo iz mišljenja Odbora o
mnoštvu pojedinačnih predmeta (https://www.azvo.hr/hr/odbor-za-etiku/odluke-odbora-za-
etiku-2006-2009.
https://www.azvo.hi'/images/stories/tiiela aaencije/oze/Godišnii izvještaj Odbor za etiku _r
ujan 2014-siiečani__2016.pdf).

Odbor se poziva i na europsku praksu koju poznaje kroz članstvo u spomenutoj Mi'eži
europskih ureda za znanstvenu čestitost (ENRIO). Bez obzira na formalnu i pravnu različitu
uređenost rješavanja etičkih predmeta u pojedinim državama (ustrojenu nacionalnom
legislativom, kao u Poljskoj i Hrvatskoj; formalnim ugovorom relevantnih dionika u sustavu
znanosti, kao u Austriji; putem ureda ombdusmana pri pojedinim dionicima, npr. fondacijama
koje financiraju znanstvena istraživanja, kao u Njemačkoj) ni u jednom od nacionalnih
sustava ne dovodi se u pitanje legitimitet donošenja odlulca krovnih tijela u smislu kršenja
autonomije pojedinih sastavnica tih istih sustava, npr. sveučilišta, oshn u Hrvatskoj. Štoviše, u
pojedirum državama (npr. Austrija, http://www.oeawi.at/en/mdex.asp) sustav odlučivanja o
etičkhn preki'šajima u znanosti i visokom obrazovanju temeljen je na odlukama Odbora koji
se isključivo sastoji od vrhunskih inozemnih znanstvenika i stručnjaka u području etike i
znanstvene čestitosti, i to u svim znanstvenim područjima, sve u cilju izbjegavanja sukoba
interesa u predmetnim postupcima.

Jedna od bitnih razlikovnih odrednica etike u odnosu na pravo, jest ta da etika i moral ne
poznaju pojam zastare. Upravo zbog toga, kao i zbog neprimjereno dugog interregnuma u
radu, Odbor je preuzeo rješavanje zaostalih predmeta zaprimljenih u prethodnom razdoblju, a
koji do sada nisu razmatrani zbog nepotpune primopredaje predmeta između sadašnjeg i
prethodnog saziva Odbora. Budući da bi zanemarivanje tih zaostalih predmeta predstavljalo,
samo po sebi, kršenje etičkih principa na kojima se temelji njegov rad. Odbor ih je odlučio
riješiti u redovitoj proceduri. Osim obimnog dodatnog posla, Odbor je, temeljem takve
odluke, uvučen u aktualne sukobe unutar hrvatskog političkoga, istraživačkog i akademskog
prostora, čijoj kulminaciji upravo svjedočimo.

0 prvom od tih predmeta Odbor je upravo donio mišljenje (u privitku). Odbor ovdje
naglašava da se predmetno mišljenje temelji isključivo na međunarodnim standardima koje je
propisalo Povjerenstvo za etiku u publichanju (Committee on Publication Ethics,
http://publicationethics.org), kao i međunarodnim primčnicima koji definhaju pravila
naknadnih ispravaka već objavljenih znanstvenih radova (npr. Chicago Manual of Style,
https://en.wikipedia.org/wiki/The_Chicago Manual of Style). Svhn znanstvenicima, a
napose urednicima časopisa, trebao bi biti poznat instrument korekcije objavljenog teksta
,,Erratum“ ili „Errata corige“ (https://en.wikipedia.org/wiki/Erratum), koji upućuje autore na
način ispravljanja već objavljenih znanstvenih radova, što u navedenom predmetu nije bio
slučaj. Sukladno odredbama Poslovnika o radu te praksi prethodnog saziva. Odbor će

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel . (01) 62 74 873 • Fax (01) 62 74 801 • vww azvo hr

objavljivati mišljenja o riješenim predmetima na mrežnim stranicama Agencije za znanost i
visoko obrazovanje (https://www.azvo.hr/hr/odbor-za-etiku).

Na kraju. Odbor ponovno naglašava važnost poštovanja etičkih i moralnih principa u
znanstvenom i akademskom radu, sadržanih u Etičkom kodeksu ovoga Odbora, kao i u
etičkim kodeksima sastavnica sustava znanosti i visokog obrazovanja. Odbor potiče pojedince,
i institucije koji su kršenja tih principa u mogućnosti argumentirati i dokumentirati, da ista
prijave etičkim povjerenstvima i savjetima matičnih institucija, a u konačnici i samom Odboru
za etiku u znanosti i visokom obrazovanju. Odbor također upozorava da medijska
instrumentalizacija pojedinih slučajeva i sama predstavlja oblik etički neprihvatljivog
ponašanja. Odbor se stoga snažno zalaže za poštovanje procedure prijavljivanja i iješavanja
takvih predmeta. Uz to, Odbor potiče institucije iz sustava znanosti i visokog obrazovanja da
promptno i adekvatno sankcioniraju dokazana ki'šenja etičkih kodeksa, kao i da ulože napor u
uklanjanje pretpostavki za takvo ponašanje. U tom smislu, stav Odbora jest da pravni okvir
kojim se uređuje pitanje prevencije, detektiranja i sankcioniranja kršenja etičkih principa u
znanosti i visokom obrazovanju mora biti detaljno i dosljedno definiran Zakonom o znanosti i
visokom obrazovanju, kao i relevantnom a nedostajućom pravnom regulativom.

S poštovanjem.

predsjednik Odbora za etiku u znanosti i visokom obrazovanju
dr. sc. Ivica Vilibić

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel (01) 62 74 873 • Fax (01) 62 74 801 • www azvo hr

REPUBLIKA HRVATSKA
ODBOR ZA ETIKU U ZNANOSTI I VISOKOM

OBRAZOVANJU

KLASA: 041-02/17-02/0001

URBROJ: 355-01-03-17-0002
Zagreb, 20. siječnja 2017.

Ustavni sud Republike Hrvatske

Trg sv. Marka 4

10000 Zagreb

Poštovani/e,

sukladno Vašem dopisu broj: U-ll-6251/2016 od 3. siječnja 2017. godine, a temeljem

Prijedloga za pokretanje postupka ocjene suglasnosti s Ustavom i zakonom članka 1. Izmjena

i dopuna Etičkog kodeksa Odbora za etiku u znanosti i visokom obrazovanju donesenog na

sjednici Odbora 8. lipnja 2015. godine, kojeg ispred predlagatelja Sveučilišta u Zagrebu

zastupa odvjetničko društvo Mihočević & Bajs, dostavljamo Vam Očitovanje Odbora o

navedenom Prijedlogu.

Srdačan pozdrav.

predsjednik Odbora za etiku u znanosti i visokom obrazovanju

dr. sc. Ivica Vilibić

j
-■ V

Privitak;

- Očitovanje o Prijedlogu za pokretanje postupka ocjene suglasnosti s
Ustavom i zakonom članka 1. Izmjena i dopuna Etičkog kodeksa Odbora
za etiku u znanosti i visokom obrazovanju

AZVO, Donje Svetice 38AT, 10000 Zagreb • Tel (01) 62 74 873 • Fax. (01) 62 74 801 » www azvo hr

I ■ BJn

REPUBLIKA HRVATSKA
ODBOR ZA ETIKU U ZNANOSTI 1 VISOKOM

OBRAZOVANJU

KLASA; 041-02/17-02/0001

URBROJ: 355-01-03-17-0003

Zagreb, 20. siječnja 2017.

Temeljem dopisa Ustavnog suda Republike Hrvatske broj U-ll-6251/2016 od dana 3. siječnja

2017. godine, zaprimljeno od Agencije za znanost i visoko obrazovanje dana 5. siječnja 2017.

godine (KLASA 041-02-/17-02/0001, URBROJ 431-17-0001), u kojem se traži da se Odbor za

etiku u znanosti i visokom obrazovanju (u daljnjem tekstu: Odbor) očituje na navode

Prijedloga za pokretanje postupka ocjene suglasnosti s Ustavom i zakonom članka 1. Izmjena

i dopuna Etičkog kodeksa Odbora donesenog na sjednici Odbora 8. lipnja 2015. godine (u

daljnjem tekstu; Prijedlog), kojeg ispred predlagatelja Sveučilišta u Zagrebu zastupa

odvjetničko društvo Mihočević & Bajs, Odbor daje sljedeće

OČITOVANJE

Ovaj saziv Odbora od konstituirajuće sjednice održane u rujnu 2014. g. temelji svoj rad na
Zakonu o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04,

174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13; u daljnjem tekstu ZZDVO). Sukladno

ZZDVO, čl. 112., Odbor je neovisno nacionalno savjetodavno tijelo odgovorno Hrvatskom

saboru, s osnovnom zadaćom „promicanja etičkih načela i vrijednosti u znanosti i visokom
obrazovanju, u poslovnim odnosima i u odnosima prema javnosti, te u primjeni suvremenih
tehnologija i u zaštiti okoliša (ZZDVO, čl. 112., st. 4.)". Rad Odbora odvija §e na sjednicama, a

ZZDVO predviđa da rad uključuje razmatranje pojedinačnih slučajeva i da Odbor „mišljenja I
stajališta o etičkoj prihvatljivosti ili neprihvatljivosti u razmatranim slučajevima donosi u
obliku preporuka, prijedloga ili primjedbi većinom glasova (ZZDVO, čl. 112., st. 7.)". Zakon ne

predviđa izvršne ovlasti Odbora u smislu sankcioniranja utvrđenih etičkih neprihvatljivih

ponašanja. Odbor može samo „predložiti pokretanje postupka oduzimanja znanstvenog
zvanja pred odgovarajućim matičnim odborom (ZZDVO, čl. 112., st. 10.)" pri razmatranjima

individualnih slučajeva, i javno objaviti svoje mišljenje ,,u slučaju ako visoko učilište ili druga
znanstvena organizacijo sustavno krši Etički kodeks (ZZDVO, čl. 112., st. 11.)". Odbor donosi
Etički kodeks kojim utvrđuje etička načela u visokom obrazovanju i znanstvenom radu

(ZZDVO, čl. 112., St. 5.), a sveučilišta, veleučilišta, visoke škole, instituti i druge znanstvene

organizacije mogu, sukladno svojim statutima, osnovati svoja etička povjerenstva te donijeti

svoje etičke kodekse koji moraju biti usklađeni s etičkim kodeksom Odbora (ZZDVO, čl. 112.,

st. 13.).

A*7\/n Rnnic Cjv/Qtir'ci d 00(10 7anrph « TpI COl'i R7 74 R77 • Fay fi? 74 801 • WW\hJ 32V0 hr

Prema navedenom se, uz ostalo, može zaključiti da je ZZDVO implicira hijerarhije etičkih

tijela u znanosti i visokom obrazovanju. Odbor je pri tome postavljen kao krovno tijelo koje

donosi kodeks etički prihvatljivih i neprihvatljivih ponašanja u znanosti i visokom

obrazovanju u Hrvatskoj. Kodeks moraju slijediti svi dionici u sustavu znanosti i visokog

obrazovanja. ZZDVO dionike ne obvezuje na osnivanje vlastitih etičkih povjerenstava, ali im

pruža tu mogućnost, pri čemu etički kodeksi dionika moraju biti usklađeni sa Etičkim

kodeksom Odbora.

Od početka rada u ovom sazivu. Odbor se suočava s

visokoškolskih i znanstvenih institucija za etička pitanja, uključujući i prakse neobjektivne,

pristrane prosudbe kršenja etičkih načela, kao i potpuni izostanak sankcija čak i u slučajevima

u kojima je neprijeporno utvrđeno teško kršenje Etičkog kodeksa Odbora. Također je uočeno

da se dionici sustava znanosti i visokog obrazovanja u Hrvatskoj rijetko odlučuju na

imenovanje vlastitih etičkih povjerenstava i kreiranje vlastitih etičkih kodeksa. Zbog takve

prakse Odbor je od početka rada u ovom sazivu zatrpan prijavama sumnji na neetično

ponašanje pojedinaca u sustavu znanosti i visokog obrazovanja, što zbog nepostojanja

etičkih tijela na razini dionika, što zbog sumnji u pristranost pri prosudbi kršenja etičkih

načela pri etičkim tijelima dionika.

nezainteresiranošću većine

Ovi problemi su ponukali Odbor da kao jednu od svojih prvih zadaća na promicanju etičkih

načela i vrijednosti u znanosti i visokom obrazovanju, definiranih u ZZDVO, čl. 112., st. 4.,

potakne osnivanja i rad etičkih povjerenstava u dionicima sustava znanosti i visokog

obrazovanja. Tu zadaću smo započeli izmjenama i dopunama Etičkog kodeksa Odbora, čl. 7.,

te slanjem višekratnih pismenih poticaja svim dionicima u sustavu. Izmjene i dopune čl. 7.

Etičkog kodeksa Odbora provedene su kako bi se dionike u sustavu znanosti i visokog

obrazovanja potaklo na korištenje mogućnosti iz ZZDVO, čl. 112., st. 13., tj. obvezalo na

rješavanje etičkih pitanja iz njihove sredine kroz rad vlastitih etičkih tijela, te time osvijestio

značaj i potakla prosudba etičnosti ponašanja na svim razinama sustava znanosti i visokog

obrazovanja. Ovu zadaću Odbor provodi i na način da zaprimljene pojedinačne predmete koji

nisu prijavljeni i rješavani na razini ustanova u sustavu, u pravilu prosljeđuje na rješavanje

etičkim tijelima relevantnih ustanova.

Rješavanje etičkih pitanja u vlastitoj sredini, s jedne strane, olakšava prosudbu neetičnih

ponašanja za koju je u sustavu znanosti i visokog obrazovanja često nužna stručna
ekspertiza, koja je na razini fakulteta, sveučilišta, instituta, uvijek prisutna. S druge strane,

lokalno je često teško izbjeći sukobe interesa i pristranosti pri prosudbi neetičnih ponašanja,

što čini nužnim postojanje mogućnosti za traženjem drugih mišljenja. Iskustvo rada ovog

saziva Odbora to potvrđuje mnoštvom predmeta u kojima je od Odbora zatraženo mišljenje

u predmetima koji su rješavani na razinama dionika, uključujući i sveučilišta, a čijim

rješenjima prijavitelji nisu bili zadovoljni.

Mišljenja etičkih tijela u Republici Hrvatskoj s bilo koje razine, pa tako i mišljenja ovog

Odbora, nisu obvezujuća, već savjetodavna. Stoga ona sama ne utvrđuju nikakvu pravnu

odgovornost, iako je mogu potaknuti. Mišljenja, prijedloge, preporuke ili primjedbe Odbora

dionici u sustavu mogu ali ne moraju prihvatiti. Stoga Odbor ne vidi na koji bi način bilo koji

segment njegovog djelovanja temeljenog na ZZDVO i Etičkom kodeksu Odbora mogao

ugroziti autonomiju bilo kojeg dionika u sustavu znanosti i visokog obrazovanja. Sukladno

Ustavu Republike Hrvatske, čl. 3., Etički kodeks Odbora u preambuli utvrđuje da se

„kodeksom ne ograničava ljudska, intelektualna i akademska sloboda, nego naglašava uloga
civiliziranog odnosa među svim članovima zajednice i odgovorno ostvarivanje prava u skladu

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel (01) 62 74 873 • Fax (01) 62 74 801 « www azvn hr

5 odgovornošću u znanstvenoistraživačkom, nastavnom radu i akademskim obavezama", i

dalje: „Temeljne vrijednosti za koje se Odbor založe jesu: poštenje, akademska izvrsnost i
sloboda, međusobno uvažavanje i ljudsko dostojanstvo, osobna odgovornost i odgovornost
ustanovo".

Na kraju, Odbor ponovno naglašava važnost poštovanja etičkih i moralnih principa u

2nanstvenom i akademskom radu. U tom smislu, stav Odbora jest da pravni okvir kojim se

uređuje pitanje prevencije, detektiranja i sankcioniranja kršenja etičkih principa u znanosti i

visokom obrazovanju mora biti detaljno i dosljedno definiran Zakonom o znanosti i visokom

obrazovanju, kao i relevantnom a nedostajućom pravnom regulativom.

Pobijanje po pojedinačnim stavkama navodnog predmetnog kršenja odredaba Ustava
Republike Hrvatske, Zakona o znanosti i visokom obrazovanju (ZZDVO), te Statuta Sveučilišta

u Zagrebu, Odbor dokumentira na više razina:

1. Razina usklađenosti članka 7. st. 4. Etičkog kodeksa Odbora sa Ustavom, Zakonom
o znanosti i visokom obrazovanju i Statutom Sveučilišta u Zagrebu

Odbor se slaže s činjenicom navedenom u Prijedlogu „kako Odbor za etiku predstavlja
samostalno tijelo izvan sustava Sveučilišta" (stranica 4. Prijedloga).

Odbor primijećuje i naglašava Ustavnom sudu činjenicu da Prijedlog izdvaja samo neke

stavke čl. 112. ZZDVO koji regulira djelovanje Odbora, i to st. 1., st. 4., st. 7. i st. 11., dok u

Prijedlogu ne razmatra pravne učinke ostalih stavaka navedenog članka.

Za potpunu i valjanu prosudbu Prijedloga, potrebno je uvažiti i st. 13. čl. 112. ZZDVO, koji

propisuje:

„Sveučilišta, veleučilišta, visoke škole, instituti i druge znanstvene organizacije mogu,
sukladno statutu, osnovati svoja etička povjerenstva te donijeti svoje etičke kodekse koji
moraju biti usklađeni s etičkim kodeksom Odbora. Na visokim učilištima najmanje jedan član
etičkog povjerenstvo je student."

Ovaj članak pobija tvrdnju iz Prijedloga da „konačno utvrđenje je li u nekom konkretnom
slučaju došlo do povrede Etičkog kodeksa koje je izrijekom preneseno u nadležnost Odbora za
etiku koje je tijelo izvan sveučilišta" krši odredbe Ustava, ZZDVO i Statuta Sveučilišta u
Zagrebu. Naime, st. 13. čl. 112. propisuje da sveučilišta, veleučilišta, visoke škole, instituti i

druge znanstvene organizacije ne moraju (no mogu) osnovati etička povjerenstva. Sukladno

čl. 112. St. 1, ZZDVO, citiranog na stranici 2. Prijedloga, postojanje Odbora kao tijela koje daje

„mišljenja i stajališta o etičkoj prihvatljivosti ili neprihvatljivosti u razmatranim slučajevima
Odbor donosi u obliku preporuka, prijedloga ili primjedbi, većinom glasova" je

nedvosmisleno. Stoga je pravno neutemeljen zaključak Prijave da je „odlučivanje o ustrojstvu
i djelovanju sveučilišta prema samim ustavnim odredbama domaine reserve sveučilišta"
(stranica 6. Prijave), jer prema ZZDVO sveučilište nije u obvezi imati tijelo koje je nadležno

predmetima povrede etičkih principa.

Nadalje, Odbor se očituje o kršenju svih navedenih pravnih propisa u Prijavi od strane čl. 1.

Izmjena i dopuna Etičkog kodeksa Odbora, kako slijedi.

“innnn • TqI /Ti1\ R9 7A R79 e Fav f,? 74 801 • WW\N 3ZV0 hrC'v a Q A /

Ustav Republike Hrvatske u čl. 3. propisuje:

„Sloboda, jednakost, nacionalna ravnopravnost i ravnopravnost spolova, mirotvorstvo,
socijalna pravda, poštivanje prava čovjeka, nepovredivost vlasništvo, očuvanje prirode i
čovjekovo okoliša, vladavina prova i demokratski višestranački sustav najviše su vrednote
ustavnog poretka Republike Hrvatske i temelj za tumačenje Ustava."

Odboru nije Jasno kako hijerarhijsko postupanje u rješavanju predmeta etičkih prijava može

biti kršenje ovog članka Ustava. Naime, koliko je Odboru poznato, cjelokupni sudbeni sustav

Republike Hrvatske je hijerarhijski ustrojen, i kao takav ne krši odredbe čl. 3. Ustava. Shodno

tome, i predmetne izmjene Etičkog kodeksa (izmijenjeni i dopunjeni čl. 7. st. 4 Etičkog

kodeksa), koje isto tako propisuju hijerarhijsko postupanje u predmetima etičkih prijava, ne

krše odredbe čl. 3. Ustava. Osim toga, mišljenja Odbora nisu obvezujuća, već savjetodavna.

Stoga ona ne mogu utvrditi pravnu odgovornost, a mišljenja,-prijedloge, preporuke ili

primjedbe Odbora dionici u sustavu mogu ali ne moraju prihvatiti.

Ustav Republike Hrvatske u čl. 16. st. 1 i st. 2 propisuju:

„Slobode i prava mogu se ograničiti samo zakonom da bi se zaštitila slobodo i prova drugih
ljudi te pravni poredak, javni moral i zdravlje.

Svako ograničenje slobode ili prova mora biti razmjerno narovi potrebe za ograničenjem u
svakom pojedinom slučaju."

Argumentacija koja pobija kršenje ovog članka Ustava je istovjetna argumentaciji koja pobija

kršenje čl. 3. Ustava. Ponavljamo, nekršenje ovog članka Ustava kod hijerarhijskog slijeda

postupanja u sudbenoj vlasti implicira istu mogučnost za hijerarhijski slijed postupanja u

procesiranju predmeta kršenja Etičkog kodeksa, s time da je argument pro uvođenju slijeda
odlučivanja propisan čl, 112. st. 13. ZZDVO, koji definira ulogu Odbora kao stalnog tijela, za

razliku od etičkih povjerenstava sveučilišta koji ne moraju već moRU postojati unutar

sveučilišta.

Ustav Republike Hrvatske u čl. 68. st. 1. i st. 2. propisuje:

„Jamči se autonomija sveučilišta.

Sveučilište samostalno odlučuje o svom ustrojstvu i djelovanju, u skladu sa zakonom."

Jednakopravno prethodnoj argumentaciji, uvođenjem hijerarhijskog postupanja u predmete

kršenja Etičkog kodeksa nije narušena autonomija sveučilište, jednako kao i postojanje

hijerarhijskog postupanja sudbene vlasti u predmetima kršenja zakona od strane zaposlenika

sveučilišta. Također, uvođenje hijerarhijskog slijeda postupanja u predmete kršenja Etičkog

kodeksa ne utječe na samostalnost odlučivanja sveučilišta o svom ustrojstvu i djelovanju, već

uvodi hijerarhijsko postupanje u konkretnim predmetima kršenja Etičkog kodeksa, shodno čl.

112. ZZDVO.

ZZDVO u odredbama čl. 4. st. 2 i st. 5 propisuje:

AZVO, Donje Svetice 38A/, 10000 Zagreb » Tel (01) 62 74 873 • Fax (01) 62 74 801 • vww azvo hr

J2) Visoko obrazovanje u Republici Hrvatskoj temelji se na akademskim slobodama,
akademskoj samoupravi i autonomiji sveučilišta, u skladu s Ustavom, međunarodnim
ugovorima I ovim Zakonom.

(5) Autonomija sveučilišta na svim sveučilišnim visokim učilištima u Republici Hrvatskoj,
sukladno ovom Zakonu, obuhvaća:

- uređenje unutarnjeg ustroja,
- utvrđivanje obrazovnih, znanstvenih, umjetničkih i stručnih programa,
-financijsku autonomiju u skladu s ovim Zakonom,
- odlučivanje o prihvaćanju projekata i međunarodnoj suradnji,
- ostale oblike autonomije, sukladno ovom Zakonu."

Predmetne izmjene Etičkog kodeksa ne krše odredbe čl. A, st. 2. ZZDVO, sukladno već

prezentiranim argumentima kod utvrđivanja kršenja čl. 68. st. 1. i 2. Ustava.

Predmetne izmjene Etičkog kodeksa ne krše odredbe čl. 4, st. 5. ZZDVO, napose alineja 1. do

4. za koje provođenje postupaka kršenja Etičkog kodeksa nije relevantno. Alineja 5. govori o

obuhvaćanju autonomije sveučilišta u skladu sa svim ostalim odrednicama ZZDVO, između

kojih je i čl. 112. ZZDVO koji propisuje rad Odbora, te stoga predmetne izmjene Etičkog

kodeksa ne krše čl. 4. st. 5. alineja 5. ZZDVO.

Statut Sveučilišta u Zagrebu u odredbama čl. 79. st. 3. propisuje:

„Za povrede radnih obveza te povrede etičkog kodeksa osobe iz stavka 1. i 2. ovoga članka
stegovno odgovaraju, sukladno ovome Statutu i općim aktima sastavnica."

Ova odredba Statuta Sveučilišta u Zagrebu nije suprotna predmetnim izmjenama Etičkog

kodeksa i uvođenju hijerarhijskog slijeda u rješavanje predmeta povreda Etičkog kodeksa, jer

ne propisuje postupak slanja predmeta povreda etičkog kodeksa Sveučilišta u Zagrebu na

druga tijela ustrojena ZZDVO-om, a ne propisuje ni slijed postupanja s pojedinim

predmetima povreda etičkog kodeksa.

2. Prihvaćanje izmjena Etičkog kodeksa Odbora odstrane Hrvatskog sabora, Odbora
za obrazovanje, znanost i kulturu i Vlade Republike Hrvatske

Odbor obavještava Ustavni sud Republike Hrvatske da je Hrvatski sabor gotovo jednoglasno

prihvatio Izvještaj o radu Odbora od rujna 2014. godine do siječnja 2016. godine (u daljnem

tekstu:
https://www.azvo.hr/images/stories/tiiela agenciie/oze/Godi%C5%Alnii izvie%C5%Altai

Odbor za etiku rujan 2014-siie%C4%8Dani 2016.pdf) na 2. sjednici 8. saziva Hrvatskog

sabora 26. veljače 2016. godine, i to sa 100 glasova za i 2 suzdržana glasa. Glasovanje i

rasprava su dostupni na poveznici http://www.sabor.hr/izviestai-o-radu-odbora-za-etiku-u-

znanosti-i-viso). U Izvješću su taksativno i izrijekom navedene načinjene izmjene Etičkog

kodeksa Odbora, uključujući i sporni čl. 7. st. 4. Etičkog kodeksa Odbora, čije usvajanje je

načinjeno u izvještajnom razdoblju. Prije usvajanja Izvješća od strane Hrvatskog sabora, o

tom izvješću, koji uključuje i popis izmjena i dopuna Etičkog kodeksa Odbora, očitovao se i

Odbor za obrazovanje, znanosti i kulturu Hrvatskog sabora na sjednici održanoj 16. veljače

2016. godine, te Vlada Republike Hrvatske na sjednici 25. veljače 2016. godine (KLASA 022-

Izvješće, privitku. kao poveznicinau

03/16-12/07, URBROJ 50301-04/12-16-4), koja „predlože Hrvatskom saboru da usvoji
Izvještaj o radu Odbora od rujna 2014. godine do siječnja 2016. godine".

Obzirom da su se Hrvatski sabor. Odbor za obrazovanje, znanost i kulturu Hrvatskog sabora i

Vlada Republike Hrvatske pozitivno očitovali o izmjenama i dopunama Etičkog kodeksa

Odbora, Odbor smatra da Prijedlog ocjene ustavnosti i zakonitosti Izmjena i dopuna Etičkog

kodeksa Odbora nije utemeljen u svim svojim točkama, te da predmetne izmjene i dopune

Etičkog kodeksa Odbora ne krše Ustav Republike Hrvatske, ZZDVO i Statut Sveučilišta u

Zagrebu.

3. Pozitivni primjeri prakse rješavanja predmeta povreda etičkih kodeksa u europskim
zemljama

lako nije relevantno za samo rješavaje ovog predmeta. Odbor smatra da je potrebno

obavijestiti Ustavni sud Republike Hrvatske o praksi i autonomiji provođenja postupaka u

predmetima povreda etičkih principa u znanosti i visokom obrazovanju u europskim

državama. S tom praksom je Odbor upoznat, jer je član Europske mreže ureda za znanstvenu

čestitost (European Network of Research integrity Offices, www.enrio.eu).

Praksa provođenja postupaka u predmetima povreda etičkih principa u istraživanjima je u

Europi raznolika, no u svim nacionalnim sustavima znanosti i visokog obrazovanja sva tijela

zadužena za te predmete su u potpunosti neovisna od sustava upravljanja i donošenja

odluka pojedinih sastavnica, kao što su sveučilišta i instituti. Navedimo neke primjere:

Austrija. Za procesiranje predmetima povreda etičkih principa u istraživanjima je zadužena

Agencija za znanstvenu čestitost (OEAWI, Agentur fur wissenschaftliche Integritet,

http://www.oeawi.at/en/index.asp), koju je osnovalo 12 austrijskih sveučilišta. Austrijske

akademije znanosti i nekoliko agencija koje financiraju znanstvena istraživanja. Kroz

osnivački akt, OEAWI je nadležna svim svojim sastavnicama u procesuiranju predmeta

povreda etičkih principa, i djeluje na profesionalnoj razini. Osim toga. Agencija djeluje
proaktivno putem edukacije dionika u znanosti o „dobroj praksi u znanosti". Zanimljivo je da

Agencija ne odlučuje o samim predmetima povreda etičkih principa, već isključivo daje

profesionalnu potporu komisiji koja se bira s mandatom od dvije godine i koja procesira

same predmete (http://www.oeawi.at/en/commissionmembers.asp). Kako bi se izbjegao

sukob interesa Komisija se sastoji isključivo od osoba koji nisu uključeni u austrijski sustav

znanosti i visokog obrazovanja. Sumarno, predmete povreda etičkih principa u Austriji

procesiraju inozemni znanstvenici i stručnjaci, i to neovisno od razine na kojoj se dogodila

povreda etičkih principa.

Poljska. U Poljskoj je, kao i u Hrvatskoj, Odbor za etiku u znanosti uspostavljen putem

legalnog akta, te je nadređen svim istraživačima, neovisno o tome jesu li na sveučilištima,

institutima,

http://institution.pan.pl/index.php/institution/5cience-ethics-committee): „Since the early
1990s, the PAS Committee for Ethics in Science has created and updated a set of principles,
recommendations, and standards that apply to all researchers working in Poland."

gospodarstvu ili negdje drugo. (izvorCitiramo

Njemačka. Procesiranje predmeta povreda etičkih principa u istraživanjima se rješava na više

razina, npr. Njemačka federalna fondacija za istraživanja (Deutsche Forschungsgemeinschaft,

www.dfg.de), koja financira dobar dio istraživanja u Njemačkoj, ima ured ombudsmana

AZVO, Donje Svetice 38A/, 10000 Zagreb • Tel (01) 62 74 873 • Fax (01) 62 74 801 • www azvo hr

nadležan za rješavanje svih povreda etičkih principa koja se dogode u okviru projekata i

aktivnosti koje financira DFG (http://wvvw.ombudsman-fuer-die-vvissenschaft.de,
h-ttp://wvvw.dfg.de/en/research funding/principies dfg fundin,^/good scientific practice/o

mbudsman/index.html). Autonomija sveučilišta je irelevantna u cijelom sustavu, jer

ombudsman ima nadležnost procesuirati etičke prekršaje u projektima koje DFG financira,

nevezano gdje je zaposlen potencijalni prekršitelj. Autonomija sveučilišta i općenito

istraživačkih institucija je relevantna kategorija samo kao autonomija znanstvenog rada na

sveučilištima.

ZAKLJUČAK

Temeljem gore navedenih argumenata. Odbor smatra da predmetne odredbe Etičkog

kodeksa Odbora ne krše odredbe čl. 3., čl. 16. st. 1. i st. 2., te čl. 68. st. 1. i st. 2. Ustava

Republike Hrvatske (NN 56/90, 135,/97, 113/00, 76/10, 5/14), odredbe čl. 4. st. 2. i st. 5., te
čl. 112. st. 4 i St. 7. Zakona o znanosti i visokom obrazovanju (NN 123/03, 198/03, 105/04,

174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15), te odredbu čl. 79. st. 3.

Statuta Sveučilišta u Zagrebu.

Odbor naglašava da neovisno procesuiranje etičkih postupaka od strane tijela u sustavu

znanosti i visokog obrazovanja jest preduvjet razvoja znanosti. To je bio i slučaj prije

donošenja Izmjena i dopuna Etičkog kodeksa Odbora 15. lipnja 2015. godine, što je uočljivo

iz mišljenja Odbora o mnoštvu pojedinačnih predmeta donesenih u prethodnom sazivu

(https://www.azvo.hr/hr/odbor-za-etiku/odluke-odbora-za-etiku-2006-2009).

tome, ovlasti Odbora u slučaju dokidanja čl. 7. st. 4. Etičkog kodeksa odbora ne bi bile

smanjene već naprotiv povećane, jer bi Odbor imao ovlasti donošenja „mišljenja i stajališta o
etičkoj prihvatljivosti ili neprihvatljivosti u razmatranim slučajevima", bez uvažavanja
mišljenja i stajališta etičkih odbora pojedinih sastavnica sveučilišta, odnosno etičkih savjeta

sveučilišta.

Sukladno

Naposljetku, stav Odbora jest da pravni okvir kojim se uređuje pitanje prevencije,

detektiranja i sankcioniranja kršenja etičkih principa u znanosti i visokom obrazovanju,

uključivo uloge Odbora, etičkih savjeta sveučilišta i etičkih povjerenstava sastavnica

sveučilišta i znanstvenoistraživačkih instituta, mora biti detaljno i dosljedno definiran

Zakonom o znanosti i visokom obrazovanju, što trenutno nije slučaj.

predsjednik Odbora za etiku u znanosti i visokom obrazovanju

dr. sc. Ivica Vilibić

j

